

2021 Municipal State Aid Street Needs Report

October 2021

PREFACE

Fifty percent of the total apportionment will be distributed on prorated share of each city's population

Fifty percent of the total apportionment will be based on a prorated share of each city's Construction Needs (also called Money Needs)

The **2021 Municipal State Aid Street Needs Report** is presented to the Municipal Screening Board for use in making their annual construction (money) needs recommendation to the Commissioner of Transportation.

This submittal is required by MN Statute 162.13 and is to be made to the Commissioner on or before November 1st of each year.

The construction (money) needs data contained in this book were compiled after Needs updates were submitted for each municipality. Construction Needs are calculated by applying the unit prices (as determined by the Municipal Screening Board at their spring meeting in May 2021) to the quantities in the appropriate urban ADT group. These ADT groups and explanations for all Needs Calculations are in the resolutions of the Municipal Screening Board.

Population data, from the US Census Bureau, will be combined with the Commissioner's final construction Needs, then the results will be used to determine the *total* allocations which will be reported in the "**2022 Municipal State Aid Apportionment Data**" book to be published in January.

MSAS CALENDAR

- City tasks (inside calendar)
- State Aid tasks (outside calendar)
- Ongoing Processes

The State Aid Program Mission Study

Mission Statement:

The purpose of the state-aid program is to provide resources, from the Highway Users Tax Distribution Fund, to assist local governments with the construction and maintenance of community-interest highways and streets on the state-aid system.

Program Goals:

The goals of the state-aid program are to provide users of secondary highways and streets with:

- Safe highways and streets;
- Adequate mobility and structural capacity on highways and streets; and
- An integrated transportation network.

Key Program Concepts:

Highways and streets of community interest are those highways and streets that function as an integrated network and provide more than only local access. Secondary highways and streets are those routes of community interest that are not on the Trunk Highway system.

A community interest highway or street may be selected for the state-aid system if it:

A. Is projected to carry a relatively heavier traffic volume or is functionally classified as collector or arterial

B. Connects towns, communities, shipping points, and markets within a county or in adjacent counties; provides access to rural churches, schools, community meeting halls, industrial areas, state institutions, and recreational areas; serves as a principal rural mail route and school bus route; or connects the points of major traffic interest, parks, parkways, or recreational areas within an urban municipality.

C. Provides an integrated and coordinated highway and street system affording, within practical limits, a state-aid highway network consistent with projected traffic demands.

The function of a road may change over time requiring periodic revisions to the state-aid highway and street network.

State-aid funds are the funds collected by the state according to the constitution and law, distributed from the Highway Users Tax Distribution Fund, apportioned among the counties and cities, and used by the counties and cities for aid in the construction, improvement and maintenance of county state-aid highways and municipal state-aid streets.

The *Needs* component of the distribution formula estimates the relative cost to build county highways or build and maintain city streets designated as state-aid routes.

TABLE OF CONTENTS

INTRODUCTORY INFORMATION

Maps of Highway Districts and Urban Municipalities.....	2
2021 Municipal Screening Board & Subcommittees.....	4
Past Municipal Screening Board Representatives	6
Minutes of Spring Screening Board Meeting - May 25th, 2021.....	8
UCFS Meeting Minutes - Sept. 21, 2021	13

POPULATION DATA

Population Data Notes	17
2021 Population Summary	18
Map: State Aid Cities Population Change, 2010 to 2020	23
Tentative Population Allocations 2022	24

NEEDS DATA

Mileage, Needs, and Apportionment since 1958	28
Apportionment Per \$1,000 Needs: Chart	30
2021 Itemized Tabulation of Needs.....	31
Map: Needs Costs per Mile	36
Comparison of Needs Between 2020 and 2021.....	37
2021 Mileage Report.....	38
MSAS Needs Mileage Comparison.....	43
2021 Construction Needs & 2022 Construction Needs Allocations / explanation	44
Phase In (Restriction) ending.....	45
Map: Potential Restricted Cities 2021	46
Sample Restricted Needs for 2022	47
Cities with Restricted Needs since Phase-in started.....	52

NEEDS ADJUSTMENTS & TENTATIVE NEEDS ALLOCATIONS

Excess Balance Adjustment / Low Balance Incentive.....	54
Right of Way Adjustments	60
Retaining Wall Adjustment	64
After the Fact Railroad Crossing & Railroad Bridge Over MSAS Adjustment	65
2021 Adjusted Construction Needs	66
Letter to the Commissioner / Needs Recommendations.....	70
Tentative 2022 Construction Needs Allocations	73
Comparison of 2021 to 2022 Construction Needs Allocations.....	76
Tentative Total Allocations 2022	79
Comparison of 2021 and 2022 Total Allocations	82
Allocation Rankings	85

OTHER TOPICS

Certification of MSAS System as complete.....	90
History of the Administrative and Research Accounts.....	92
Advance Guidelines	93
EMMA Mapping Application	95
Current Resolutions of the Municipal Screening Board	96

State of Minnesota Metro District & Urban Municipalities (Population over 5000) 86 Metro Cities

New Cities for 2022: Carver and Credit River

Updated 9/2021

State of Minnesota MnDOT Districts & Urban Municipalities (Population over 5000) 64 Greater MN Cities

Updated 1/8/14

2021 MUNICIPAL SCREENING BOARD

31-Aug-21

Officers			
Chair	Michael Thompson	Plymouth	(763) 509-5501
Vice Chair	Paul Sandy	Brainerd	(218) 454-3411
Secretary	Jen Desrude	Burnsville	(952) 895-4544

Members				
District	Years Served	Representative	City	Phone
1	2020-2022	Caleb Peterson	Cloquet	(218) 879-6758
2	2021-2023	Steve Emery	East Grand Forks	(218) 773-5626
3	2021-2023	Layne Otteson	Big Lake	(763) 251-2984
4	2019-2021	Brian Yavarow	Fergus Falls	(218) 332-5413
Metro-West	2019-2021	Chad Millner	Edina	(952) 826-0318
6	2019-2021	Kyle Skov	Owatonna	(507) 444-4350
7	2020-2022	Jeff Domras	St. Peter	(507) 625-4171
8	2021-2023	Chuck DeWolf	Litchfield	(320) 231-3956
Metro-East	2020-2022	Brian Erickson	Rosemount	(651) 322-2025
<u>Cities</u>	Permanent	Cindy Voigt	Duluth	(218) 730-5200
<u>of the</u>	Permanent	Jenifer Hager	Minneapolis	(612) 673-3625
<u>First</u>	Permanent	Dillon Dombrowski	Rochester	(507) 328-2421
<u>Class</u>	Permanent	Paul Kurtz	Saint Paul	(651) 266-6203

Alternates				
District	Year Beginning		City	Phone
1	2023	Curt Meyer	International Falls	(218) 308-2603
2	2024	Craig Gray	Bemidji	(218) 333-1851
3	2024	Cody Holmes	Saint Michael	(763) 516-7936
4	2022	Tom Trowbridge	Moorhead	(218) 299-5393
Metro-West	2022	Will Manchester	Minnetonka	(952) 939-8232
6	2022	Brandon Theobald	Kasson	(507) 288-3923
7	2023	Jeff Johnson	Mankato	(507) 387-8640
8	2024	Mike Amborn	Montevideo	(320) 269-7695
Metro-East	2023	Zachary Johnson	Lakeville	(952) 985-4501

2021 SUBCOMMITTEES

The Screening Board Chair appoints one city Engineer, who has served on the Screening Board, to serve a three year term on the Needs Study Subcommittee.

The past Chair of the Screening Board is appointed to serve a three year term on the Unencumbered Construction Fund Subcommittee.

Needs Study Subcommittee	Unencumbered Construction Funds Subcommittee
<p>Steve Lillehaug Shakopee (952) 233-9361 Expires after 2021</p> <p>Matt Wegwerth Grand Rapids (218) 326-7625 Expires after 2022</p> <p>Jay Owens Red Wing (651) 385-3600 Expires after 2023</p>	<p>Marc Culver Roseville (651) 792-7041 Expires after 2021</p> <p>John Gorder Eagan (651) 675-5645 Expires after 2022</p> <p>Justin Femrite Elk River (763) 635-1051 Expires after 2023</p>

MUNICIPAL SCREENING BOARD REPRESENTATIVES

Districts

27-Jul-21

YEAR	DISTRICT 1	DISTRICT 2	DISTRICT 3	DISTRICT 4	METRO WEST	DISTRICT 6	DISTRICT 7	DISTRICT 8	METRO EAST
1996	HALTER	SANDERS	KREKLAU	NANSEN	BITTLE Champlin	MALIN	READ Fairmont	RODEBERG	JESSUP Woodbury
1997	HALTER	KILDAHL Crookston	WOTZKA Sartell	NANSEN	BITTLE	MALIN	READ	SARFF Litchfield	JESSUP
1998	SALO Hermantown	KILDAHL	WOTZKA	SCHOONHOVEN Alexandria	BITTLE	OLSON Albert Lea	READ	SARFF	JESSUP
1999	SALO	KILDAHL	WOTZKA	SCHOONHOVEN	GUSTAFSON Minnetonka	OLSON	KOEHLER New Ulm	SARFF	BURCH White Bear Lk
2000	SALO	METSO Bemidji	KOSHAK Otsego	SCHOONHOVEN	GUSTAFSON	OLSON	KOEHLER	ODENS Willmar	BURCH
2001	SALO	SANDERS E. Gr. Forks	KOSHAK	EDWARDS Fergus Falls	PEDERSON Bloomington	MURRAY Faribault	KOEHLER	ODENS	BURCH
2002	SUIHKONEN Hibbing	SANDERS	WEISS Monticello	EDWARDS	PEDERSON	MURRAY	LOOSE St. Peter	ODENS	AHL Maplewood
2003	SUIHKONEN	KILDAHL Crookston	WEISS	EDWARDS	PEDERSON	MURRAY	LOOSE	BERRYMAN Montevideo	AHL
2004	SUIHKONEN	KILDAHL	WEISS	KUHN Morris	GRAY Anoka	JOHNSON Owatonna	LOOSE	BERRYMAN	AHL
2005	PAGEL Grand Rapids	KILDAHL	WEISS	KUHN	GRAY	JOHNSON	SALSBURY Waseca	BERRYMAN	BLOOM Roseville
2006	PAGEL	FREEBURG Bemidji	MAUER Elk River	KUHN	GRAY	JOHNSON	SALSBURY	OLSON Marshall	BLOOM
2007	PAGEL	FREEBURG	MAUER	ZIMMERMAN Moorhead	HAUKAAS/KEELY Fridley/Blaine	GEHLER-HESS Northfield	SALSBURY	OLSON	BLOOM
2008	PRUSAK Cloquet	GRAY Bemidji	MAUER	ZIMMERMAN	KEELY Blaine	GEHLER-HESS	SAFFERT Mankato	OLSON	MATTHYS Eagan
2009	PRUSAK	BOPPRE E Grand Forks	BOT St. Michael	ZIMMERMAN	KEELY	GEHLER-HESS	RIPPKE N. Mankato	EXNER Hutchinson	MATTHYS
2010	PRUSAK	BOPPRE	BOT	SCHOONHOVEN Alexandria	MATHISEN Crystal	STRAUSS Stewartville	RIPPKE	EXNER	MATTHYS
2011	SALO Hermantown	BOPPRE	BOT	SCHOONHOVEN	MATHISEN	STRAUSS	NEMMERS Fairmont	EXNER	GRAHAM Vadnais Hts.
2012	SALO	KILDAHL Th River Falls	DEWOLF Buffalo	SCHOONHOVEN	MATHISEN	STRAUSS	NEMMERS	RODEBERG Glencoe	GRAHAM
2013	SALO	KILDAHL	DEWOLF	J. PRATT Detroit Lakes	R. RUE Eden Prairie	S. LANG Austin	NEMMERS	RODEBERG	GRAHAM
2014	J. STORY Hibbing	R. CLAUSON Crookston	DEWOLF	J. PRATT Detroit Lakes	R. RUE Eden Prairie	S. LANG Austin	J. JOHNSON Mankato	RODEBERG Glencoe	K. ECKLES Woodbury
2015	J. STORY Hibbing	C. GRAY Bemidji	J. FEMRITE Elk River	J. PRATT Detroit Lakes	R. RUE Eden Prairie	S. LANG Austin	J. JOHNSON Mankato	S. CHRISTENSEN Willmar	K. ECKLES Woodbury
2016	J. STORY Hibbing	C. GRAY Bemidji	J. FEMRITE Elk River	J. KUHN Morris	S. LILLEHAUG Brooklyn Center	J. OWENS Red Wing	J. JOHNSON Mankato	S. CHRISTENSEN Willmar	K. ECKLES Woodbury
2017	M. WEGWERTH Grand Rapids	C. GRAY Bemidji	J. FEMRITE Elk River	J. KUHN Morris	S. LILLEHAUG Shakopee	J. OWENS Red Wing	M. DuCHENE Waseca	S. CHRISTENSEN Willmar	M. THOMPSON Maplewood
2018	M. WEGWERTH Grand Rapids	R. CLAUSON Crookston	A. NAFSTAD Albertville	J. KUHN Morris	S. LILLEHAUG Shakopee	J. OWENS Red Wing	C. CAVETT New Prague	A. KEHREN Redwood Falls	T. WESOLOWSKI Shoreview
2019	M. WEGWERTH Grand Rapids	R. CLAUSON Crookston	A. NAFSTAD Albertville	B. YAVAROW Fergus Falls	C. MILLNER Edina	K. SKOV Owatonna	C. CAVETT New Prague	O. TODD Redwood Falls	B. ERICKSON Rosemount
2020	C. PETERSON Cloquet	R. CLAUSON Crookston	A. NAFSTAD Albertville	B. YAVAROW Fergus Falls	C. MILLNER Edina	K. SKOV Owatonna	J. DOMRAS St. Peter	O. TODD Redwood Falls	B. ERICKSON Rosemount
2021	C. PETERSON Cloquet	S. EMERY E. Grand Forks	L. OTTESON Big Lake	B. YAVAROW Fergus Falls	C. MILLNER Edina	K. SKOV Owatonna	J. DOMRAS St. Peter	C. DeWOLF Litchfield	B. ERICKSON Rosemount

MUNICIPAL SCREENING BOARD REPRESENTATIVES

Cities of the First Class and Officers

	MINNEAPOLIS	ST. PAUL	DULUTH	ROCHESTER	CHAIR	VICE CHAIR	SECRETARY
1996	KANNANKUTTY	ST MARTIN	LARSON		SONNENBERG BACHMEIER	BACHMEIER Oakdale	RODEBERG Hutchinson
1997	KANNANKUTTY	WARN	BEEMAN		BACHMEIER Oakdale	RODEBERG Hutchinson	ASHFELD Maple Grove
1998	KANNANKUTTY	WARN	WINSON		RODEBERG Hutchinson	ASHFELD Maple Grove	HALTER Grand Rapids
1999	KANNANKUTTY	WARN	WINSON		RODEBERG ASHFELD	VACANT	JESSUP Woodbury
2000	KANNANKUTTY SONNENBERG	WARN	BRINK		ASHFELD Maple Grove	JESSUP Woodbury	DRAKE Red Wing
2001	SONNENBERG	WARN	METSO		JESSUP Woodbury	DRAKE Red Wing	GUSTAFSON Minnetonka
2002	SONNENBERG OGREN	WARN KURTZ	METSO		DRAKE Red Wing	GUSTAFSON Minnetonka	METSO Duluth
2003	OGREN FABRY	KURTZ	METSO		GUSTAFSON Minnetonka	METSO Duluth	HAGEN St. Louis Park
2004	FABRY	KURTZ	METSO		METSO Duluth	HAGEN St. Louis Park	GAETZ St.Cloud
2005	FABRY	KURTZ	METSO		METSO Duluth	GAETZ St.Cloud	AHL Maplewood
2006	RAE	KURTZ	BENNING VOIGT		GAETZ St. Cloud	AHL Maplewood	ODENS Willmar
2007	RAE/ELWOOD	KURTZ	VOIGT		AHL Maplewood	ODENS Willmar	PEDERSON Bloomington
2008	ELWOOD	KURTZ	VOIGT		ODENS Willmar	PEDERSON Bloomington	HULSETH Brainerd
2009	ELWOOD	KURTZ	VOIGT		PEDERSON Bloomington	HULSETH Brainerd	KEELY Blaine
2010	ELWOOD	KURTZ	VOIGT		HULSETH Brainerd	KEELY Blaine	EXNER Hutchinson
2011	ELWOOD	KURTZ	VOIGT	FREESE	KEELY Blaine	EXNER Hutchinson	MOBERG Plymouth
2012	ELWOOD	KURTZ	VOIGT	FREESE	EXNER Hutchinson	VACANT	BOT St. Michael
2013	ELWOOD	KURTZ	VOIGT	FREESE	VACANT	BOT St. Michael	ECKLES Woodbury
2014	ELWOOD	KURTZ	VOIGT	FREESE	BOT St. Michael	ECKLES Woodbury	JOHNSON Mankato
2015	ELWOOD	KURTZ	VOIGT	FREESE	ECKLES Woodbury	JOHNSON Mankato	CULVER Roseville
2016	ELWOOD	KURTZ	VOIGT	FREESE	JOHNSON Mankato	CULVER Roseville	OLSON Marshall
2017	ELWOOD	KURTZ	VOIGT	FREESE	CULVER Roseville	OLSON Marshall	GORDER Eagan
2018	ELWOOD/HAGER	KURTZ	VOIGT	DOMBROVSKI	OLSON Marshall	GORDER Eagan	FEMRITE Elk River
2019	HAGER	KURTZ	VOIGT	DOMBROVSKI	GORDER Eagan	FEMRITE Elk River	THOMPSON Maplewood
2020	HAGER	KURTZ	VOIGT	DOMBROVSKI	FEMRITE Elk River	THOMPSON Maplewood	SANDY Brainerd
2021	HAGER	KURTZ	VOIGT	DOMBROVSKI	THOMPSON Maplewood	SANDY Brainerd	DENSRUDE Burnsville

MINUTES
MUNICIPAL SCREENING BOARD MEETING
May 25th 2021 at 1pm to 4pm (TEAMS Meeting)

I. Call to Order and Welcome by Chair Michael Thompson

- a. Meeting was called to order at 1:15 PM.
- b. Introductions of MSB Officers and State Aid Personal
 - i. Kristine Elwood, MnDOT – State Aid Engineer
 - ii. Chris Kufner, MnDOT – Deputy State Aid Engineer
 - iii. Kim Delarosa, MnDOT – Manager, State Aid Needs Unit
 - iv. Bill Lanoux, MnDOT - Manager, Municipal State Aid Needs
 - v. Steve Lillehaug – Current Chair Needs Study Subcommittee
 - vi. Marc Culver – Current Chair UCFS
 - vii. Paul Sandy, Brainerd – Vice Chair MSB
 - viii. Jen Desrude, Bloomington – Secretary MSB

Roll Call of Screening Board Members

District 1	Caleb Peterson, Cloquet
District 2	Steve Emery, East Grand Forks
District 3	Layne Otteson, Big Lake
District 4	Brian Yavarow, Fergus Falls
Metro West	Chad Millner, Edina
District 6	Kyle Skov, Owatonna
District 7	Jeff Domras, St. Peter
District 8	Chuck DeWolf, Litchfield
Metro East	Zach Johnson, Lakeville
Duluth	Cindy Voigt
Minneapolis	Jenifer Hager
Rochester	Dillon Dombrowski
St. Paul	Paul Kurtz

Also invited

Tom Trowbridge, Moorhead - District 4
Will Manchester, Minnetonka - Metro West
Brandon Theobald, Kasson - District 6
Marc Briesse - State Aid Programs Engineer
Elisa Bottos - State Aid Project Delivery Engineer
Krysten Saatela Foster - District 1 State Aid Engineer
Brian Ketring - District 2 State Aid Engineer
Kelvin Howieson - District 3 State Aid Engineer
Nathan Gannon - District 4 State Aid Engineer
Fausto Cabral - District 6 State Aid Engineer
Lisa Bigham - District 7 State Aid Engineer
Todd Broadwell - District 8 State Aid Engineer
Dan Erickson - Metro State Aid Engineer
Julie Dresel - Assistant Metro State Aid Engineer
John Gorder, Eagan - Past Chair MSB
Justin Femrite, Elk River - Past Chair MSB

Kyle Wallace, Minneapolis
Mike Van Beusekom, St. Paul
Marc Culver, Roseville - CEAM Legislative Committee Chair

II. Review of the 2021 Municipal Screening Board Data book

- a. Review of purpose of the meeting – to review unit cost recommendations from the Needs Study Subcommittee and vote to approve unit costs to be used for 2022 needs.
- b. Review October 2020 Screening Board minutes (pages 6-12)
 - i. UCFS recommendation to continue applying lower restriction adjustment, to continue to monitor the lower restriction with the UCFS meeting in September 2021 to discuss further, and the recommendation to eliminate the upper restriction one year early was unanimously approved at the October 2020 MSB meeting.
 - ii. Waiving the Excess Unencumbered Construction Balance Adjustment resolution for the 2021 apportionment with request to UCFS to study further and bring a recommendation to the spring 2021 MSB meeting was unanimously approved at the October 2020 MSB meeting. It was noted to expect this recommendation at the Fall 2021 MSB meeting.
 - iii. Approving the resolution to set aside \$1,051,228 (not to exceed ½ of 1% of the 2020 MSAS Apportionment was approved unanimously at the October 2020 MSB meeting.

**Motion to approve the minutes by Domras, second by Millner,
Motion Carried 13-0.**

- c. Review of Unit Price Study and Recommendations
 - i. Every three years, the Municipal State Aid Needs Unit conducts a Unit Price Study based on project costs of system MSAS projects for Grading, Aggregate Base, Bituminous, Sidewalk Construction and Curb and Gutter Construction.
 - ii. Street lighting is not studied every three years, but can be requested to be studied at any time. Committee recommended no changes.
 - iii. MnDOT's hydraulic office provides recommendations for storm sewer construction costs. Going forward the hydraulic office will follow the same three-year cycle as the other unit prices.
 - iv. Signal average costs are based on projects that are most representative of State Aid System signals.
 - v. Structures are based on a five-year average of State Aid bridge costs.
 - vi. In off years, an ENR inflation factor is applied. The NSS noted that some unit costs see big changes after a unit cost study and questioned whether the inflation factor (used in "off years") is always an adequate measure. In 2022 State Aid will present the NSS with some actual cost data, along with the results of applying an inflation factor.

III. Take action on Unit Cost Recommendations

- a. Unit Price recommendations of the Needs Study Subcommittee are on page 41 of the Spring 2021 Municipal Screening Board Data, Unit Prices book.

Motion to approve the Unit Costs as recommended by the NSS by Voigt, second by Hager, Motion Carried 13-0.

IV. Discuss Traffic Resolution Page 80

- a. A Traffic Counting handout was provided to the MSB.
- b. State Aid is seeking guidance on how to handle traffic counts that were completed in 2020. Less than one-fourth of the count locations expected to be counted in a normal year were actually counted. Of those counts, most had a decline in AADT. Without direction from the MSB, cities who completed 2020 counts would have them entered into the Needs and it might lead to reduced needs being generated for those cities.
- c. Millner indicated cities that did counts in 2020 should not be penalized.
- d. Thompson clarified the frequency of required counts and Lanoux indicated federal requirements are every six years, but MSB resolutions require them every four years.
- e. Johnson agreed that cities should not be penalized for conducting traffic counts in 2020 and asked if cities that had an increase should have the increase entered into the Needs, but the decrease would revert to 2019 data.
- f. Thompson asked if omitting all 2020 counts should be considered even those with increases.
- g. Lanoux noted that a decision sooner rather than later is preferred but that the MSB could defer their action until the Fall 2021 MSB meeting.
- h. Hager noted that in Minneapolis she has observed that counts were down in 2020, but that they are already coming back in 2021 to pre-pandemic volumes. She supports using 2019 data until traffic counts are cycled through again.
- i. Johnson agreed with using 2019 data for 2021 needs study.
- j. Voigt agreed that using 2019 data makes sense but would not support changing the count cycle.

Motion to use 2019 traffic count data, used in the 2020 needs, shall be used for the 2021 needs by Voigt, second by Johnson,

Further Discussion:

- i. Millner asked for how State Aid would handle this action procedurally. Lanoux responded that they are reviewing the traffic volume program's data right now and would incorporate this action into their review.
- ii. Dombrovski asked if this would need to be discussed every year until the 2020 counts cycle through for new counts. Lanoux indicated this might take a few years to work through.

- iii. Lanoux asked if the motion to remove 2020 traffic counts should pertain to all instances or if State Aid should have discretion to determine which increases are legitimate. Voigt disagreed with selectively choosing which increases to use. Otteson agreed with Voigt that either use all 2020 or none of 2020.
- iv. DeWolf asked if cities that were missed in 2020 and 2021 will be prioritized for 2022 and Lanoux indicated that was what he had been told by the Traffic group.

Motion Carried 13-0.

V. Other Discussion items

- a. Legislative Update- Marc Culver
 - i. Last week session ended abruptly. They did establish their budget targets before session ended and both sides agreed to some budget numbers. New deadlines were established for omnibus bills.
 - ii. Goal is for special session to start June 13 or 14 when they vote on Governor's continued use of emergency powers.
 - iii. At fall screening board spoke about bridge funding language and the compromised language with transportation committee chairs is in the omnibus bill.
 - iv. State aid is looking at border roads in the corrections bill, that were not controversial, will be in 2022.
 - v. City Engineers have been attending County Engineers meetings. City Engineers and County Engineers will meet in advance of next session (the policy session) to get aligned on some issues.
 - vi. Distribution of Federal COVID funding is still being discussed with additional conversations still being had with State Aid and Met Council.
- b. State Aid Report – Chris Kufner
 - i. Proposed statutory changes 162.13
 - In 1989, Metro District combined from two districts to one. Statute indicates there is one screening board representative from each district. A housekeeping bill is proposed to allow the Metro District to continue to have two screening board representatives, Metro East and Metro West.
 - Kufner asked if this should be a housekeeping item or if CEAM would like to be involved. Thompson indicated that since it's just a clean-up item, CEAM would not need to be involved in the housekeeping bill, but could serve as a resource if needed.

VI. Last Call for Any Other Discussion Topics

- a. Thompson asked if State Aid had determined a location for the Fall screening board meeting. Lanoux indicated they are moving forward

with finding a location to meet in person for a combined City and County screening board meeting, but that work is still in progress.

VII. Closing Remarks from Chair

VIII. Adjourn

Motion to adjourn by Millner, second by Dombrovski, Motion Carried 13-0.

Meeting adjourned at 2:18 PM

Respectfully submitted,

Digitally signed by Jennifer C. Desrude
DN: C=US,
E=jen.desrude@burnsvillemn.gov, O=City of
Burnsville - Engineering, OU=City Engineer,
CN=Jennifer C. Desrude
Date: 2021.05.28 09:27:19-05'00'

Jennifer Desrude, PE
Municipal Screening Board Secretary
Burnsville City Engineer

Unencumbered Construction Funds Subcommittee

Meeting Minutes: September 21st, 2021

Attendees

Marc Culver, UCFS / Roseville
John Gorder, UCFS / Eagan
Justin Femrite, UCFS / Elk River
Kim Delarosa, State Aid
Bill Lanoux, State Aid

Items for Discussion

The UCFS met on Wednesday September 21st, 2021 to discuss two motions from the Municipal Screening Board: #1) is for the committee to assess the ending of the seven-year Phase-in Period and see if any further recommendations regarding an extended period to the low restriction are necessary. #2) is for the committee to study the Excess Unencumbered Construction Fund Balance Adjustment and bring back a recommendation for changes to this resolution.

ITEM #1 Phase-in / Restriction

The seven-year phase-in period ended after the January 2021 allocation. If the Screening Board takes no further action, there will no longer be a restriction applied to any city's 25-year constructions Needs and each city's Unadjusted Needs will be the basis of their 2022 allocation. Lanoux presented a report in which State Aid ran the 2021 Needs Calculations with a hypothetical low restriction applied. If the restriction were applied for an extra 8th year, there would still be five cities (of 148) that fall into the Low Restriction: *Crookston, Delano, Mound, St. Francis, & Thief River Falls*. (it was noted that the Municipal Screening Board eliminated the upper restriction one year early, in 2020).

Using last year's construction needs distribution amount of \$96,505,794 (which is 50% of the total distribution) State Aid ran Tentative 2022 allocations, with & without a restriction applied. The report showed the financial difference was largest for St. Francis (+\$30,352) and Crookston (+\$24,090), while Delano's difference was +\$8,708. Thief River Falls (+\$2,653) and Mound (+\$2,031) were minimal in comparison, as these two cities narrowly fell into being restricted and most likely wouldn't be restricted beyond an 8th year. As for the 143 cities not restricted, they would all give up approximately one-tenth of 1% of their allocation if the restriction were to be applied again.

With St. Francis and Crookston being the cities most impacted, the committee reviewed the Annual Needs for these two cities, going back to the beginning of the phase-in period. For the 2015 distribution, Crookston's Unadjusted Needs and Restricted Needs differed by 47%. For 2022 the difference would be 8.5%, so the phase-in has been working. For St. Francis, the percent difference was 47% in 2015 and would be 13% in 2022. Lanoux commented that one reason St. Francis phased-in at a slower rate is that their overall ADT had decreased during the phase-in. He also added that when cities don't add mileage during the time they're being restricted, it might take more years to completely "phase-in".

The UCFS felt that when the new system was implemented, the phase-in period was recommended because of concerns over projected reductions in allocations for some cities. The Needs Study Task Force had considered several options for a phase-in process, and the MSB approved of the seven-year

option because it was the scenario that best gave these cities enough time to make adjustments to their capital improvement plans. It was always understood that there could be a small number of cities not completely “phased-in” after 7 years. But with very few restricted cities left today, and little discussion from recent Screening Boards Members on revising the Phase-in Period, the committee thinks it has worked as planned and doesn’t see a need to continue for additional years.

RECOMMENDATION #1:

The UCFS has assessed the ending of the 7-year Phase-in and does not recommend any changes. As written in current Screening Board resolutions, the UCFS is recommending that the Phase-in period expired after the January 2021 allocation

Motion carried unanimously.

ITEM #2 Excess Unencumbered Construction Fund Balance Adjustment

The UCFS reviewed recent concerns with this resolution.

In 2020, the Advance status had hit a state of *code red* due to high projected spending. Several cities that would’ve been subject to this negative adjustment inquired about the penalty. Conveying that if the penalty weren’t applied, perhaps the city could hold off on further payment requests for 2020, which may allow for other cities to advance.

At the 2020 Fall Screening Board Meeting, State Aid presented several options, including waiving the adjustment for 2020, and/or revising the Resolution by raising the balance floor from \$1,500,000 to \$2,625,000 (which would correspond to an estimated increase in the MnDOT CCI since 2010).

The Municipal Screening Board eventually waived this resolution for the 2021 apportionment, then sent this item to the UCFS and requested the committee make recommendations for changes.

Current Resolution:

“State Aid Payment Requests received before December 1st by the District State Aid Engineer for payment will be considered as being encumbered and the construction balances will be so adjusted.

The December 31 construction fund balance will be compared to the annual construction allotment from January of the same year. If the December 31 construction fund balance exceeds 3 times the January construction allotment, and the construction fund balance is over \$1,500,000, then the negative adjustment to the Needs will be 1 times the December 31 construction fund balance. In each consecutive year the December 31 construction fund balance exceeds 3 times the January construction allotment (and the balance is over \$1,500,000), the negative adjustment to the Needs will be increased to 2, 3, 4, etc. times the December 31 construction fund balance until such time the Construction Needs are adjusted to zero.

If the December 31 construction fund balance drops below 3 times the January construction allotment and subsequently increases to over 3 times, the multipliers will start over with one.”

Other than some minor wordsmithing for clarity, this resolution has not changed since October 2009, when the MSB last upped the excess balance floor from \$1,000,000 to \$1,500,000.

When the MSB first implemented this resolution in 2002, the balance floor of \$1,000,000 was set to reflect an estimated cost of a typical one mile of roadway.

The UCFS reviewed several other concerns with this resolution.

- The adjustment tends to affect smaller cities, making it difficult for them to build a balance to do big projects. Additionally, some cities may be spending their balance down on a lower priorities to simply not get the negative adjustment.
- There is concern with the overall construction fund balance getting too high again, which can lead to scrutiny. The resolution was first put in place years ago to get balances down, but this may not be the issue it once was.
- There is no type of appeal process for a city to build up their balance when they have an improvement plan.

The committee agreed that the current floor of 1.5 million is too low for today's costs. The amount of 2.6 million (presented by State Aid) may work, but costs vary statewide. Additionally, the committee felt that using a set dollar amount again means the resolution would need to be reviewed frequently. Perhaps an inflation factor, or some other wording that reflects overall funds available for the given year would be better.

The UCFS requested to see each city's Construction Allotment from January 2021 apportionment report and conducted the following analysis:

- Total allotments for all cities: \$146,115,972
- Total allotments for all cities (excluding 1st-class cities): \$116,158,142 (1st cc make up 20%)
- Average for all cities: \$987,270 (x 3 = \$2,961,810)
- Average for all cities (excluding first-class cities): \$806,654 (x 3 = \$2,419,961)
- Median for all cities: \$632,394 (x 3 = \$1,897,181)

The UCFS preferred an option using real dollars from the State Aid Construction Account over an inflation factor from a Construction Cost Index. This option would be simple / straightforward to administer and would also keep the resolution fluid as allocations change.

The UCFS agreed that the 3-times average, excluding the larger first-class cities, produced the best balance floor (\$2,419,961). The committee is recommending that 3-times the "adjusted average construction allotment" shall be the basis of the annual excess balance dollar figure. The committee also agreed that this threshold should not decrease if the construction allotment decreased the following year.

RECOMMENDATION #2:

The UCFS is recommending the following proposed new language for this resolution:

The December 31 construction fund balance will be compared to the annual construction allotment from January of the same year. If the December 31 construction fund balance exceeds 3 times the January construction allotment, and the construction fund balance is over 3 times the average construction allotment for all cities excluding cities of the first class (hereinafter referred to as the adjusted average construction allotment), then the negative adjustment to the Needs will be 1 times the December 31 construction fund balance. In each consecutive year the December 31 construction

fund balance exceeds 3 times the January construction allotment (and the balance is over 3 times the adjusted average construction allotment) the negative adjustment to the Needs will be increased to 2, 3, 4, etc. times the December 31 construction fund balance until such time the Construction Needs are adjusted to zero.

If the December 31 construction fund balance drops below 3 times the January construction allotment and subsequently increases to over 3 times, the multipliers will start over with one.

The adjusted average construction allotment used for this purpose shall not decrease in value from one year to the next. (For example, if in year xxxx, 3 times the adjusted average construction allotment is calculated as \$3 million but in the following year it is calculated at \$2.9 million, the value from year xxxx will continue to be used as the current adjusted average construction allotment.)

A City may request an exemption from said construction fund balance in excess of said limits by submitting a City Resolution requesting an exemption based on a programmed or planned improvement. The request and resolution must be provided to and approved by the State Aid Office by December 15.

Therefore, for the 2022 distribution, the excess balance penalty shall be applied to any city ending the year with a construction fund balance that exceeds 3 times their January construction allotment and that balance is over \$2,419,961.

Motion carried unanimously.

Respectfully Submitted,

Justin Femrite / UCFS Secretary

NOTES ON POPULATION DATA

Fifty percent of the total apportionment is distributed on prorated share of population. The 2020 Federal Census will be used for the upcoming 2022 apportionment.

There are 148 MSAS cities. Their overall population has increased by 10.4% since 2010.

The following five cities have had the largest percentage increase since the 2010 Census: Medina (39.1%), Lake Elmo (40.5%), Victoria (42.9%), Otsego (47.1%), & Dayton (53.1%).

Thirteen cities have seen their populations decrease since 2010.

According to the 2020 Census, Chisholm has a population of 4,775. The city remains eligible to be included in the MSAS distribution. (see State Statute 162.09 subd. 4)

(f) A city that is found in the most recent federal decennial census to have a population of less than 5,000 is deemed for the purposes of this chapter and the Minnesota Constitution, article XIV, to have a population of 5,000 or more under the following circumstances: (1) immediately before the most recent federal decennial census, the city was receiving municipal state-aid street fund distributions; and (2) the population of the city was found in the most recent federal decennial census to be less than 5,000. Following the end of the first calendar year that ends in "5" after the decennial census and until the next decennial census, the population of any city must be determined under paragraphs (a) to (e).

The City of North Oaks has a population of 5,272. All residential roads in North Oaks are private roads, so the city is unable to establish a State Aid System. North Oaks is not a MSAS city at this time.

These cities were once MSAS cities: Ely (3,268), Eveleth (3,493), Luverne (4,946), and Pipestone (4,215).

Becoming an MSAS Eligible City

If the population total from the decennial census is at least 5,000, or a population estimate (from either the Metropolitan Council or State Demographer) estimates that a city's population is at least 5,000.

The City of Carver and the City of Credit River are both over 5,000 and newly eligible MSAS cities.

Being Dropped as an MSAS City

For a city to be *dropped* from the MSAS eligible list, the following scenario must occur:

- 1) The decennial census must show that a city's population has dropped below 5,000.
- 2) For five years after the census, annual population estimates must show that a city's population has stayed below 5,000.

2021 POPULATION SUMMARY

The populations used for 2022 Allocations are to be based on the 2020 Federal Census

Municipality	2010 Census	2020 Census	2019 Population Estimates	% Change in Population from 2019 to 2020	% Change in Population from 2010 to 2020
Albert Lea	18,016	18,492	18,132	2.0%	2.6%
Albertville	7,044	7,896	7,519	5.0%	12.1%
Alexandria	11,074	14,335	14,156	1.3%	29.4%
Andover	30,598	32,601	32,882	-0.9%	6.5%
Anoka	17,142	17,921	18,728	-4.3%	4.5%
Apple Valley	49,084	56,374	54,400	3.6%	14.9%
Arden Hills	9,552	9,939	10,008	-0.7%	4.1%
Austin	24,721	26,174	25,679	1.9%	5.9%
Baxter	7,610	8,612	8,555	0.7%	13.2%
Belle Plaine	6,661	7,395	7,250	2.0%	11.0%
Bemidji	13,431	14,574	16,318	-10.7%	8.5%
Big Lake	10,060	11,686	11,551	1.2%	16.2%
Blaine	57,186	70,222	67,939	3.4%	22.8%
Bloomington	82,893	89,987	90,271	-0.3%	8.6%
Brainerd	13,590	14,395	13,755	4.7%	5.9%
Brooklyn Center	30,104	33,782	32,722	3.2%	12.2%
Brooklyn Park	75,781	86,478	82,444	4.9%	14.1%
Buffalo	15,453	16,168	16,558	-2.4%	4.6%
Burnsville	60,306	64,317	62,785	2.4%	6.7%
Byron	4,952	6,312	5,945	6.2%	27.5%
Cambridge	8,111	9,611	9,249	3.9%	18.5%
Champlin	23,089	23,919	24,231	-1.3%	3.6%
Chanhassen	22,952	25,947	26,278	-1.3%	13.0%
Chaska	23,770	27,810	27,692	0.4%	17.0%
Chisago City	4,967	5,558	5,501	1.0%	11.9%
Chisholm **	4,976	4,775	4,925	-3.0%	-4.0%
Circle Pines	4,922	5,025	5,061	-0.7%	2.1%
Cloquet	12,124	12,568	12,374	1.6%	3.7%
Columbia Heights	19,496	21,973	21,124	4.0%	12.7%
Coon Rapids	61,476	63,599	63,968	-0.6%	3.5%
Corcoran	5,379	6,185	5,986	3.3%	15.0%
Cottage Grove	34,589	38,839	37,795	2.8%	12.3%
Crookston	7,891	7,482	8,019	-6.7%	-5.2%
Crystal	22,151	23,330	23,262	0.3%	5.3%
Dayton	4,743	7,262	6,320	14.9%	53.1%
Delano	5,464	6,484	6,282	3.2%	18.7%
Detroit Lakes	8,571	9,869	9,744	1.3%	15.1%
Duluth	86,265	86,697	87,306	-0.7%	0.5%
Eagan	64,206	68,855	69,231	-0.5%	7.2%
East Bethel	11,626	11,786	12,184	-3.3%	1.4%

Municipality	2010 Census	2020 Census	2019 Population Estimates	% Change in Population from 2019 to 2020	% Change in Population from 2010 to 2020
East Grand Forks	8,601	9,176	8,893	3.2%	6.7%
Eden Prairie	60,797	64,198	64,567	-0.6%	5.6%
Edina	47,941	53,494	53,268	0.4%	11.6%
Elk River	22,974	25,835	25,243	2.3%	12.5%
Fairmont *	10,666	10,487	10,299	1.8%	-1.7%
Falcon Heights	5,321	5,369	5,446	-1.4%	0.9%
Faribault	23,352	24,453	23,912	2.3%	4.7%
Farmington	21,086	23,632	23,123	2.2%	12.1%
Fergus Falls	13,140	14,119	13,766	2.6%	7.5%
Forest Lake	18,375	20,611	20,798	-0.9%	12.2%
Fridley	27,208	29,590	29,374	0.7%	8.8%
Glencoe *	5,631	5,744	5,607	2.4%	2.0%
Golden Valley	20,371	22,552	22,715	-0.7%	10.7%
Grand Rapids	10,869	11,126	11,390	-2.3%	2.4%
Ham Lake	15,296	16,464	16,706	-1.4%	7.6%
Hastings	22,172	22,154	22,965	-3.5%	-0.1%
Hermantown	9,414	10,221	9,603	6.4%	8.6%
Hibbing *	16,361	16,214	16,310	-0.6%	-0.9%
Hopkins	17,591	19,079	19,555	-2.4%	8.5%
Hugo	13,332	15,766	15,388	2.5%	18.3%
Hutchinson	14,180	14,599	14,282	2.2%	3.0%
International Falls *	6,424	5,802	6,047	-4.1%	-9.7%
Inver Grove Heights	33,880	35,801	35,321	1.4%	5.7%
Isanti	5,251	6,804	6,233	9.2%	29.6%
Jordan	5,470	6,656	6,497	2.4%	21.7%
Kasson	5,931	6,851	6,549	4.6%	15.5%
LaCrescent	4,883	5,276	5,182	1.8%	8.0%
Lake City	5,063	5,252	5,177	1.4%	3.7%
Lake Elmo	8,069	11,335	11,105	2.1%	40.5%
Lakeville	55,954	69,490	65,831	5.6%	24.2%
Lino Lakes	20,216	21,399	21,995	-2.7%	5.9%
Litchfield	6,726	6,624	6,786	-2.4%	-1.5%
Little Canada	9,773	10,819	10,580	2.3%	10.7%
Little Falls	8,347	9,140	8,929	2.4%	9.5%
Mahtomedi	7,676	8,138	8,021	1.5%	6.0%
Mankato	39,313	44,488	44,389	0.2%	13.2%
Maple Grove	61,567	70,253	68,101	3.2%	14.1%
Maplewood	38,018	42,088	41,738	0.8%	10.7%
Marshall	13,680	13,628	13,835	-1.5%	-0.4%
Medina	4,916	6,837	6,788	0.7%	39.1%
Mendota Heights	11,071	11,744	11,747	0.0%	6.1%
Minneapolis	382,578	429,954	435,885	-1.4%	12.4%
Minnetonka	49,734	53,781	54,141	-0.7%	8.1%
Minnetrissa	6,384	8,262	8,108	1.9%	29.4%
Montevideo *	5,383	5,398	5,246	2.9%	0.3%

Municipality	2010 Census	2020 Census	2019 Population Estimates	% Change in Population from 2019 to 2020	% Change in Population from 2010 to 2020
Monticello	12,759	14,455	13,897	4.0%	13.3%
Moorhead	38,065	44,505	44,167	0.8%	16.9%
Morris	5,286	5,105	5,498	-7.1%	-3.4%
Mound	9,052	9,398	9,447	-0.5%	3.8%
Mounds View	12,155	13,249	13,513	-2.0%	9.0%
New Brighton	21,456	23,454	23,427	0.1%	9.3%
New Hope	20,339	21,986	22,376	-1.7%	8.1%
New Prague	7,321	8,162	8,248	-1.0%	11.5%
New Ulm	13,522	14,120	13,562	4.1%	4.4%
North Branch	10,125	10,787	10,918	-1.2%	6.5%
North Mankato	13,394	14,275	14,114	1.1%	6.6%
North St. Paul	11,460	12,364	12,161	1.7%	7.9%
Northfield	20,007	20,790	20,494	1.4%	3.9%
Oak Grove	8,031	8,929	8,868	0.7%	11.2%
Oakdale	27,378	28,303	27,930	1.3%	3.4%
Orono	7,437	8,315	8,284	0.4%	11.8%
Otsego	13,571	19,966	18,130	10.1%	47.1%
Owatonna	25,599	26,420	26,314	0.4%	3.2%
Plymouth	70,576	81,026	79,475	2.0%	14.8%
Prior Lake	22,796	27,617	27,005	2.3%	21.1%
Ramsey	23,668	27,646	27,263	1.4%	16.8%
Red Wing *	16,459	16,547	16,443	0.6%	0.5%
Redwood Falls *	5,256	5,102	5,236	-2.6%	-2.9%
Richfield	35,228	36,994	36,993	0.0%	5.0%
Robbinsdale	13,953	14,646	14,741	-0.6%	5.0%
Rochester	106,750	121,395	119,969	1.2%	13.7%
Rogers	11,197	13,295	13,232	0.5%	18.7%
Rosemount	21,874	25,650	25,202	1.8%	17.3%
Roseville	33,660	36,254	36,644	-1.1%	7.7%
Sartell	15,887	19,351	19,107	1.3%	21.8%
Sauk Rapids	12,773	13,862	14,244	-2.7%	8.5%
Savage	26,911	32,465	32,245	0.7%	20.6%
Shakopee	37,076	43,698	41,528	5.2%	17.9%
Shoreview	25,043	26,921	26,695	0.8%	7.5%
Shorewood	7,307	7,783	7,934	-1.9%	6.5%
South St. Paul	20,160	20,759	20,774	-0.1%	3.0%
Spring Lake Park	6,412	7,188	6,699	7.3%	12.1%
St. Anthony	8,226	9,257	9,020	2.6%	12.5%
St. Cloud	65,842	68,881	68,524	0.5%	4.6%
St. Francis	7,218	8,142	8,049	1.2%	12.8%
St. Joseph	6,534	7,029	7,342	-4.3%	7.6%
St. Louis Park	45,250	50,010	49,834	0.4%	10.5%
St. Michael	16,399	18,235	18,157	0.4%	11.2%
St. Paul	285,068	311,527	315,925	-1.4%	9.3%
St. Paul Park	5,279	5,544	5,611	-1.2%	5.0%

Municipality	2010 Census	2020 Census	2019 Population Estimates	% Change in Population from 2019 to 2020	% Change in Population from 2010 to 2020
St. Peter	11,196	12,066	12,033	0.3%	7.8%
Stewartville	5,916	6,687	6,284	6.4%	13.0%
Stillwater	18,225	19,394	19,774	-1.9%	6.4%
Thief River Falls	8,573	8,749	9,071	-3.6%	2.1%
Vadnais Heights	12,302	12,912	13,338	-3.2%	5.0%
Victoria	7,379	10,546	10,585	-0.4%	42.9%
Virginia *	8,712	8,421	8,374	0.6%	-3.3%
Waconia	10,697	13,033	13,277	-1.8%	21.8%
Waite Park	6,715	8,341	7,801	6.9%	24.2%
Waseca *	9,412	9,229	8,996	2.6%	-1.9%
West St. Paul	19,540	20,615	21,205	-2.8%	5.5%
White Bear Lake	23,797	24,883	25,752	-3.4%	4.6%
Willmar	19,610	21,015	20,226	3.9%	7.2%
Winona *	27,614	25,948	27,252	-4.8%	-6.0%
Woodbury	61,961	75,102	71,616	4.9%	21.2%
Worthington	12,764	13,947	13,522	3.1%	9.3%
Wyoming	7,791	8,032	8,123	-1.1%	3.1%
Zimmerman	5,228	6,189	5,876	5.3%	18.4%
Total	3,690,202	4,072,453	4,049,914	0.6%	10.4%

* used 2010 census figure for last allocation

** use population of 5,000, which makes adjusted 2020 census total 4,072,678

POPULATION CHANGE

from 2010 US Census to 2020 US Census

City	Pop 2010	Pop 2020	% Change	City	Pop 2010	Pop 2020	% Change	City	Pop 2010	Pop 2020	% Change
ALBERT LEA	18,016	18,492	2.6	FRIDLEY	27,208	29,590	8.8	ORONO	7,437	8,315	11.8
ALBERTVILLE	7,044	7,896	12.1	GLENCOE	5,631	5,744	2.0	OTSEGO	13,571	19,966	47.1
ALEXANDRIA	11,074	14,335	29.4	GOLDEN VALLEY	20,371	22,552	10.7	OWATONNA	25,599	26,420	3.2
ANDOVER	30,598	32,601	6.5	GRAND RAPIDS	10,869	11,126	2.4	PLYMOUTH	70,576	81,026	14.8
ANOKA	17,142	17,921	4.5	HAM LAKE	15,296	16,464	7.6	PRIOR LAKE	22,796	27,617	21.1
APPLE VALLEY	49,084	56,374	14.9	HASTINGS	22,172	22,154	(0.1)	RAMSEY	23,668	27,646	16.8
ARDEN HILLS	9,552	9,939	4.1	HERMANTOWN	9,414	10,221	8.6	RED WING	16,459	16,547	0.5
AUSTIN	24,721	26,174	5.9	HIBBING	16,361	16,214	(0.9)	REDWOOD FALLS	5,256	5,102	(2.9)
BAXTER	7,610	8,612	13.2	HOPKINS	17,591	19,079	8.5	RICHFIELD	35,228	36,994	5.0
BELLE PLAINE	6,661	7,395	11.0	HUGO	13,332	15,766	18.3	ROBBINSDALE	13,953	14,646	5.0
BEMIDJI	13,431	14,574	8.5	HUTCHINSON	14,180	14,599	3.0	ROCHESTER	106,750	121,395	13.7
BIG LAKE	10,060	11,686	16.2	INTERNATIONAL FALLS	6,424	5,802	(9.7)	ROGERS	11,197	13,295	18.7
BLAINE	57,186	70,222	22.8	INVER GROVE HEIGHTS	33,880	35,801	5.7	ROSEMOUNT	21,874	25,650	17.3
BLOOMINGTON	82,893	89,987	8.6	ISANTI	5,251	6,804	29.6	ROSEVILLE	33,660	36,254	7.7
BRAINERD	13,590	14,395	5.9	JORDAN	5,470	6,656	21.7	SARTELL	15,887	19,351	21.8
BROOKLYN CENTER	30,104	33,782	12.2	KASSON	5,931	6,851	15.5	SAUK RAPIDS	12,773	13,862	8.5
BROOKLYN PARK	75,781	86,478	14.1	LA CRESCENT	4,883	5,276	8.0	SAVAGE	26,911	32,465	20.6
BUFFALO	15,453	16,168	4.6	LAKE CITY	5,063	5,252	3.7	SHAKOPEE	37,076	43,698	17.9
BURNSVILLE	60,306	64,317	6.7	LAKE ELMO	8,069	11,335	40.5	SHOREVIEW	25,043	26,921	7.5
BYRON	4,952	6,312	27.5	LAKEVILLE	55,954	69,490	24.2	SHOREWOOD	7,307	7,783	6.5
CAMBRIDGE	8,111	9,611	18.5	LINO LAKES	20,216	21,399	5.9	SOUTH ST PAUL	20,160	20,759	3.0
CHAMPLIN	23,089	23,919	3.6	LITCHFIELD	6,726	6,624	(1.5)	SPRING LAKE PARK	6,412	7,188	12.1
CHANHASSEN	22,952	25,947	13.0	LITTLE CANADA	9,773	10,819	10.7	ST ANTHONY	8,226	9,257	12.5
CHASKA	23,770	27,810	17.0	LITTLE FALLS	8,347	9,140	9.5	ST CLOUD	65,842	68,881	4.6
CHISAGO CITY	4,967	5,558	11.9	MAHTOMEDI	7,676	8,138	6.0	ST FRANCIS	7,218	8,142	12.8
CHISHOLM	4,976	4,775	(4.0)	MANKATO	39,313	44,488	13.2	ST JOSEPH	6,534	7,029	7.6
CIRCLE PINES	4,922	5,025	2.1	MAPLE GROVE	61,567	70,253	14.1	ST LOUIS PARK	45,250	50,010	10.5
CLOQUET	12,124	12,568	3.7	MAPLEWOOD	38,018	42,088	10.7	ST MICHAEL	16,399	18,235	11.2
COLUMBIA HEIGHTS	19,496	21,973	12.7	MARSHALL	13,680	13,628	(0.4)	ST PAUL	285,068	311,527	9.3
COON RAPIDS	61,476	63,599	3.5	MEDINA	4,916	6,837	39.1	ST PAUL PARK	5,279	5,544	5.0
CORCORAN	5,379	6,185	15.0	MENDOTA HEIGHTS	11,071	11,744	6.1	ST PETER	11,196	12,066	7.8
COTTAGE GROVE	34,589	38,839	12.3	MINNEAPOLIS	382,578	429,954	12.4	STEWARTVILLE	5,916	6,687	13.0
CROOKSTON	7,891	7,482	(5.2)	MINNETONKA	49,734	53,781	8.1	STILLWATER	18,225	19,394	6.4
CRYSTAL	22,151	23,330	5.3	MINNETRISTA	6,384	8,262	29.4	THIEF RIVER FALLS	8,573	8,749	2.1
DAYTON	4,743	7,262	53.1	MONTEVIDEO	5,383	5,398	0.3	VADNAIS HEIGHTS	12,302	12,912	5.0
DELANO	5,464	6,484	18.7	MONTICELLO	12,759	14,455	13.3	VICTORIA	7,379	10,546	42.9
DETROIT LAKES	8,571	9,869	15.1	MOORHEAD	38,065	44,505	16.9	VIRGINIA	8,712	8,421	(3.3)
DULUTH	86,265	86,697	0.5	MORRIS	5,286	5,105	(3.4)	WACONIA	10,697	13,033	21.8
EAGAN	64,206	68,855	7.2	MOUND	9,052	9,398	3.8	WAITE PARK	6,715	8,341	24.2
EAST BETHEL	11,626	11,786	1.4	MOUNDS VIEW	12,155	13,249	9.0	WASECA	9,412	9,229	(1.9)
EAST GRAND FORKS	8,601	9,176	6.7	NEW BRIGHTON	21,456	23,454	9.3	WEST ST PAUL	19,540	20,615	5.5
EDEN PRAIRIE	60,797	64,198	5.6	NEW HOPE	20,339	21,986	8.1	WHITE BEAR LAKE	23,797	24,883	4.6
EDINA	47,941	53,494	11.6	NEW PRAGUE	7,321	8,162	11.5	WILLMAR	19,610	21,015	7.2
ELK RIVER	22,974	25,835	12.5	NEW ULM	13,522	14,120	4.4	WINONA	27,614	25,948	(6.0)
FAIRMONT	10,666	10,487	(1.7)	NORTH BRANCH	10,125	10,787	6.5	WOODBURY	61,961	75,102	21.2
FALCON HEIGHTS	5,321	5,369	0.9	NORTH MANKATO	13,394	14,275	6.6	WORTHINGTON	12,764	13,947	9.3
FARIBAULT	23,352	24,453	4.7	NORTH ST PAUL	11,460	12,364	7.9	WYOMING	7,791	8,032	3.1
FARMINGTON	21,086	23,632	12.1	NORTHFIELD	20,007	20,790	3.9	ZIMMERMAN	5,228	6,189	18.4
FERGUS FALLS	13,140	14,119	7.5	OAK GROVE	8,031	8,929	11.2				
FOREST LAKE	18,375	20,611	12.2	OAKDALE	27,378	28,303	3.4				
								Total	3,690,202	4,072,453	10.4

Percentage Change in Population for State Aid Cities, 2010 - 2020

Legend

- State Growth: 7.6%
- State Aid Cities only: 10.4%

	less than 10.4% (84)
	10.4 to 13.9% (28)
	14.0 to 18.7% (19)
	20.0% or more (18)

MSAS POPULATION & ALLOCATIONS

Fifty percent of the total apportionment sum is distributed on a prorated share of each city's population. The U.S. Census Bureau released their decennial population data in August 2021. These figures will be used in determining each city's share of the 2022 population apportionment.

Any adjustments made to the population figures in this report would be released in December 2021. Those changes would be minor and will be presented in the January 2022 report. These changes could include population adjustments due to annexations, detachments, or any other minor revisions made by the State Demographer.

The distribution amount for the 2021 population apportionment was \$96,505,795. Using this same amount for 2022, each city will earn approximately \$23.70 per capita. (a 12 cent drop from 2021). This projection will be revised when the actual revenue for the 2022 apportionment becomes available in January.

TENTATIVE 2022 POPULATION ALLOCATIONS

2020 census

Municipality	Population used for 2021	Population used for 2022	2021 Population Allocations (last year)	2022 Population Allocations (this year)	Difference Between last two Allocations	Allocation % Change
Albert Lea	18,132	18,492	\$431,836	\$438,185	\$6,349	1.5
Albertville	7,519	7,896	179,074	187,103	8,029	4.5
Alexandria	14,156	14,335	337,143	339,681	2,538	0.8
Andover	32,882	32,601	783,126	772,510	(10,616)	(1.4)
Anoka	18,728	17,921	446,031	424,654	(21,377)	(4.8)
Apple Valley	54,400	56,374	1,295,605	1,335,833	40,228	3.1
Arden Hills	10,008	9,939	238,353	235,514	(2,839)	(1.2)
Austin	25,679	26,174	611,578	620,217	8,639	1.4
Baxter	8,555	8,612	203,748	204,069	321	0.2
Belle Plaine	7,250	7,395	172,668	175,231	2,563	1.5
Bemidji	16,318	14,574	388,634	345,344	(43,290)	(11.1)
Big Lake	11,551	11,686	275,102	276,910	1,808	0.7
Blaine	67,939	70,222	1,618,053	1,663,974	45,921	2.8
Bloomington	90,271	89,987	2,149,918	2,132,323	(17,595)	(0.8)
Brainerd	13,755	14,395	327,593	341,103	13,510	4.1
Brooklyn Center	32,722	33,782	779,316	800,495	21,179	2.7
Brooklyn Park	82,444	86,478	1,963,508	2,049,175	85,667	4.4
Buffalo	16,558	16,168	394,350	383,115	(11,235)	(2.8)
Burnsville	62,785	64,317	1,495,304	1,524,050	28,746	1.9
Byron	5,945	6,312	141,588	149,569	7,981	5.6
Cambridge	9,249	9,611	220,277	227,741	7,464	3.4
Champlin	24,231	23,919	577,092	566,782	(10,310)	(1.8)
Chanhassen	26,278	25,947	625,844	614,838	(11,006)	(1.8)

Municipality	Population used for 2021	Population used for 2022	2021 Population Allocations (last year)	2022 Population Allocations (this year)	Difference Between last two Allocations	Allocation % Change
Chaska	27,692	27,810	\$659,520	\$658,983	(537)	(0.1)
Chisago City	5,501	5,558	131,013	131,702	689	0.5
Chisholm	5,000	5,000	119,081	118,479	(602)	(0.5)
Circle Pines	5,061	5,025	120,534	119,072	(1,462)	(1.2)
Cloquet	12,374	12,568	294,702	297,810	3,108	1.1
Columbia Heights	21,124	21,973	503,095	520,670	17,575	3.5
Coon Rapids	63,968	63,599	1,523,479	1,507,036	(16,443)	(1.1)
Corcoran	5,986	6,185	142,564	146,559	3,995	2.8
Cottage Grove	37,795	38,839	900,136	920,325	20,189	2.2
Crookston	8,019	7,482	190,983	177,293	(13,690)	(7.2)
Crystal	23,262	23,330	554,014	552,825	(1,189)	(0.2)
Dayton	6,320	7,262	150,519	172,080	21,561	14.3
Delano	6,282	6,484	149,614	153,644	4,030	2.7
Detroit Lakes	9,744	9,869	232,066	233,855	1,789	0.8
Duluth	87,306	86,697	2,079,302	2,054,364	(24,938)	(1.2)
Eagan	69,231	68,855	1,648,823	1,631,582	(17,241)	(1.0)
East Bethel	12,184	11,786	290,177	279,280	(10,897)	(3.8)
East Grand Forks	8,893	9,176	211,798	217,434	5,636	2.7
Eden Prairie	64,567	64,198	1,537,744	1,521,230	(16,514)	(1.1)
Edina	53,268	53,494	1,268,645	1,267,589	(1,056)	(0.1)
Elk River	25,243	25,835	601,194	612,184	10,990	1.8
Fairmont	10,666	10,487	254,024	248,499	(5,525)	(2.2)
Falcon Heights	5,446	5,369	129,703	127,223	(2,480)	(1.9)
Faribault	23,912	24,453	569,494	579,436	9,942	1.7
Farmington	23,123	23,632	550,703	559,982	9,279	1.7
Fergus Falls	13,766	14,119	327,855	334,562	6,707	2.0
Forest Lake	20,798	20,611	495,331	488,396	(6,935)	(1.4)
Fridley	29,374	29,590	699,579	701,162	1,583	0.2
Glencoe	5,631	5,744	134,109	136,109	2,000	1.5
Golden Valley	22,715	22,552	540,986	534,390	(6,596)	(1.2)
Grand Rapids	11,390	11,126	271,267	263,641	(7,626)	(2.8)
Ham Lake	16,706	16,464	397,874	390,129	(7,745)	(1.9)
Hastings	22,965	22,154	546,940	524,959	(21,981)	(4.0)
Hermantown	9,603	10,221	228,708	242,196	13,488	5.9
Hibbing	16,361	16,214	389,658	384,205	(5,453)	(1.4)
Hopkins	19,555	19,079	465,727	452,094	(13,633)	(2.9)
Hugo	15,388	15,766	366,485	373,590	7,105	1.9
Hutchinson	14,282	14,599	340,144	345,937	5,793	1.7
International Falls	6,424	5,802	152,996	137,484	(15,512)	(10.1)
Inver Grove Heights	35,321	35,801	841,214	848,337	7,123	0.8
Isanti	6,233	6,804	148,447	161,227	12,780	8.6
Jordan	6,497	6,656	154,734	157,720	2,986	1.9
Kasson	6,549	6,851	155,973	162,341	6,368	4.1
LaCrescent	5,182	5,276	123,416	125,020	1,604	1.3
Lake City	5,177	5,252	123,297	124,451	1,154	0.9
Lake Elmo	11,105	11,335	264,480	268,593	4,113	1.6

Municipality	Population used for 2021	Population used for 2022	2021 Population Allocations (last year)	2022 Population Allocations (this year)	Difference Between last two Allocations	Allocation % Change
Lakeville	65,831	69,490	\$1,567,848	\$1,646,629	78,781	5.0
Lino Lakes	21,995	21,399	523,839	507,069	(16,770)	(3.2)
Litchfield	6,786	6,624	161,617	156,962	(4,655)	(2.9)
Little Canada	10,580	10,819	251,976	256,366	4,390	1.7
Little Falls	8,929	9,140	212,655	216,581	3,926	1.8
Mahtomedi	8,021	8,138	191,030	192,837	1,807	0.9
Mankato	44,389	44,488	1,057,180	1,054,183	(2,997)	(0.3)
Maple Grove	68,101	70,253	1,621,911	1,664,708	42,797	2.6
Maplewood	41,738	42,088	994,043	997,313	3,270	0.3
Marshall	13,835	13,628	329,498	322,928	(6,570)	(2.0)
Medina	6,788	6,837	161,665	162,009	344	0.2
Mendota Heights	11,747	11,744	279,770	278,285	(1,485)	(0.5)
Minneapolis	435,885	429,954	10,381,149	10,188,149	(193,000)	(1.9)
Minnetonka	54,141	53,781	1,289,436	1,274,390	(15,046)	(1.2)
Minnetrista	8,108	8,262	193,102	195,776	2,674	1.4
Montevideo	5,383	5,398	128,203	127,911	(292)	(0.2)
Monticello	13,897	14,455	330,975	342,524	11,549	3.5
Moorhead	44,167	44,505	1,051,893	1,054,586	2,693	0.3
Morris	5,498	5,105	130,942	120,968	(9,974)	(7.6)
Mound	9,447	9,398	224,992	222,694	(2,298)	(1.0)
Mounds View	13,513	13,249	321,829	313,947	(7,882)	(2.4)
New Brighton	23,427	23,454	557,944	555,764	(2,180)	(0.4)
New Hope	22,376	21,986	532,913	520,978	(11,935)	(2.2)
New Prague	8,248	8,162	196,437	193,406	(3,031)	(1.5)
New Ulm	13,562	14,120	322,996	334,586	11,590	3.6
North Branch	10,918	10,787	260,026	255,608	(4,418)	(1.7)
North Mankato	14,114	14,275	336,143	338,259	2,116	0.6
North St. Paul	12,161	12,364	289,630	292,976	3,346	1.2
Northfield	20,494	20,790	488,090	492,638	4,548	0.9
Oak Grove	8,868	8,929	211,203	211,581	378	0.2
Oakdale	27,930	28,303	665,188	670,665	5,477	0.8
Orono	8,284	8,315	197,294	197,031	(263)	(0.1)
Otsego	18,130	19,966	431,789	473,112	41,323	9.6
Owatonna	26,314	26,420	626,701	626,046	(655)	(0.1)
Plymouth	79,475	81,026	1,892,797	1,919,984	27,187	1.4
Prior Lake	27,005	27,617	643,158	654,410	11,252	1.7
Ramsey	27,263	27,646	649,303	655,097	5,794	0.9
Red Wing	16,459	16,547	391,992	392,096	104	0.0
Redwood Falls	5,256	5,102	125,178	120,897	(4,281)	(3.4)
Richfield	36,993	36,994	881,035	876,606	(4,429)	(0.5)
Robbinsdale	14,741	14,646	351,075	347,050	(4,025)	(1.1)
Rochester	119,969	121,395	2,857,213	2,876,565	19,352	0.7
Rogers	13,232	13,295	315,137	315,037	(100)	0.0
Rosemount	25,202	25,650	600,217	607,800	7,583	1.3
Roseville	36,644	36,254	872,723	859,071	(13,652)	(1.6)
Sartell	19,107	19,351	455,057	458,539	3,482	0.8

Municipality	Population used for 2021	Population used for 2022	2021 Population Allocations (last year)	2022 Population Allocations (this year)	Difference Between last two Allocations	Allocation % Change
Sauk Rapids	14,244	13,862	\$339,239	\$328,473	(10,766)	(3.2)
Savage	32,245	32,465	767,955	769,288	1,333	0.2
Shakopee	41,528	43,698	989,042	1,035,464	46,422	4.7
Shoreview	26,695	26,921	635,775	637,917	2,142	0.3
Shorewood	7,934	7,783	188,958	184,425	(4,533)	(2.4)
South St. Paul	20,774	20,759	494,759	491,903	(2,856)	(0.6)
Spring Lake Park	6,699	7,188	159,545	170,326	10,781	6.8
St. Anthony	9,020	9,257	214,823	219,353	4,530	2.1
St. Cloud	68,524	68,881	1,631,985	1,632,198	213	0.0
St. Francis	8,049	8,142	191,697	192,932	1,235	0.6
St. Joseph	7,342	7,029	174,859	166,559	(8,300)	(4.7)
St. Louis Park	49,834	50,010	1,186,859	1,185,032	(1,827)	(0.2)
St. Michael	18,157	18,235	432,432	432,095	(337)	(0.1)
St. Paul	315,925	311,527	7,524,151	7,381,914	(142,237)	(1.9)
St. Paul Park	5,611	5,544	133,633	131,370	(2,263)	(1.7)
St. Peter	12,033	12,066	286,581	285,915	(666)	(0.2)
Stewartville	6,284	6,687	149,661	158,455	8,794	5.9
Stillwater	19,774	19,394	470,943	459,558	(11,385)	(2.4)
Thief River Falls	9,071	8,749	216,037	207,315	(8,722)	(4.0)
Vadnais Heights	13,338	12,912	317,661	305,962	(11,699)	(3.7)
Victoria	10,585	10,546	252,095	249,897	(2,198)	(0.9)
Virginia	8,712	8,421	207,487	199,543	(7,944)	(3.8)
Waconia	13,277	13,033	316,208	308,829	(7,379)	(2.3)
Waite Park	7,801	8,341	185,791	197,648	11,857	6.4
Waseca	9,412	9,229	224,159	218,690	(5,469)	(2.4)
West St. Paul	21,205	20,615	505,024	488,491	(16,533)	(3.3)
White Bear Lake	25,752	24,883	613,316	589,625	(23,691)	(3.9)
Willmar	20,226	21,015	481,708	497,969	16,261	3.4
Winona	27,614	25,948	657,662	614,861	(42,801)	(6.5)
Woodbury	71,616	75,102	1,705,624	1,779,609	73,985	4.3
Worthington	13,522	13,947	322,043	330,487	8,444	2.6
Wyoming	8,123	8,032	193,459	190,326	(3,133)	(1.6)
Zimmerman	5,876	6,189	139,944	146,654	6,710	4.8
Total	4,052,097	4,072,678	\$96,505,795	\$96,505,795	0	0.0

A city's Population Allocation equals total population apportionment divided by the total population multiplied by the city's population used for 2022.

2021 \$96,505,795 \$23.82 per person
 4,052,097

2022 \$96,505,795 \$23.70 per person
 4,072,678

The population increase from 2021 and 2022 for allocation purposes is **20,581** (0.5% increase overall)

77 Cities Increased their population allocation.
71 Cities Decreased their population allocation.

MILEAGE, NEEDS AND APPORTIONMENT

The cities' share of the *Highway User Tax Distribution Fund* will be announced in January when the Commissioner of Transportation makes a determination of the 2022 apportionment. Allocations in this report are tentative and will be based off the 2021 total apportionment amount of **\$193,011,589**. Using last year's makes for a conservative January forecast and allows us to better see effects of changes in Construction Needs.

System wide mileage increases annually. This is due to the increasing number of eligible cities and to overall growth in local street mileage.

Tentative Maintenance and Construction allocations are not provided in this report. Cities have the option of receiving a minimum of \$1,500 per mile or a percentage up to 35% of their total allocation for Maintenance. If a city desires to receive more than the minimum maintenance, or make a change to their future maintenance request, the city should inform the Municipal State Aid Needs Unit prior to **December 15th**. A memo regarding Maintenance Requests will be sent to each city engineer around November 1st.

MSAS MILEAGE, NEEDS, AND APPORTIONMENT 1958 to 2021

Appt. Year	Number of Municipalities	Needs Mileage	Actual Construction Needs	Total Apportionment	Adjusted Construction Needs	Total Apportionment Per Needs Mileage	Apportionment Per \$1000 of Adjusted Needs
1958	58	920.40	\$190,373,337	\$7,286,074	\$190,373,337	\$7,916.20	\$19.14
1959	59	938.36	195,749,800	8,108,428	195,749,800	8,641.06	20.71
1960	59	968.82	214,494,178	8,370,596	197,971,488	8,639.99	21.14
1961	77	1131.78	233,276,540	9,185,862	233,833,072	8,116.30	19.64
1962	77	1140.83	223,014,549	9,037,698	225,687,087	7,922.04	20.02
1963	77	1161.06	221,458,428	9,451,125	222,770,204	8,140.08	21.21
1964	77	1177.11	218,487,546	10,967,128	221,441,346	9,317.00	24.76
1965	77	1208.81	218,760,538	11,370,240	221,140,776	9,406.14	25.71
1966	80	1271.87	221,992,032	11,662,274	218,982,273	9,169.39	26.63
1967	80	1309.93	213,883,059	12,442,900	213,808,290	9,498.90	29.10
1968	84	1372.36	215,390,936	14,287,775	215,206,878	10,411.10	33.20
1969	86	1412.57	209,136,115	15,121,277	210,803,850	10,704.80	35.87
1970	86	1427.59	205,103,671	16,490,064	206,350,399	11,550.98	39.96
1971	90	1467.30	204,854,564	18,090,833	204,327,997	12,329.33	44.27
1972	92	1521.41	217,915,457	18,338,440	217,235,062	12,053.58	42.21
1973	94	1580.45	311,183,279	18,648,610	309,052,410	11,799.56	30.17
1974	95	1608.06	324,787,253	21,728,373	321,833,693	13,512.17	33.76
1975	99	1629.30	422,560,903	22,841,302	418,577,904	14,019.09	27.28
1976	101	1718.92	449,383,835	22,793,386	444,038,715	13,260.29	25.67
1977	101	1748.55	488,779,846	27,595,966	483,467,326	15,782.20	28.54
1978	104	1807.94	494,433,948	27,865,892	490,165,460	15,413.06	28.38
1979	106	1853.71	529,996,431	30,846,555	523,460,762	16,640.44	29.42

Appt. Year	Number of Municipalities	Needs Mileage	Actual Construction Needs	Total Apportionment	Adjusted Construction Needs	Total Apportionment Per Needs Mileage	Apportionment Per \$1000 of Adjusted Needs
1980	106	1889.03	\$623,880,689	\$34,012,618	\$609,591,579	\$18,005.34	\$27.86
1981	109	1933.64	695,487,179	35,567,962	695,478,283	18,394.30	25.54
1982	105	1976.17	705,647,888	41,819,275	692,987,088	21,161.78	30.30
1983	106	2022.37	651,402,395	46,306,272	631,554,858	22,897.03	36.55
1984	106	2047.23	635,420,700	48,580,190	613,448,456	23,729.72	39.70
1985	107	2110.52	618,275,930	56,711,674	589,857,835	26,870.95	48.20
1986	107	2139.42	552,944,830	59,097,819	543,890,225	27,623.29	54.30
1987	107	2148.07	551,850,149	53,101,745	541,972,837	24,720.68	48.97
1988	108	2171.89	545,457,364	58,381,022	529,946,820	26,880.28	55.06
1989	109	2205.05	586,716,169	76,501,442	588,403,918	34,693.74	64.98
1990	112	2265.64	969,735,729	81,517,107	969,162,426	35,979.73	41.99
1991	113	2330.30	1,289,813,259	79,773,732	1,240,127,592	34,233.25	32.11
1992	116	2376.79	1,374,092,030	81,109,752	1,330,349,165	34,125.75	30.41
1993	116	2410.53	1,458,214,849	82,954,222	1,385,096,428	34,413.27	29.89
1994	117	2471.04	1,547,661,937	80,787,856	1,502,960,398	32,693.87	26.83
1995	118	2526.39	1,582,491,280	81,718,700	1,541,396,875	32,346.04	26.46
1996	119	2614.71	1,652,360,408	90,740,650	1,638,227,013	34,703.91	27.63
1997	122	2740.46	1,722,973,258	90,608,066	1,738,998,615	33,063.09	25.91
1998	125	2815.99	1,705,411,076	93,828,258	1,746,270,860	33,319.81	26.73
1999	126	2859.05	1,927,808,456	97,457,150	1,981,933,166	34,087.25	24.47
2000	127	2910.87	\$2,042,921,321	\$103,202,769	\$2,084,650,298	\$35,454.27	\$24.64
2001	129	2972.16	2,212,783,436	108,558,171	2,228,893,216	36,525.01	24.26
2002	130	3020.39	2,432,537,238	116,434,082	2,441,083,093	38,549.35	23.77
2003	131	3080.67	2,677,069,498	108,992,464	2,663,903,876	35,379.47	20.39
2004	133	3116.44	2,823,888,537	110,890,581	2,898,358,498	35,582.45	19.08
2005	136	3190.82	2,986,013,788	111,823,549	3,086,369,911	35,045.40	18.07
2006	138	3291.64	3,272,908,979	111,487,130	3,356,466,332	33,869.78	16.57
2007	142	3382.28	3,663,172,809	114,419,009	3,760,234,514	33,828.96	15.19
2008	143	3453.10	3,896,589,388	114,398,269	4,005,371,748	33,129.15	14.29
2009	144	3504.00	4,277,355,517	121,761,230	4,375,100,368	34,749.21	13.91
2010	144	3533.22	4,650,919,417	127,315,538	4,764,771,798	36,033.86	13.36
2011	147	3583.87	4,964,526,370	139,081,139	5,058,978,846	38,807.53	13.75
2012	142	3572.73	5,175,814,620	144,682,808	5,271,923,162	40,496.43	13.72
2013	147	3598.04	5,476,951,484	147,468,798	5,593,122,380	40,985.87	13.18
2014	147	3633.04	5,476,951,484	154,615,011	5,627,313,935	42,558.03	13.74
2015	148	3682.39	6,244,717,460	170,700,289	*6,442,606,488	46,355.84	13.25
2016	148	3701.25	6,985,833,869	173,612,036	*7,146,203,608	46,906.33	12.15
2017	148	3729.86	7,247,080,405	173,218,364	*7,403,345,739	46,440.98	11.70
2018	148	3752.52	7,478,366,012	192,286,547	*7,583,820,217	51,241.98	12.68
2019	148	3772.08	7,602,530,318	192,465,830	*7,699,067,462	51,023.79	12.50
2020	148	3789.02	7,940,156,059	210,245,736	*8,032,517,535	55,488.16	13.09
2021	148	3812.44	8,134,204,323	193,011,589	*8,239,725,438	50,626.79	11.71
2022	148^	3833.78	9,391,873,362	193,011,589	*9,480,164,744	50,344.98	10.18

Figures for 2022 are estimates (total apportionment based on 0.0% change from 2021)

* Amounts reflect Adjusted Construction Needs dollars.

^ City of Carver & City of Credit River are eligible for 2022 Apportionment. January report will distribute to 150 cities.

APPORTIONMENT PER \$1,000 IN NEEDS (ADJUSTED NEEDS)

Apport. Year	Const. Needs Apport. per \$1,000 of Adjusted Const. Needs	Percent Increase from 1958	Apport. Year	Const. Needs Apport. per \$1,000 of Adjusted Const. Needs	Percent Increase from 1958	Apport. Year	Const. Needs Apport. per \$1,000 of Adjusted Const. Needs	Percent Increase (Decrease) from 1958
1958	\$19.14		1980	27.86	45.59	2002	23.77	24.21
1959	20.71	8.23	1981	25.54	33.49	2003	20.39	6.55
1960	21.14	10.48	1982	30.30	58.33	2004	19.08	(0.29)
1961	19.64	2.64	1983	36.55	91.00	2005	18.07	(5.56)
1962	20.02	4.63	1984	39.70	107.47	2006	16.57	(13.41)
1963	21.21	10.85	1985	48.20	151.87	2007	15.19	(20.62)
1964	24.76	29.40	1986	54.30	183.76	2008	14.29	(25.33)
1965	25.71	34.34	1987	48.97	155.92	2009	13.91	(27.31)
1966	26.63	39.15	1988	55.06	187.72	2010	13.36	(30.18)
1967	29.10	52.06	1989	64.98	239.55	2011	13.75	(28.15)
1968	33.20	73.47	1990	41.99	119.43	2012	13.72	(28.30)
1969	35.87	87.42	1991	32.11	67.77	2013	13.18	(31.13)
1970	39.96	108.80	1992	30.41	58.94	2014	13.74	(28.20)
1971	44.27	131.34	1993	29.89	56.20	2015	13.25	(30.76)
1972	42.21	120.57	1994	26.83	40.20	2016	12.15	(36.51)
1973	30.17	57.66	1995	26.46	38.27	2017	11.70	(38.86)
1974	33.76	76.40	1996	27.63	44.39	2018	12.68	(33.74)
1975	27.28	42.58	1997	25.91	35.40	2019	12.50	(34.68)
1976	25.67	34.14	1998	26.73	39.69	2020	13.09	(31.60)
1977	28.54	49.14	1999	24.47	27.86	2021	11.71	(38.81)
1978	28.38	48.30	2000	24.64	28.76	2022	10.18	
1979	29.42	53.73	2001	24.26	26.77			

Minimum of \$11.70 in 2017
Maximum of \$64.98 in 1989

2021 ITEMIZED TABULATION OF NEEDS

The 2021 Money Needs continued to increase over the last year. This increase is due to Needs updates, new designations, added mileage, and an increase to most of unit costs in the Needs study. (The unit cost for structures saw a slight decrease in this year's full unit cost study. See Screening Board Resolutions for all unit prices used in the 2021 Needs computation.)

The “*2021 item by item tabulation of Needs*” shows all construction items used in the Municipal State Aid Needs Study. (“After the fact” items are discussed later in this report). This tabulation is provided to give each city an opportunity to compare their Needs of the individual construction items to that of other cities.

Most items in the tabulation are traffic based and draw continuous needs for cities. Traffic Signals and Structures (bridges/culverts) draw Needs on a “per item” basis. There are several cities not drawing Needs for these costs because they do not have these items on their Municipal State Aid System.

The average cost per mile is \$2,449,768 (up from \$2,133,851 last year). East Bethel currently has the lowest cost per mile at \$1,623,063 while Minneapolis has the highest cost at \$3,307,355 per mile.

The five cities with the highest cost per mile are listed alphabetically as follows: Bloomington, Minneapolis, Moorhead, Rochester and Saint Paul.

The five cities with the lowest cost per mile are listed alphabetically as follows: East Bethel, Dayton, Ham Lake, Minnetrista and Saint Francis.

2021 Item By Item Tabulation Of Needs

CITY #	MUNICIPALITY	GRADING / EXCAVATION	STORM SEWER	GRAVEL BASE	BITUMINOUS SURFACE	CURB & GUTTER	SIDEWALK	SIGNALS	LIGHTING	STRUCTURES	ENGINEERING	TOTAL NEEDS	NEEDS MILEAGE	COST PER MILE
101	ALBERT LEA	\$6,092,155	\$5,072,201	\$7,553,587	\$8,209,839	\$5,404,608	\$9,247,158	\$1,217,349	\$2,431,000	\$2,079,025	\$10,407,526	\$57,714,448	24.31	\$2,374,103
242	ALBERTVILLE	1,835,623	1,588,376	2,227,301	2,487,043	1,685,376	2,905,268	115,938	769,000	0	2,995,062	16,608,987	7.69	2,159,816
102	ALEXANDRIA	8,515,039	6,991,509	10,610,783	11,507,166	7,185,024	12,628,361	2,666,574	3,337,000	67,844	13,972,061	77,481,361	33.37	2,321,887
198	ANDOVER	8,493,168	8,833,004	8,767,255	12,463,987	9,879,936	13,203,675	579,689	4,448,000	498,306	14,776,745	81,943,765	44.48	1,842,261
103	ANOKA	3,985,800	3,434,417	4,698,351	5,807,828	3,626,304	5,827,733	1,101,411	1,656,000	2,432,755	7,165,538	39,736,137	16.56	2,399,525
186	APPLE VALLEY	11,386,501	8,141,677	15,215,584	15,565,994	8,416,320	13,828,692	4,231,732	3,750,000	0	17,718,033	98,254,533	37.50	2,620,121
187	ARDEN HILLS	1,526,469	1,528,304	1,641,751	2,201,023	1,647,360	2,465,653	231,876	764,000	70,927	2,657,021	14,734,384	7.64	1,928,584
104	AUSTIN	7,697,666	6,357,224	9,539,932	10,555,218	6,701,376	11,250,264	3,188,290	3,041,000	4,237,142	13,764,993	76,333,105	30.41	2,510,132
230	BAXTER	4,888,146	3,719,557	6,447,610	6,397,890	4,107,840	6,678,290	811,566	1,747,000	0	7,655,537	42,453,436	17.47	2,430,076
239	BELLE PLAINE	2,046,399	1,856,318	2,407,790	2,816,556	1,921,920	3,184,325	0	910,000	967,239	3,544,322	19,654,869	9.10	2,159,876
105	BEMIDJI	4,889,966	4,218,814	5,863,131	6,760,882	4,300,032	7,322,415	1,159,380	2,036,000	1,908,872	8,461,091	46,920,583	20.36	2,304,547
232	BIG LAKE	2,162,495	2,281,645	2,172,154	3,227,141	2,424,576	3,744,355	115,938	1,148,000	0	3,800,788	21,077,092	11.48	1,835,984
106	BLAINE	14,007,539	10,771,065	18,298,465	18,451,415	13,117,632	18,190,411	3,420,168	5,071,000	743,196	22,455,598	124,526,489	50.71	2,455,659
107	BLOOMINGTON	24,074,956	16,701,787	32,441,369	33,302,952	20,503,296	28,949,453	13,071,984	7,612,000	3,174,863	39,563,183	219,395,843	76.12	2,882,237
108	BRAINERD	4,892,128	4,131,116	5,962,312	6,749,146	4,401,408	7,104,527	1,101,411	1,986,000	3,641,787	8,793,365	48,763,200	19.86	2,455,347
109	BROOKLYN CENTER	6,115,618	4,586,231	8,027,381	8,177,971	5,326,464	8,176,795	2,405,708	2,139,000	1,418,548	10,202,224	56,575,940	21.39	2,644,971
110	BROOKLYN PARK	17,589,301	13,043,274	23,363,511	23,129,379	13,877,952	23,154,214	5,217,200	6,071,000	150,925	27,631,290	153,228,046	60.71	2,523,934
213	BUFFALO	5,041,811	4,073,736	6,422,463	6,627,144	4,262,016	7,419,900	521,721	1,941,000	0	7,988,151	44,297,942	19.41	2,282,223
179	BURNSVILLE	14,129,459	9,836,533	19,037,261	19,478,142	11,675,136	17,123,866	5,970,798	4,489,000	0	22,382,846	124,123,041	44.89	2,765,049
249	BYRON	1,728,561	1,642,815	1,909,883	2,472,261	1,786,752	3,088,757	57,969	808,000	0	2,968,902	16,463,900	8.08	2,037,611
218	CAMBRIDGE	4,337,063	3,547,593	5,451,785	5,749,902	3,603,072	6,305,571	869,535	1,693,000	1,822,707	7,343,651	40,723,879	16.93	2,405,427
193	CHAMPLIN	5,190,423	4,211,267	6,514,212	7,075,253	5,087,808	7,200,095	1,391,251	2,007,000	802,528	8,685,568	48,165,405	20.07	2,399,871
194	CHANHASSEN	6,094,978	4,796,825	7,900,528	8,083,543	5,294,784	8,622,144	1,768,051	2,276,000	957,066	10,074,664	55,868,583	22.76	2,454,683
196	CHASKA	5,569,437	4,745,104	6,842,562	7,544,059	4,925,184	8,098,433	1,130,393	2,294,000	1,905,244	9,471,970	52,526,386	22.94	2,289,729
252	CHISAGO CITY	1,590,990	1,729,165	1,547,762	2,405,722	1,848,000	2,695,018	173,907	875,000	0	2,830,423	15,695,987	8.75	1,793,827
111	CHISHOLM	1,646,391	1,719,520	1,650,623	2,465,969	1,818,432	3,094,490	289,844	861,000	48,252	2,990,797	16,585,318	8.61	1,926,285
244	CIRCLE PINES	691,479	717,693	706,441	1,024,180	768,768	1,244,296	231,876	360,000	0	1,263,843	7,008,576	3.60	1,946,827
112	CLOQUET	4,814,263	4,609,643	5,342,537	6,848,509	4,923,072	7,685,582	927,504	2,278,000	616,760	8,370,092	46,415,962	22.78	2,037,575
113	COLUMBIA HEIGHTS	2,912,664	2,580,969	3,390,092	4,108,538	2,648,448	4,671,362	579,688	1,250,000	0	4,871,188	27,012,949	12.50	2,161,036
114	COON RAPIDS	13,332,713	10,067,063	17,267,156	18,349,421	10,809,216	17,693,461	4,927,357	4,699,000	3,810,125	22,210,222	123,165,734	46.99	2,621,105
215	CORCORAN	2,935,478	3,207,320	2,849,270	4,438,366	3,548,160	4,931,310	57,969	1,626,000	80,505	5,208,362	28,882,740	16.26	1,776,306
180	COTTAGE GROVE	9,678,338	8,033,178	11,774,070	13,722,255	9,440,640	13,444,504	1,565,160	3,842,000	313,459	15,798,991	87,612,595	38.42	2,280,390
115	CROOKSTON	2,513,324	2,355,532	2,836,133	3,548,291	2,445,696	4,151,474	289,845	1,158,000	3,867,448	5,096,460	28,262,203	11.58	2,440,605
116	CRYSTAL	3,692,989	3,564,864	3,923,965	5,629,779	3,868,128	6,294,107	811,564	1,757,000	0	6,499,330	36,041,726	17.57	2,051,322
229	DAYTON	1,805,274	2,073,338	1,661,617	2,782,000	2,392,896	2,893,800	115,938	1,062,000	0	3,253,109	18,039,972	10.62	1,698,679
247	DELANO	1,229,602	1,242,620	1,299,829	1,790,917	1,311,552	2,008,838	231,876	621,000	696,576	2,295,221	12,728,031	6.21	2,049,602
117	DETROIT LAKES	6,115,160	5,327,394	7,297,099	8,453,896	5,442,624	9,736,470	1,043,441	2,577,000	752,447	10,284,018	57,029,549	25.77	2,213,021
118	DULUTH	32,121,498	25,027,309	41,237,369	43,679,213	25,565,760	44,104,621	17,216,763	11,803,000	9,349,849	55,023,194	305,128,576	118.03	2,585,178
195	EAGAN	15,005,150	10,732,650	20,281,997	19,614,577	11,588,544	18,863,214	3,478,138	4,943,000	1,724,026	23,370,882	129,602,178	49.43	2,621,934

2021 Item By Item Tabulation Of Needs

CITY #	MUNICIPALITY	GRADING / EXCAVATION	STORM SEWER	GRAVEL BASE	BITUMINOUS SURFACE	CURB & GUTTER	SIDEWALK	SIGNALS	LIGHTING	STRUCTURES	ENGINEERING	TOTAL NEEDS	NEEDS MILEAGE	COST PER MILE
203	EAST BETHEL	4,703,890	5,756,260	3,908,353	7,531,017	6,278,976	8,369,843	0	2,973,000	30,838	8,701,480	48,253,657	29.73	1,623,063
119	EAST GRAND FORKS	3,978,210	3,455,977	4,762,758	5,552,821	3,588,288	5,829,648	695,628	1,674,000	6,174,130	7,856,522	43,567,982	16.74	2,602,627
181	EDEN PRAIRIE	15,112,820	10,619,879	20,320,748	20,639,315	12,114,432	18,242,016	5,246,183	4,861,000	1,466,437	23,897,024	132,519,854	48.61	2,726,185
120	EDINA	12,931,697	8,956,667	17,610,142	17,374,805	9,461,760	15,615,813	5,449,078	4,085,000	3,764,776	20,954,943	116,204,681	40.85	2,844,668
204	ELK RIVER	9,826,403	8,214,136	12,078,305	13,446,887	9,068,928	14,423,126	1,970,945	3,939,000	2,198,568	16,536,585	91,702,883	39.39	2,328,075
123	FAIRMONT	4,980,969	4,178,744	6,209,496	6,630,493	4,270,464	7,368,289	1,275,317	2,012,000	1,150,802	8,376,848	46,453,422	20.12	2,308,818
124	FALCON HEIGHTS	669,181	661,164	723,418	964,194	694,848	1,081,828	289,842	329,000	0	1,190,966	6,604,441	3.29	2,007,429
125	FARIBAULT	7,538,957	5,919,240	9,711,089	9,975,849	5,907,264	10,692,154	985,473	2,797,000	5,147,588	12,908,414	71,583,028	27.97	2,559,279
212	FARMINGTON	4,000,856	3,491,172	4,793,945	5,512,136	3,746,688	5,663,360	57,969	1,695,000	930,582	6,576,174	36,467,882	16.95	2,151,497
126	FERGUS FALLS	6,742,632	5,430,779	8,465,156	9,199,893	5,706,624	9,646,629	2,260,788	2,579,000	3,082,168	11,685,009	64,798,678	25.79	2,512,551
214	FOREST LAKE	7,404,427	6,881,204	8,423,096	10,543,259	7,328,640	11,613,423	985,473	3,383,000	0	12,443,757	69,006,279	33.83	2,039,795
127	FRIDLEY	5,604,583	4,747,329	6,880,181	7,599,157	5,197,632	8,226,493	1,159,379	2,287,000	0	9,174,389	50,876,143	22.87	2,224,580
226	GLENCOE	1,910,265	1,720,501	2,232,313	2,645,937	1,771,968	3,069,639	0	839,000	0	3,121,717	17,311,340	8.39	2,063,330
128	GOLDEN VALLEY	6,682,636	5,095,299	8,731,243	8,863,904	5,417,280	9,132,478	3,072,356	2,389,000	988,811	11,082,062	61,455,069	23.89	2,572,418
129	GRAND RAPIDS	5,877,357	5,402,708	6,715,441	8,327,380	5,586,240	9,507,108	1,101,411	2,645,000	1,293,019	10,220,241	56,675,905	26.45	2,142,756
197	HAM LAKE	5,702,181	6,841,909	4,884,086	9,036,096	7,446,912	9,981,122	173,907	3,523,000	203,531	10,514,408	58,307,152	35.23	1,655,043
130	HASTINGS	6,019,806	4,771,269	7,723,445	7,960,041	4,775,232	8,536,133	811,566	2,261,000	1,421,813	9,741,668	54,021,973	22.61	2,389,296
202	HERMANTOWN	4,668,057	3,866,438	5,851,167	6,195,811	3,915,648	6,829,291	753,597	1,854,000	145,120	7,497,408	41,576,537	18.54	2,242,532
131	HIBBING	10,740,260	10,852,197	11,309,526	15,676,424	11,476,608	17,553,931	927,501	5,419,000	35,464	18,478,007	102,468,918	54.19	1,890,919
132	HOPKINS	2,887,662	2,142,131	3,869,054	3,715,108	2,109,888	3,773,028	2,724,539	999,000	0	4,888,492	27,108,902	9.99	2,713,604
224	HUGO	4,350,346	4,503,378	4,452,396	6,440,372	5,191,296	7,538,401	347,814	2,257,000	228,383	7,768,066	43,077,452	22.57	1,908,616
133	HUTCHINSON	5,028,990	4,090,314	6,356,419	6,707,788	4,139,520	7,305,220	637,659	1,952,000	4,047,578	8,858,407	49,123,895	19.52	2,516,593
134	INTERNATIONAL FALLS	1,451,608	1,650,199	1,313,843	2,264,888	1,771,968	2,706,486	347,814	839,000	0	2,716,077	15,061,883	8.39	1,795,218
178	INVER GROVE HEIGHTS	8,531,609	7,310,975	10,335,598	11,726,832	8,371,968	12,622,621	1,333,286	3,529,000	457,128	14,128,182	78,347,199	35.29	2,220,096
245	ISANTI	1,280,796	1,401,017	1,221,266	1,957,288	1,495,296	2,356,704	0	708,000	0	2,292,483	12,712,850	7.08	1,795,600
246	JORDAN	1,278,940	1,233,382	1,407,437	1,828,750	1,288,320	2,136,903	0	610,000	1,421,705	2,465,199	13,670,636	6.10	2,241,088
240	KASSON	1,365,283	1,328,605	1,505,383	1,946,509	1,393,920	2,196,155	0	660,000	453,500	2,386,859	13,236,214	6.60	2,005,487
236	LA CRESCENT	1,029,261	1,152,296	947,671	1,596,430	1,233,408	1,953,407	0	584,000	0	1,869,224	10,365,697	5.84	1,774,948
234	LAKE CITY	1,531,744	1,661,109	1,483,365	2,323,852	1,771,968	2,721,777	173,907	839,000	0	2,751,480	15,258,202	8.39	1,818,618
206	LAKE ELMO	4,340,112	4,229,813	4,663,870	6,296,988	4,532,352	7,895,828	115,938	2,089,000	185,028	7,556,765	41,905,694	20.89	2,006,017
188	LAKEVILLE	19,530,988	15,435,888	25,039,036	25,876,158	16,967,808	27,032,362	2,898,450	7,306,000	201,934	30,863,499	171,152,123	73.06	2,342,624
210	LINO LAKES	4,573,728	4,942,683	4,444,241	6,927,542	5,339,136	8,268,541	231,876	2,495,000	0	8,189,005	45,411,752	24.95	1,820,110
135	LITCHFIELD	1,658,946	1,749,448	1,640,465	2,500,923	1,852,224	3,174,769	289,845	877,000	0	3,023,599	16,767,219	8.77	1,911,884
200	LITTLE CANADA	2,563,125	2,321,044	3,000,103	3,544,222	2,397,120	4,103,691	347,814	1,135,000	73,794	4,286,902	23,772,815	11.35	2,094,521
136	LITTLE FALLS	4,379,012	4,164,182	4,882,723	6,227,576	4,392,960	6,928,683	695,627	2,055,000	0	7,419,666	41,145,429	20.55	2,002,211
219	MAHTOMEDI	1,886,972	1,927,153	1,937,183	2,795,144	2,173,248	3,398,398	115,938	961,000	0	3,342,908	18,537,944	9.61	1,929,026
137	MANKATO	12,977,162	8,992,043	17,459,413	18,008,304	9,571,584	15,527,886	6,811,343	4,094,000	2,096,984	21,018,517	116,557,236	40.94	2,847,026
189	MAPLE GROVE	16,551,085	12,605,977	21,240,023	23,231,116	14,933,952	21,065,100	5,970,796	5,906,000	1,461,504	27,052,422	150,017,975	59.06	2,540,094
138	MAPLEWOOD	9,227,095	7,655,530	11,503,546	12,322,734	8,422,656	13,756,058	1,565,161	3,668,000	1,449,663	15,305,500	84,875,943	36.68	2,313,957

2021 Item By Item Tabulation Of Needs

CITY #	MUNICIPALITY	GRADING / EXCAVATION	STORM SEWER	GRAVEL BASE	BITUMINOUS SURFACE	CURB & GUTTER	SIDEWALK	SIGNALS	LIGHTING	STRUCTURES	ENGINEERING	TOTAL NEEDS	NEEDS MILEAGE	COST PER MILE
139	MARSHALL	4,562,140	3,935,561	5,574,988	6,149,203	4,631,616	7,154,224	811,566	1,907,000	1,659,991	8,004,986	44,391,275	19.07	2,327,807
250	MEDINA	2,365,490	2,495,779	2,402,331	3,503,134	2,659,008	3,711,864	289,845	1,259,000	0	4,111,020	22,797,471	12.59	1,810,760
140	MENDOTA HEIGHTS	3,327,609	3,087,268	3,812,531	4,656,015	3,294,720	5,403,416	463,752	1,517,000	1,523,760	5,958,933	33,045,004	15.17	2,178,313
141	MINNEAPOLIS	63,781,475	45,075,648	86,012,280	85,392,239	45,346,752	78,790,100	86,315,582	20,669,000	48,942,520	123,271,644	683,597,240	206.69	3,307,355
142	MINNETONKA	13,551,701	10,807,154	17,285,150	18,053,681	11,288,640	19,253,134	4,057,823	5,128,000	148,022	21,906,124	121,479,429	51.28	2,368,944
243	MINNETRISTA	2,264,054	2,549,659	2,107,350	3,484,861	2,741,376	3,836,099	57,969	1,298,000	126,980	4,062,596	22,528,944	12.98	1,735,666
143	MONTEVIDEO	1,822,793	1,807,510	1,946,822	2,648,067	1,896,576	3,230,200	173,907	898,000	0	3,173,256	17,597,131	8.98	1,959,591
222	MONTICELLO	4,073,769	3,133,801	5,333,289	5,258,036	3,165,888	5,468,398	637,659	1,473,000	0	6,279,649	34,823,489	14.73	2,364,120
144	MOORHEAD	14,063,235	10,669,766	18,110,843	19,658,111	12,745,920	18,631,939	6,144,705	4,989,000	17,225,744	26,892,639	149,131,902	49.89	2,989,214
190	MORRIS	1,871,712	1,781,523	2,088,564	2,658,347	1,892,352	3,199,617	115,938	879,000	0	3,187,154	17,674,207	8.79	2,010,718
145	MOUND	1,701,637	1,606,911	1,932,922	2,388,111	1,676,928	2,693,108	115,938	794,000	0	2,840,103	15,749,658	7.94	1,983,584
146	MOUNDS VIEW	2,291,630	2,199,246	2,529,566	3,274,703	2,318,976	3,987,098	405,783	1,086,000	0	3,980,464	22,073,466	10.86	2,032,548
147	NEW BRIGHTON	3,218,226	3,082,504	3,596,462	4,551,041	3,225,024	5,078,483	608,674	1,527,000	106,391	5,498,637	30,492,442	15.27	1,996,886
182	NEW HOPE	3,646,265	2,749,825	4,797,216	4,827,828	2,716,032	4,916,016	1,217,347	1,286,000	0	5,754,435	31,910,964	12.86	2,481,412
237	NEW PRAGUE	2,009,702	1,938,026	2,205,795	2,877,560	2,023,296	3,329,591	115,938	958,000	74,374	3,417,111	18,949,393	9.58	1,978,016
148	NEW ULM	4,254,771	3,709,509	5,152,605	5,767,529	4,124,736	6,680,209	347,814	1,801,000	1,249,483	7,279,294	40,366,950	18.01	2,241,363
225	NORTH BRANCH	5,461,231	5,772,451	5,481,750	8,142,045	6,274,752	8,763,587	115,938	2,907,000	96,360	9,463,328	52,478,442	29.07	1,805,244
150	NORTH MANKATO	4,492,312	3,479,878	5,677,261	6,365,959	3,717,120	6,148,846	1,101,411	1,633,000	0	7,175,474	39,791,261	16.33	2,436,697
151	NORTH ST PAUL	2,508,611	2,318,168	2,889,897	3,496,469	2,437,248	3,912,555	637,658	1,139,000	0	4,254,713	23,594,319	11.39	2,071,494
149	NORTHFIELD	4,068,997	3,525,459	4,898,406	5,581,199	4,063,488	6,108,712	0	1,706,000	1,296,648	6,874,759	38,123,668	17.06	2,234,682
223	OAK GROVE	4,832,612	5,389,544	4,526,140	7,429,209	5,778,432	8,524,665	0	2,736,000	0	8,627,652	47,844,254	27.36	1,748,693
185	OAKDALE	5,662,632	4,154,896	7,633,910	7,235,159	4,194,432	7,381,675	1,217,349	1,931,000	0	8,670,432	48,081,485	19.31	2,489,979
152	ORONO	2,144,873	1,936,762	2,502,384	2,974,343	2,014,848	3,516,903	231,876	945,000	1,030,715	3,805,497	21,103,201	9.45	2,233,143
217	OTSEGO	5,612,625	5,420,193	6,214,724	7,986,840	5,674,944	9,300,680	289,845	2,687,000	0	9,501,111	52,687,962	26.87	1,960,847
153	OWATONNA	9,210,071	7,315,413	11,661,407	12,608,302	7,315,968	13,205,585	1,507,193	3,464,000	2,143,059	15,054,820	83,485,818	34.64	2,410,099
155	PLYMOUTH	20,559,593	14,649,332	27,508,234	27,953,654	15,702,720	25,459,315	2,260,788	6,732,000	4,915,454	32,063,045	177,804,135	67.32	2,641,178
201	PRIOR LAKE	5,053,290	4,872,048	5,550,663	7,237,554	5,822,784	8,776,963	1,043,442	2,408,000	109,203	8,992,269	49,866,216	24.08	2,070,856
199	RAMSEY	7,143,372	7,519,464	7,229,277	10,608,649	8,048,832	12,412,372	1,043,442	3,787,000	684,603	12,864,945	71,341,956	37.87	1,883,865
156	RED WING	6,587,276	5,240,079	8,426,287	8,763,500	5,586,240	9,415,362	521,721	2,486,000	1,970,004	10,779,221	59,775,690	24.86	2,404,493
207	REDWOOD FALLS	1,929,301	2,100,879	1,850,625	2,940,622	2,264,064	3,578,067	173,907	1,061,000	695,034	3,650,573	20,244,072	10.61	1,908,018
157	RICHFIELD	6,966,891	5,281,378	9,021,962	9,563,592	6,418,368	9,413,447	4,347,669	2,469,000	0	11,766,109	65,248,416	24.69	2,642,706
158	ROBBINSDALE	2,391,094	2,077,686	2,855,833	3,325,789	2,204,928	3,675,545	898,517	1,005,000	678,073	4,204,746	23,317,211	10.05	2,320,120
159	ROCHESTER	36,087,883	24,597,816	48,648,890	50,555,974	27,646,080	41,963,905	19,883,308	11,134,000	25,871,262	63,005,615	349,394,733	111.34	3,138,088
238	ROGERS	5,402,287	4,624,222	6,538,299	7,446,639	5,273,664	8,283,832	985,473	2,230,000	0	8,972,574	49,756,990	22.30	2,231,255
208	ROSEMOUNT	7,054,284	6,272,209	8,389,686	9,652,540	6,666,528	10,278,337	521,721	3,057,500	761,880	11,584,032	64,238,717	30.58	2,100,677
160	ROSEVILLE	7,067,775	6,456,542	8,152,642	9,903,125	6,804,864	11,619,154	1,797,036	3,158,000	88,523	12,110,490	67,158,151	31.58	2,126,604
220	SARTELL	5,539,528	4,074,197	7,388,048	7,281,264	4,460,544	7,232,587	521,719	1,892,000	319,075	8,515,972	47,224,934	18.92	2,496,032
191	SAUK RAPIDS	3,566,002	2,994,759	4,352,530	4,952,282	3,412,992	5,493,250	985,473	1,437,000	4,746,150	7,026,893	38,967,331	14.37	2,711,714
211	SAVAGE	7,025,748	5,750,988	8,849,811	9,350,075	6,095,232	9,969,653	579,690	2,750,000	1,015,840	11,305,146	62,692,183	27.50	2,279,716

2021 Item By Item Tabulation Of Needs

CITY #	MUNICIPALITY	GRADING / EXCAVATION	STORM SEWER	GRAVEL BASE	BITUMINOUS SURFACE	CURB & GUTTER	SIDEWALK	SIGNALS	LIGHTING	STRUCTURES	ENGINEERING	TOTAL NEEDS	NEEDS MILEAGE	COST PER MILE
166	SHAKOPEE	11,018,801	8,682,094	14,025,235	15,067,257	9,438,528	15,348,222	1,449,223	4,105,000	384,568	17,494,169	97,013,097	41.05	2,363,291
167	SHOREVIEW	4,520,361	4,034,898	5,369,836	6,194,315	4,418,304	7,238,323	956,488	1,969,000	0	7,634,336	42,335,861	19.69	2,150,120
216	SHOREWOOD	2,175,517	1,896,176	2,631,101	2,953,282	1,943,040	3,516,904	173,907	920,000	0	3,566,185	19,776,112	9.20	2,149,577
168	SOUTH ST PAUL	5,006,283	4,123,837	6,149,576	6,992,538	4,154,304	7,446,658	637,658	1,967,000	40,860	8,034,115	44,552,829	19.67	2,265,014
183	SPRING LAKE PARK	1,483,452	1,215,484	1,871,021	1,962,560	1,241,856	2,221,001	0	581,000	0	2,326,803	12,903,177	5.81	2,220,857
161	ST ANTHONY	1,682,478	1,269,083	2,231,016	2,198,312	1,322,112	2,177,037	724,610	595,000	700,930	2,838,126	15,738,704	5.95	2,645,160
162	ST CLOUD	19,850,391	14,622,513	25,991,034	27,486,892	16,691,136	24,541,860	10,057,610	6,785,000	6,556,884	33,568,340	186,151,660	67.85	2,743,576
235	ST FRANCIS	2,303,227	2,632,940	2,113,004	3,561,574	2,840,640	3,771,115	0	1,345,000	0	4,084,855	22,652,355	13.45	1,684,190
233	ST JOSEPH	1,709,745	1,801,027	1,736,069	2,532,890	2,141,568	2,832,635	231,876	908,000	0	3,056,640	16,950,450	9.08	1,866,790
163	ST LOUIS PARK	10,465,725	7,303,064	14,038,470	14,562,072	8,078,400	12,636,000	6,231,660	3,333,000	1,076,065	17,099,393	94,823,849	33.33	2,845,000
227	ST MICHAEL	5,160,363	5,030,425	5,614,660	7,426,930	5,928,384	9,019,708	405,783	2,492,000	0	9,037,213	50,115,466	24.92	2,011,054
164	ST PAUL	49,806,356	35,720,796	66,166,079	68,871,268	38,102,592	61,941,443	40,085,473	16,452,000	62,792,018	96,786,373	536,724,398	164.52	3,262,366
184	ST PAUL PARK	1,312,012	1,208,688	1,521,271	1,822,012	1,254,528	2,071,913	0	594,000	1,429,432	2,467,047	13,680,903	5.94	2,303,182
165	ST PETER	3,458,269	3,032,208	4,169,038	4,700,072	3,113,088	5,481,783	231,876	1,474,000	0	5,645,274	31,305,608	14.74	2,123,854
228	STEWARTVILLE	842,907	929,966	797,824	1,290,919	994,752	1,542,468	115,938	471,000	0	1,536,872	8,522,646	4.71	1,809,479
169	STILLWATER	4,583,612	3,920,527	5,486,279	6,456,045	4,335,936	6,917,211	869,534	1,887,000	74,012	7,596,634	42,126,790	18.87	2,232,474
170	THIEF RIVER FALLS	4,014,773	3,508,909	4,808,715	5,502,717	3,605,184	6,198,536	1,043,440	1,701,000	2,791,746	7,298,503	40,473,523	17.01	2,379,396
209	VADNAIS HEIGHTS	2,104,161	1,879,893	2,493,779	2,888,955	1,936,704	3,409,868	463,752	917,000	0	3,540,704	19,634,816	9.17	2,141,201
241	VICTORIA	1,632,170	1,738,104	1,628,947	2,439,188	1,852,224	2,884,244	115,938	877,000	302,938	2,963,568	16,434,321	8.77	1,873,925
171	VIRGINIA	4,337,678	3,451,622	5,549,976	5,702,347	3,455,232	6,125,907	173,907	1,636,000	174,144	6,733,494	37,340,307	16.36	2,282,415
231	WACONIA	3,749,798	3,018,329	4,747,235	5,059,373	3,032,832	5,414,886	869,533	1,436,000	36,280	6,020,139	33,384,405	14.36	2,324,819
221	WAITE PARK	2,221,966	1,668,450	2,852,697	3,154,016	1,695,936	2,614,739	1,130,394	777,000	0	3,545,343	19,660,541	7.77	2,530,314
172	WASECA	1,735,662	1,577,218	2,019,503	2,410,891	1,628,352	2,933,938	115,938	771,000	0	2,902,352	16,094,854	7.71	2,087,530
173	WEST ST PAUL	3,510,840	2,837,685	4,489,557	4,600,766	3,005,376	5,164,495	724,611	1,354,000	0	5,651,210	31,338,540	13.54	2,314,516
174	WHITE BEAR LAKE	4,979,012	4,320,139	6,021,427	6,804,997	4,422,528	7,584,275	985,473	2,094,000	0	8,186,609	45,398,460	20.94	2,168,026
175	WILLMAR	7,523,896	5,956,481	9,473,112	10,476,241	6,703,488	10,606,138	2,028,913	2,815,000	4,041,229	13,117,393	72,741,891	28.15	2,584,081
176	WINONA	6,744,936	4,773,067	9,071,576	9,101,285	4,853,376	8,272,364	2,086,881	2,189,000	827,184	10,542,322	58,461,991	21.89	2,670,717
192	WOODBURY	18,143,102	13,080,049	23,872,333	25,619,176	15,309,888	22,261,606	5,622,985	6,030,000	1,619,539	28,942,912	160,501,590	60.30	2,661,718
177	WORTHINGTON	2,817,054	2,438,381	3,390,893	3,838,326	2,487,936	4,470,675	231,876	1,178,000	297,206	4,653,081	25,803,428	11.78	2,190,444
248	WYOMING	3,440,723	3,255,055	3,877,069	4,857,068	3,391,872	5,713,056	173,907	1,606,000	0	5,789,246	32,103,996	16.06	1,999,003
251	ZIMMERMAN	1,154,142	1,284,595	1,083,643	1,772,067	1,431,936	2,089,116	0	652,000	0	2,082,851	11,550,350	6.52	1,771,526
TOTAL		\$992,559,574	\$805,124,445	\$1,238,849,219	\$1,370,426,911	\$871,126,080	\$1,391,323,861	\$356,595,622	\$383,377,500	\$288,873,452	\$1,693,616,698	\$9,391,873,362	3,833.78	\$2,449,768

Percent of Total Needs - 2021

10.57%

8.57%

13.19%

14.59%

9.28%

14.81%

3.80%

4.08%

3.08%

18.03%

Needs Costs per Mile for State Aid Cities, 2021

Legend

State Aid City Avg is \$2,449,768

	\$1,623,063 to \$1,820,110	(17)
	\$1,835,984 to \$2,190,444	(50)
	\$2,213,021 to \$2,440,605	(42)
	\$2,454,683 to \$2,559,279	(13)
	\$2,572,418 to \$2,670,719	(13)
	\$2,711,714 to \$3,307,355	(13)

COMPARISON OF NEEDS BETWEEN 2020 and 2021

2021 Needs are computed for the January 2022 distribution

Needs Item	2020	2021	Difference	% increase
Grading/Excavation	\$883,815,350	\$992,559,574	\$108,744,224	12.3
Total Storm Sewer	713,861,635	805,124,445	91,262,810	12.8
Gravel Base	987,921,177	1,238,849,219	250,928,042	25.4
Bituminous Surface	1,252,257,780	1,370,426,911	118,169,131	9.4
Curb and Gutter	720,614,704	871,126,080	150,511,376	20.9
Sidewalk Construction	1,100,154,897	1,391,323,861	291,168,964	26.5
Traffic Signals	324,903,990	356,595,622	31,691,632	9.8
Street Lighting	381,243,500	383,377,500	2,134,000	0.6
Structures	302,607,584	288,873,452	(13,734,132)	(4.5)
Engineering	1,466,823,706	1,693,616,698	226,792,992	15.5
Total Unadjusted Money Needs	\$8,134,204,323	\$9,391,873,362	\$1,257,669,039	15.5
Total Needs Miles	3,812.44	3,833.78	21.34	0.6
ATF Right of Way	\$81,578,538	\$78,902,829	(\$2,675,709)	(3.3)
ATF Retaining Wall	7,195,352	7,303,173	107,821	1.5
ATF RR Crossing	1,706,696	1,706,696	0	0.0
ATF Bridge over MSAS Route	378,684	378,684	0	0.0

N:\MSAS\Book\2021 October Book\Comparison of Needs.xls

2021 MILEAGE REPORT

The 2021 Mileage Report shows all categories of mileage used in the Municipal State Aid Needs Study. This report is provided to give cities an opportunity to view various mileage categories. The report can also be used as a reference when reviewing and comparing against your city's local road inventory.

The **Total System Length** reflects an overall increase from last year. This increase of 21 miles is due new MSAS designations and to overall system growth.

Forty-one cities made a change to their system mileage in 2021.

'**Total System Length**' and '**Total Needs Length**' are different in some cities. These categories differ when cities have designations that are "Outside City Limits" or "MSB approved One Way Mileage".

Total Needs Length for all cities is 3,833.78 miles.

Total System Length for all cities is 3,839.75 miles.

The category '**Total Needs Coded as Common Boundary**' is for shared MSAS roads on corporate limit boundaries. For these roads, two cities are drawing Needs on half the actual roadway length.

- The information on this Mileage Report may also be helpful as you fill out your 2021 Annual Certification of Mileage form (due January 2022). We expect that your "**Total Needs Length**" from this Mileage Report will match line 13 of the Certification of Mileage. Should there be a discrepancy, we ask that you provide an explanation on the backside of your Annual Certification of Mileage Form.

If a city has an approved system revision that occurred *after* their Needs were submitted by the spring deadline (but approved by the Commissioner before December 31st) those revisions can also be included on your 2021 certification.

2021 Mileage Report

MILEAGE
CERT LINE 16

MILEAGE
CERT LINE
4

MILEAGE
CERT LINE
7

MILEAGE
CERT LINE
2

MILEAGE
CERT LINE
6

MILEAGE
CERT
COLUMN XI

MILEAGE
CERT
COLUMN X

MILEAGE
CERT
COLUMN IX

MILEAGE
CERT LINE 13

CITY #	MUNICIPALITY	TOTAL LENGTH OUTSIDE CITY LIMITS	TOTAL <u>NEEDS</u> LENGTH CODED AS COMMON BOUNDARY	TOTAL <u>NEEDS</u> LENGTH MSB APPROVED ONE WAY	CSAH TURN- BACK	COUNTY ROAD TURN- BACK	TRUNK HWY TURN- BACK	MSAS MILEAGE EXCLUDE TB's	IMPROVED MILEAGE	UN- IMPROVED MILEAGE	NON- EXISITNG MILEAGE	TOTAL NEEDS LENGTH	TOTAL SYSTEM LENGTH
101	ALBERT LEA				0.28	0.90	1.00	22.13	24.31			24.31	24.31
242	ALBERTVILLE		0.90					7.69	7.69			7.69	7.69
102	ALEXANDRIA				4.77	7.07	0.60	20.93	33.14		0.23	33.37	33.37
198	ANDOVER	0.04	1.71			1.80		42.68	35.79		8.73	44.48	44.52
103	ANOKA		0.05			1.80	1.07	13.69	16.56			16.56	16.56
186	APPLE VALLEY				0.82			36.68	35.26		2.24	37.50	37.50
187	ARDEN HILLS		0.13		1.78	0.24		5.62	6.97		0.67	7.64	7.64
104	AUSTIN						4.71	25.70	30.41			30.41	30.41
230	BAXTER							17.47	17.47			17.47	17.47
239	BELLE PLAINE							9.10	8.58		0.52	9.10	9.10
105	BEMIDJI				2.30			18.06	20.36			20.36	20.36
232	BIG LAKE							11.48	11.30	0.18		11.48	11.48
106	BLAINE		0.17			2.37		48.34	46.47		4.24	50.71	50.71
107	BLOOMINGTON		0.65		0.58		1.54	74.00	76.12			76.12	76.12
108	BRAINERD	0.04			0.70		2.48	16.68	19.10		0.80	19.86	19.90
109	BROOKLYN CENTER		0.94				0.52	20.87	21.39			21.39	21.39
110	BROOKLYN PARK		2.95		1.00		4.48	55.23	60.71			60.71	60.71
213	BUFFALO	0.33			1.16	3.24		15.01	19.74			19.41	19.74
179	BURNSVILLE							44.89	44.70		0.19	44.89	44.89
249	BYRON					1.99		6.09	8.08			8.08	8.08
218	CAMBRIDGE				1.20	0.49	3.83	11.41	16.68		0.25	16.93	16.93
193	CHAMPLIN		2.06		0.14		0.70	19.23	19.77		0.30	20.07	20.07
194	CHANHASSEN		0.50				0.60	22.16	22.35		0.41	22.76	22.76
196	CHASKA		0.11			2.40		20.54	20.20		2.74	22.94	22.94
252	CHISAGO CITY							8.75	8.75			8.75	8.75
111	CHISHOLM				0.20		0.72	7.69	8.61			8.61	8.61
244	CIRCLE PINES							3.60	3.24		0.36	3.60	3.60
112	CLOQUET						1.75	21.03	22.62		0.16	22.78	22.78
113	COLUMBIA HEIGHTS		1.58			0.88		11.62	12.50			12.50	12.50
114	COON RAPIDS		0.69		0.75	0.56	1.44	44.24	46.99			46.99	46.99
215	CORCORAN		0.51					16.26	15.47		0.79	16.26	16.26
180	COTTAGE GROVE					1.29		37.13	32.98	1.09	4.35	38.42	38.42
115	CROOKSTON						1.58	10.00	11.58			11.58	11.58
116	CRYSTAL		1.70					17.57	17.57			17.57	17.57
229	DAYTON							10.62	9.60		1.02	10.62	10.62
247	DELANO							6.21	6.21			6.21	6.21
117	DETROIT LAKES				5.70	3.28	2.11	14.68	25.77			25.77	25.77
118	DULUTH				0.06		28.00	89.97	118.03			118.03	118.03

2021 Mileage Report

MILEAGE
CERT LINE 16

MILEAGE
CERT LINE
4

MILEAGE
CERT LINE
7

MILEAGE
CERT LINE
2

MILEAGE
CERT LINE
6

MILEAGE
CERT
COLUMN XI

MILEAGE
CERT
COLUMN X

MILEAGE
CERT
COLUMN IX

MILEAGE
CERT LINE 13

CITY #	MUNICIPALITY	TOTAL LENGTH OUTSIDE CITY LIMITS	TOTAL <u>NEEDS</u> LENGTH CODED AS COMMON BOUNDARY	TOTAL <u>NEEDS</u> LENGTH MSB APPROVED ONE WAY	CSAH TURN- BACK	COUNTY ROAD TURN- BACK	TRUNK HWY TURN- BACK	MSAS MILEAGE EXCLUDE TB's	IMPROVED MILEAGE	UN- IMPROVED MILEAGE	NON- EXISITNG MILEAGE	TOTAL NEEDS LENGTH	TOTAL SYSTEM LENGTH
195	EAGAN		0.42			0.25	0.76	48.42	49.33		0.10	49.43	49.43
203	EAST BETHEL		2.16					29.73	24.47		5.26	29.73	29.73
119	EAST GRAND FORKS				4.12		2.34	10.28	16.74			16.74	16.74
181	EDEN PRAIRIE		0.78				2.14	46.47	48.61			48.61	48.61
120	EDINA		1.02					40.85	40.85			40.85	40.85
204	ELK RIVER		0.40		0.26	3.53	1.27	34.33	38.21		1.18	39.39	39.39
123	FAIRMONT						5.87	14.25	20.01		0.11	20.12	20.12
124	FALCON HEIGHTS		1.38		0.50	0.25		2.54	3.29			3.29	3.29
125	FARIBAUT	0.32				3.26	2.23	22.48	28.29			27.97	28.29
212	FARMINGTON				0.24			16.71	13.42		3.53	16.95	16.95
126	FERGUS FALLS						6.78	19.01	25.79			25.79	25.79
214	FOREST LAKE				8.51			25.32	32.97		0.86	33.83	33.83
127	FRIDLEY		0.61					22.87	22.87			22.87	22.87
226	GLENCOE				0.74			7.65	8.25	0.14		8.39	8.39
128	GOLDEN VALLEY							23.89	23.89			23.89	23.89
129	GRAND RAPIDS					7.07		19.38	25.76	0.64	0.05	26.45	26.45
197	HAM LAKE		1.67			0.97		34.26	30.11		5.12	35.23	35.23
130	HASTINGS						2.46	20.15	22.61			22.61	22.61
202	HERMANTOWN				0.25	2.87		15.42	18.47	0.07		18.54	18.54
131	HIBBING						5.11	49.08	53.50		0.69	54.19	54.19
132	HOPKINS		0.44		0.35			9.64	9.92		0.07	9.99	9.99
224	HUGO		0.34					22.57	22.21		0.36	22.57	22.57
133	HUTCHINSON				2.77	3.03	0.21	13.51	19.52			19.52	19.52
134	INTERNATIONAL FALLS							8.39	8.39			8.39	8.39
178	INVER GROVE HEIGHTS		0.32		3.57	1.08		30.64	34.70		0.59	35.29	35.29
245	ISANTI							7.08	7.02		0.06	7.08	7.08
246	JORDAN							6.10	6.08		0.02	6.10	6.10
240	KASSON							6.60	6.46		0.14	6.60	6.60
236	LA CRESCENT							5.84	5.84			5.84	5.84
234	LAKE CITY				0.44			7.95	8.39			8.39	8.39
206	LAKE ELMO		0.04			2.64		18.25	20.89			20.89	20.89
188	LAKEVILLE				2.53	7.29		63.24	69.93	1.24	1.89	73.06	73.06
210	LINO LAKES		0.38		0.34	0.98	0.28	23.35	23.47		1.48	24.95	24.95
135	LITCHFIELD							8.77	8.77			8.77	8.77
200	LITTLE CANADA		0.40		1.03	4.03		6.29	11.35			11.35	11.35
136	LITTLE FALLS					2.01	3.13	15.41	19.88		0.67	20.55	20.55
219	MAHTOMEDI	0.02			0.85	0.52		8.24	9.63			9.61	9.63
137	MANKATO	0.87		0.21	1.98		6.55	32.41	41.38	0.64		40.940	42.02

2021 Mileage Report

MILEAGE
CERT LINE 16

MILEAGE
CERT LINE
4

MILEAGE
CERT LINE
7

MILEAGE
CERT LINE
2

MILEAGE
CERT LINE
6

MILEAGE
CERT
COLUMN XI

MILEAGE
CERT
COLUMN X

MILEAGE
CERT
COLUMN IX

MILEAGE
CERT LINE 13

CITY #	MUNICIPALITY	TOTAL LENGTH OUTSIDE CITY LIMITS	TOTAL <u>NEEDS</u> LENGTH CODED AS COMMON BOUNDARY	TOTAL <u>NEEDS</u> LENGTH MSB APPROVED ONE WAY	CSAH TURN- BACK	COUNTY ROAD TURN- BACK	TRUNK HWY TURN- BACK	MSAS MILEAGE EXCLUDE TB's	IMPROVED MILEAGE	UN- IMPROVED MILEAGE	NON- EXISITNG MILEAGE	TOTAL NEEDS LENGTH	TOTAL SYSTEM LENGTH
189	MAPLE GROVE		1.00				0.50	58.56	53.26		5.80	59.06	59.06
138	MAPLEWOOD		1.59		7.95	3.37		25.36	36.68			36.68	36.68
139	MARSHALL					3.51	1.44	14.12	18.45		0.62	19.07	19.07
250	MEDINA		0.94					12.59	12.12		0.47	12.59	12.59
140	MENDOTA HEIGHTS	0.17	0.23		0.65	0.23		14.29	15.34			15.17	15.34
141	MINNEAPOLIS		1.82		9.67		8.84	188.18	205.90		0.79	206.69	206.69
142	MINNETONKA		2.04					51.28	51.28			51.28	51.28
243	MINNETRISTA	0.41						12.98	13.39			12.98	13.39
143	MONTEVIDEO	0.16						8.98	9.14			8.98	9.14
222	MONTICELLO				0.50	0.74		13.49	14.73			14.73	14.73
144	MOORHEAD	0.25		2.10		8.48	2.99	38.42	52.24			49.89	52.24
190	MORRIS				1.78	0.04		6.97	8.79			8.79	8.79
145	MOUND							7.94	7.71		0.23	7.94	7.94
146	MOUNDS VIEW		0.24		1.23	2.10		7.53	10.86			10.86	10.86
147	NEW BRIGHTON		0.38		0.73	0.38		14.16	12.98		2.29	15.27	15.27
182	NEW HOPE		1.53					12.86	12.86			12.86	12.86
237	NEW PRAGUE				0.55	1.00		8.03	9.34	0.10	0.14	9.58	9.58
148	NEW ULM						0.58	17.43	18.01			18.01	18.01
225	NORTH BRANCH				0.94	4.52		23.61	28.77		0.30	29.07	29.07
150	NORTH MANKATO				0.22		1.90	14.21	16.33			16.33	16.33
151	NORTH ST PAUL		1.25		2.73			8.66	11.27		0.12	11.39	11.39
149	NORTHFIELD				1.29		0.80	14.97	16.53		0.53	17.06	17.06
223	OAK GROVE		1.97			1.55		25.81	26.97		0.39	27.36	27.36
185	OAKDALE		0.04				0.60	18.71	19.31			19.31	19.31
152	ORONO		0.41					9.45	9.45			9.45	9.45
217	OTSEGO		1.15					26.87	24.60		2.27	26.87	26.87
153	OWATONNA				7.36	1.31		25.97	34.64			34.64	34.64
155	PLYMOUTH		1.51		1.76			65.56	67.32			67.32	67.32
201	PRIOR LAKE	0.21	0.23		1.20	0.61		22.27	23.80		0.49	24.08	24.29
199	RAMSEY		0.40			1.99		35.88	32.97		4.90	37.87	37.87
156	RED WING				0.50			24.36	24.60		0.26	24.86	24.86
207	REDWOOD FALLS				2.02	0.33		8.26	10.21		0.40	10.61	10.61
157	RICHFIELD							24.69	24.69			24.69	24.69
158	ROBBINSDALE		0.54				0.55	9.50	10.05			10.05	10.05
159	ROCHESTER	0.33			7.68	4.60	5.54	93.52	110.71		0.96	111.34	111.67
238	ROGERS				1.83			20.47	22.30			22.30	22.30
208	ROSEMOUNT		0.175		0.01	6.36		24.205	30.275		0.30	30.575	30.575
160	ROSEVILLE		1.52		3.77	3.94		23.87	31.58			31.58	31.58

2021 Mileage Report

MILEAGE
CERT LINE 16

MILEAGE
CERT LINE
4

MILEAGE
CERT LINE
7

MILEAGE
CERT LINE
2

MILEAGE
CERT LINE
6

MILEAGE
CERT
COLUMN XI

MILEAGE
CERT
COLUMN X

MILEAGE
CERT
COLUMN IX

MILEAGE
CERT LINE 13

CITY #	MUNICIPALITY	TOTAL LENGTH OUTSIDE CITY LIMITS	TOTAL <u>NEEDS</u> LENGTH CODED AS COMMON BOUNDARY	TOTAL <u>NEEDS</u> LENGTH MSB APPROVED ONE WAY	CSAH TURN- BACK	COUNTY ROAD TURN- BACK	TRUNK HWY TURN- BACK	MSAS MILEAGE EXCLUDE TB's	IMPROVED MILEAGE	UN- IMPROVED MILEAGE	NON- EXISITNG MILEAGE	TOTAL NEEDS LENGTH	TOTAL SYSTEM LENGTH
220	SARTELL					1.86		17.06	18.92			18.92	18.92
191	SAUK RAPIDS				0.39		1.02	12.96	14.37			14.37	14.37
211	SAVAGE				1.62	2.71		23.17	25.42		2.08	27.50	27.50
166	SHAKOPEE		0.23		3.15	3.01	0.92	33.97	40.01		1.04	41.05	41.05
167	SHOREVIEW		0.25		3.95	0.76		14.98	18.58		1.11	19.69	19.69
216	SHOREWOOD		0.69					9.20	9.20			9.20	9.20
168	SOUTH ST PAUL		0.07		1.60	0.18	3.01	14.88	19.67			19.67	19.67
183	SPRING LAKE PARK		0.12			0.29		5.52	5.81			5.81	5.81
161	ST ANTHONY		0.65			0.45		5.50	5.95			5.95	5.95
162	ST CLOUD		0.19		5.35	1.60	4.19	56.71	61.20	1.06	5.59	67.85	67.85
235	ST FRANCIS		0.24			1.22		12.23	13.45			13.45	13.45
233	ST JOSEPH					1.13		7.95	8.06		1.02	9.08	9.08
163	ST LOUIS PARK		0.39		3.54			29.79	33.33			33.33	33.33
227	ST MICHAEL	0.50	0.25		0.18	0.55		24.19	25.42			24.92	25.42
164	ST PAUL		1.21		3.45		7.07	154.00	161.18		3.34	164.52	164.52
184	ST PAUL PARK				0.20			5.74	5.94			5.94	5.94
165	ST PETER				1.56		2.12	11.06	14.44		0.30	14.74	14.74
228	STEWARTVILLE							4.71	4.49		0.22	4.71	4.71
169	STILLWATER							18.87	18.35		0.52	18.87	18.87
170	THIEF RIVER FALLS				2.26	1.29		13.46	16.79	0.22		17.01	17.01
209	VADNAIS HEIGHTS				0.57	0.59		8.01	8.90		0.27	9.17	9.17
241	VICTORIA							8.77	7.52		1.25	8.77	8.77
171	VIRGINIA				1.82		4.14	10.40	16.36			16.36	16.36
231	WACONIA				4.35			10.01	14.27		0.09	14.36	14.36
221	WAITE PARK		0.19				0.51	7.26	7.77			7.77	7.77
172	WASECA							7.71	7.71			7.71	7.71
173	WEST ST PAUL		0.96		0.98	0.23		12.33	13.48		0.06	13.54	13.54
174	WHITE BEAR LAKE	0.01			1.98	1.09		17.87	20.95			20.94	20.95
175	WILLMAR					0.94	6.35	20.86	28.15			28.15	28.15
176	WINONA							21.89	21.39		0.50	21.89	21.89
192	WOODBURY							60.30	57.51		2.79	60.30	60.30
177	WORTHINGTON					0.65	0.45	10.68	11.78			11.78	11.78
248	WYOMING					2.36		13.70	15.84		0.22	16.06	16.06
251	ZIMMERMAN							6.52	6.09	0.20	0.23	6.52	6.52
TOTAL		3.66	49.42	2.31	141.24	134.06	149.78	3408.70	3742.10	5.58	92.07	3833.78	3839.75

MSAS NEEDS MILEAGE COMPARISON

from 2020 to 2021

City	2020 MSAS Needs Mileage	2021 MSAS Needs Mileage	Difference in Mileage	City	2020 MSAS Needs Mileage	2021 MSAS Needs Mileage	Difference in Mileage	City	2020 MSAS Needs Mileage	2021 MSAS Needs Mileage	Difference in Mileage
ALBERT LEA	24.31	24.31		FRIDLEY	22.87	22.87		ORONO	9.45	9.45	
ALBERTVILLE	7.69	7.69		GLENCOE	8.39	8.39		OTSEGO	25.22	26.87	1.65
ALEXANDRIA	33.37	33.37		GOLDEN VALLEY	23.74	23.89	0.15	OWATONNA	34.64	34.64	
ANDOVER	43.88	44.48	0.60	GRAND RAPIDS	26.32	26.45	0.13	PLYMOUTH	66.78	67.32	0.54
ANOKA	16.56	16.56		HAM LAKE	35.07	35.23	0.16	PRIOR LAKE	23.83	24.08	0.25
APPLE VALLEY	37.50	37.50		HASTINGS	22.61	22.61		RAMSEY	37.86	37.87	0.01
ARDEN HILLS	7.63	7.64	0.01	HERMANTOWN	18.54	18.54		RED WING	24.86	24.86	
AUSTIN	30.41	30.41		HIBBING	54.19	54.19		REDWOOD FALLS	10.61	10.61	
BAXTER	17.46	17.47	0.01	HOPKINS	9.99	9.99		RICHFIELD	24.67	24.69	0.02
BELLE PLAINE	9.10	9.10		HUGO	22.57	22.57		ROBBINSDALE	10.05	10.05	
BEMIDJI	19.01	20.36	1.35	HUTCHINSON	19.52	19.52		ROCHESTER	111.14	111.34	0.20
BIG LAKE	11.48	11.48		INTERNATIONAL FALLS	8.39	8.39		ROGERS	21.80	22.30	0.50
BLAINE	50.71	50.71		INVER GROVE HEIGHTS	35.29	35.29		ROSEMOUNT	30.575	30.575	
BLOOMINGTON	76.12	76.12		ISANTI	7.08	7.08		ROSEVILLE	31.58	31.58	
BRAINERD	19.86	19.86		JORDAN	6.10	6.10		SARTELL	18.92	18.92	
BROOKLYN CENTER	21.34	21.39	0.05	KASSON	6.60	6.60		SAUK RAPIDS	14.37	14.37	
BROOKLYN PARK	60.71	60.71		LA CRESCENT	5.84	5.84		SAVAGE	27.29	27.50	0.21
BUFFALO	19.13	19.41	0.28	LAKE CITY	8.39	8.39		SHAKOPEE	39.95	41.05	1.10
BURNSVILLE	44.77	44.89	0.12	LAKE ELMO	19.12	20.89	1.77	SHOREVIEW	19.69	19.69	
BYRON	8.08	8.08		LAKEVILLE	69.06	73.06	4.00	SHOREWOOD	9.20	9.20	
CAMBRIDGE	16.93	16.93		LINO LAKES	24.95	24.95		SOUTH ST PAUL	17.46	19.67	2.21
CHAMPLIN	20.07	20.07		LITCHFIELD	8.77	8.77		SPRING LAKE PARK	5.81	5.81	
CHANHASSEN	22.76	22.76		LITTLE CANADA	11.35	11.35		ST ANTHONY	5.95	5.95	
CHASKA	22.94	22.94		LITTLE FALLS	21.75	20.55	(1.20)	ST CLOUD	67.85	67.85	
CHISAGO CITY	8.75	8.75		MAHTOMEDI	9.56	9.61	0.05	ST FRANCIS	13.45	13.45	
CHISHOLM	8.61	8.61		MANKATO	40.680	40.94	0.260	ST JOSEPH	9.08	9.08	
CIRCLE PINES	3.60	3.60		MAPLE GROVE	59.06	59.06		ST LOUIS PARK	33.14	33.33	0.19
CLOQUET	22.78	22.78		MAPLEWOOD	36.68	36.68		ST MICHAEL	23.71	24.92	1.21
COLUMBIA HEIGHTS	12.50	12.50		MARSHALL	19.07	19.07		ST PAUL	164.52	164.52	
COON RAPIDS	46.32	46.99	0.67	MEDINA	12.59	12.59		ST PAUL PARK	5.94	5.94	
CORCORAN	15.79	16.26	0.47	MENDOTA HEIGHTS	15.17	15.17		ST PETER	14.74	14.74	
COTTAGE GROVE	38.42	38.42		MINNEAPOLIS	206.78	206.69	(0.09)	STEWARTVILLE	4.71	4.71	
CROOKSTON	11.58	11.58		MINNETONKA	51.23	51.28	0.05	STILLWATER	18.87	18.87	
CRYSTAL	17.57	17.57		MINNETRISTA	12.98	12.98		THIEF RIVER FALLS	16.99	17.01	0.02
DAYTON	10.62	10.62		MONTEVIDEO	8.98	8.98		VADNAIS HEIGHTS	9.17	9.17	
DELANO	6.21	6.21		MONTICELLO	12.35	14.73	2.38	VICTORIA	8.77	8.77	
DETROIT LAKES	25.42	25.77	0.35	MOORHEAD	49.89	49.89		VIRGINIA	16.36	16.36	
DULUTH	118.12	118.03	(0.09)	MORRIS	8.79	8.79		WACONIA	14.36	14.36	
EAGAN	49.43	49.43		MOUND	7.94	7.94		WAITE PARK	7.77	7.77	
EAST BETHEL	29.73	29.73		MOUNDS VIEW	10.86	10.86		WASECA	7.71	7.71	
EAST GRAND FORKS	16.74	16.74		NEW BRIGHTON	15.27	15.27		WEST ST PAUL	13.54	13.54	
EDEN PRAIRIE	48.61	48.61		NEW HOPE	12.86	12.86		WHITE BEAR LAKE	20.94	20.94	
EDINA	40.85	40.85		NEW PRAGUE	9.58	9.58		WILLMAR	28.15	28.15	
ELK RIVER	39.23	39.39	0.16	NEW ULM	18.01	18.01		WINONA	21.89	21.89	
FAIRMONT	20.12	20.12		NORTH BRANCH	28.28	29.07	0.79	WOODBURY	60.15	60.30	0.15
FALCON HEIGHTS	3.29	3.29		NORTH MANKATO	15.84	16.33	0.49	WORTHINGTON	11.78	11.78	
FARIBAULT	27.97	27.97		NORTH ST PAUL	11.39	11.39		WYOMING	16.06	16.06	
FARMINGTON	16.95	16.95		NORTHFIELD	17.06	17.06		ZIMMERMAN	6.52	6.52	
FERGUS FALLS	26.40	25.79	(0.61)	OAK GROVE	26.59	27.36	0.77				
FOREST LAKE	33.83	33.83		OAKDALE	19.31	19.31					
								Total	3,812.44	3,833.78	21.34

2021 CONSTRUCTION NEEDS & 2022 CONSTRUCTION NEEDS ALLOCATIONS

Fifty percent of the total apportionment is determined on a prorated share that each city's construction Needs bears to the total of all construction needs. The construction Needs in this report are computed from annual Needs Updates submitted by each city. Before determining each city's allocation, the following Municipal Screening Board mandated adjustments are applied to the "unadjusted" construction Needs.

- Excess Unencumbered Construction Fund Balance Adjustment
- Low Balance Incentive
- After the Fact Right of Way Adjustment
- After the Fact Retaining Wall Adjustment
- After the Fact Railroad Crossing Adjustment
- After the Fact Railroad Bridge over MSAS Adjustment
- Excess Maintenance Account (none for 2021)

By applying these adjustments, the "Adjusted Construction Needs" are calculated for each city. These Needs figures will be used to determine the Construction Needs Allocations. The actual amount of the road user fund for distribution to the Municipal State Aid Account will not be available until January 2022.

The tentative 2022 Needs allocations in this book are based on the 2021 money needs apportionment of **\$96,505,794**.

The Municipal Screening Board will make their Money Needs recommendation by Nov. 1st

The data on the following pages are for the Screening Board's use in determining the Tentative 2021 Construction Needs. These tabulations show the impact of the individual adjustments and the tentative allocations to each city.

ENDING OF THE PHASE IN PROCESS

In 2014, the Screening Board approved a new method of Needs Calculations referred to as "Continuous Needs". Before these new Needs calculations were to be implemented for the 2015 apportionment, it was known that under this new method some cities would see big changes to their new 25 Year Construction Needs figures. To reduce the impact that the new Needs method would have to the corresponding allocations for these cities, the Screening Board voted to implement a **seven-year phase in period**. This "phase-in" (or *restriction*) gave cities several years to adjust to the new Needs Calculations by preventing a city's Needs from varying too significantly from one year to the next. According to MSB Resolutions, the phase-in period was to last 7 years and end with the January 2021 Apportionment. Therefore, the phase-in period has come to an end and a Needs restriction has not been applied in this report. *(For a full review of the Needs Study Task Force's recommendation to move to a new Needs System, please see the Needs Task Force Decision Chronicle on the MSAS home page):*
<http://www.dot.state.mn.us/stateaid/msas.html>

The following Screening Board Resolution has expired and will be removed from resolutions. Unless further action from the Screening Board extends the Phase-in period.

Phase In (Restriction) May 2014

The method of computing Needs is to be phased in over a period of seven years. This seven year period will begin with the January 2015 allocation and go through the January 2021 allocation.

The phase in will be reviewed annually by the Municipal Screening Board to determine if the Phase In period should be revised.

During the seven year period the phase in is being applied, a city's Restricted Needs will be computed using the following steps:

- 1) Compare the current years Unadjusted Needs to the previous years Restricted Needs. In the first year of the phase in, the current years Unadjusted Needs will be compared to the previous years Unadjusted Needs.
- 2) Compute the Statewide Average Percent of Change between the two totals.
- 3) Determine each individual city's Percent of Change between last years Restricted Needs
- 4) and this years Unadjusted Needs.
- 5) If an individual city's Percent of Change is greater than 5 Percentage Points less than the Statewide Average Percent of Change, increase this year's Unadjusted Needs to 5 Percentage Points less than the Statewide Average Percent of Change.
- 6) If an individual city's Percent of Change is greater than 10 Percentage Points more than the Statewide Average Percent of Change, decrease this year's Unadjusted Needs to 10 Percentage Points more than the Statewide Average Percent of Change.
- 7) If an individual city's Percent of Change is between 5 Percentage Points less and 10 Percentage Points more than the Statewide Average Percent of Change, no restriction is made and the current year's Unadjusted Needs will be used as its Restricted Needs.

All Needs adjustments will be applied to the city's Restricted Needs

Restricted Cities, 2021

Legend

	lower restriction	(5)
	upper restriction	(0)
	no restriction	(143)
	na (North Oaks)	(1)

Shows the cities that would still be "restricted" if phase-in period continued for an 8th year.

INSET

SAMPLE RESTRICTED NEEDS (PHASE IN) for 2022

Low bandwidth is - 5.00% points from the Statewide Average Percent of Change. State Average Percent of Change is **+15.25%**. (note: $+15.25 - 5.00 = +10.25$) Therefore the current Unadjusted Needs for each city must have a Percentage Change at least **+10.25%** from their Restricted Needs from January 2021.

- 5 cities would receive the Low Restriction
- 3 cities would receive the Upper Restriction
- 140 Cities received No Restriction

(For sample purposes only. A restriction isn't due to be applied to the 2021 construction Needs)

	Restricted Needs used for 2021 Distribution	Unadjusted Construction Needs for 2022 Distribution	Percent Change from 2021 to 2022	Lower Restriction (10.25%)	Upper Restriction (25.25%)	No Restriction	Needs For Jan. 2022 Distribution
Albert Lea	\$50,361,767	\$57,714,448	14.60	\$0	\$0	\$57,714,448	\$57,714,448
Albertville	14,300,947	16,608,987	16.14	0	0	16,608,987	16,608,987
Alexandria	66,522,164	77,481,361	16.47	0	0	77,481,361	77,481,361
Andover	69,836,181	81,943,765	17.34	0	0	81,943,765	81,943,765
Anoka	34,917,501	39,736,137	13.80	0	0	39,736,137	39,736,137
Apple Valley	84,896,195	98,254,533	15.73	0	0	98,254,533	98,254,533
Arden Hills	12,741,131	14,734,384	15.64	0	0	14,734,384	14,734,384
Austin	66,933,983	76,333,105	14.04	0	0	76,333,105	76,333,105
Baxter	36,536,636	42,453,436	16.19	0	0	42,453,436	42,453,436
Belle Plaine	17,167,634	19,654,869	14.49	0	0	19,654,869	19,654,869
Bemidji	39,319,355	46,920,583	19.33	0	0	46,920,583	46,920,583
Big Lake	18,215,822	21,077,092	15.71	0	0	21,077,092	21,077,092
Blaine	107,280,587	124,526,489	16.08	0	0	124,526,489	124,526,489
Bloomington	190,279,258	219,395,843	15.30	0	0	219,395,843	219,395,843
Brainerd	42,941,912	48,763,200	13.56	0	0	48,763,200	48,763,200
Brooklyn Center	49,120,243	56,575,940	15.18	0	0	56,575,940	56,575,940
Brooklyn Park	132,170,289	153,228,046	15.93	0	0	153,228,046	153,228,046
Buffalo	37,524,673	44,297,942	18.05	0	0	44,297,942	44,297,942
Burnsville	107,146,428	124,123,041	15.84	0	0	124,123,041	124,123,041
Byron	14,180,260	16,463,900	16.10	0	0	16,463,900	16,463,900
Cambridge	35,539,289	40,723,879	14.59	0	0	40,723,879	40,723,879
Champlin	41,746,169	48,165,405	15.38	0	0	48,165,405	48,165,405
Chanhassen	48,428,913	55,868,583	15.36	0	0	55,868,583	55,868,583

	Restricted Needs used for 2021 Distribution	Unadjusted Construction Needs for 2022 Distribution	Percent Change from 2021 to 2022	Lower Restriction (10.25%)	Upper Restriction (25.25%)	No Restriction	Needs For Jan. 2022 Distribution
Chaska	\$45,610,650	\$52,526,386	15.16	\$0	\$0	\$52,526,386	\$52,526,386
Chisago City	13,585,508	15,695,987	15.53	0	0	15,695,987	15,695,987
Chisholm	14,335,604	16,585,318	15.69	0	0	16,585,318	16,585,318
Circle Pines	6,061,806	7,008,576	15.62	0	0	7,008,576	7,008,576
Cloquet	40,247,373	46,415,962	15.33	0	0	46,415,962	46,415,962
Columbia Heights	23,309,042	27,012,949	15.89	0	0	27,012,949	27,012,949
Coon Rapids	105,949,279	123,165,734	16.25	0	0	123,165,734	123,165,734
Corcoran	24,453,113	28,882,740	18.11	0	0	28,882,740	28,882,740
Cottage Grove	75,483,478	87,612,595	16.07	0	0	87,612,595	87,612,595
<i>Crookston **</i>	27,800,884	28,262,203	1.66	30,650,475	0	0	28,262,203
Crystal	31,150,598	36,041,726	15.70	0	0	36,041,726	36,041,726
Dayton	15,637,338	18,039,972	15.36	0	0	18,039,972	18,039,972
<i>Delano **</i>	12,329,510	12,728,031	3.23	13,593,284	0	0	12,728,031
Detroit Lakes	48,792,272	57,029,549	16.88	0	0	57,029,549	57,029,549
Duluth	266,202,523	305,128,576	14.62	0	0	305,128,576	305,128,576
Eagan	111,735,795	129,602,178	15.99	0	0	129,602,178	129,602,178
East Bethel	41,839,343	48,253,657	15.33	0	0	48,253,657	48,253,657
East Grand Forks	39,049,051	43,567,982	11.57	0	0	43,567,982	43,567,982
Eden Prairie	114,792,335	132,519,854	15.44	0	0	132,519,854	132,519,854
Edina	101,204,180	116,204,681	14.82	0	0	116,204,681	116,204,681
Elk River	78,443,134	91,702,883	16.90	0	0	91,702,883	91,702,883
Fairmont	40,343,425	46,453,422	15.14	0	0	46,453,422	46,453,422
Falcon Heights	5,719,159	6,604,441	15.48	0	0	6,604,441	6,604,441
Faribault	63,005,986	71,583,028	13.61	0	0	71,583,028	71,583,028
Farmington	31,800,231	36,467,882	14.68	0	0	36,467,882	36,467,882
Fergus Falls	57,662,793	64,798,678	12.38	0	0	64,798,678	64,798,678
Forest Lake	59,580,801	69,006,279	15.82	0	0	69,006,279	69,006,279
Fridley	43,886,221	50,876,143	15.93	0	0	50,876,143	50,876,143
Glencoe	14,913,285	17,311,340	16.08	0	0	17,311,340	17,311,340
Golden Valley	52,338,133	61,455,069	17.42	0	0	61,455,069	61,455,069
Grand Rapids	50,413,922	56,675,905	12.42	0	0	56,675,905	56,675,905
Ham Lake	50,424,092	58,307,152	15.63	0	0	58,307,152	58,307,152
Hastings	46,861,676	54,021,973	15.28	0	0	54,021,973	54,021,973

	Restricted Needs used for 2021 Distribution	Unadjusted Construction Needs for 2022 Distribution	Percent Change from 2021 to 2022	Lower Restriction (10.25%)	Upper Restriction (25.25%)	No Restriction	Needs For Jan. 2022 Distribution
Hermantown	\$35,872,915	\$41,576,537	15.90	\$0	\$0	\$41,576,537	\$41,576,537
Hibbing	88,570,479	102,468,918	15.69	0	0	102,468,918	102,468,918
Hopkins	23,492,580	27,108,902	15.39	0	0	27,108,902	27,108,902
Hugo	37,255,445	43,077,452	15.63	0	0	43,077,452	43,077,452
Hutchinson	43,281,149	49,123,895	13.50	0	0	49,123,895	49,123,895
International Falls	13,044,022	15,061,883	15.47	0	0	15,061,883	15,061,883
Inver Grove Heights	67,789,150	78,347,199	15.57	0	0	78,347,199	78,347,199
Isanti	10,983,507	12,712,850	15.74	0	0	12,712,850	12,712,850
Jordan	12,123,528	13,670,636	12.76	0	0	13,670,636	13,670,636
Kasson	11,529,115	13,236,214	14.81	0	0	13,236,214	13,236,214
La Crescent	8,957,014	10,365,697	15.73	0	0	10,365,697	10,365,697
Lake City	13,196,805	15,258,202	15.62	0	0	15,258,202	15,258,202
Lake Elmo	33,118,921	41,905,694	26.53	0	41,481,449	0	41,905,694
Lakeville	141,122,567	171,152,123	21.28	0	0	171,152,123	171,152,123
Lino Lakes	39,227,780	45,411,752	15.76	0	0	45,411,752	45,411,752
Litchfield	14,893,316	16,767,219	12.58	0	0	16,767,219	16,767,219
Little Canada	20,529,647	23,772,815	15.80	0	0	23,772,815	23,772,815
Little Falls	37,176,695	41,145,429	10.68	0	0	41,145,429	41,145,429
Mahtomedi	15,914,149	18,537,944	16.49	0	0	18,537,944	18,537,944
Mankato	100,460,349	116,557,236	16.02	0	0	116,557,236	116,557,236
Maple Grove	129,216,199	150,017,975	16.10	0	0	150,017,975	150,017,975
Maplewood	74,092,892	84,875,943	14.55	0	0	84,875,943	84,875,943
Marshall	38,247,397	44,391,275	16.06	0	0	44,391,275	44,391,275
Medina	19,718,827	22,797,471	15.61	0	0	22,797,471	22,797,471
Mendota Heights	28,864,859	33,045,004	14.48	0	0	33,045,004	33,045,004
Minneapolis	605,447,000	683,597,240	12.91	0	0	683,597,240	683,597,240
Minnetonka	104,599,792	121,479,429	16.14	0	0	121,479,429	121,479,429
Minnetrista	19,487,569	22,528,944	15.61	0	0	22,528,944	22,528,944
Montevideo	15,183,220	17,597,131	15.90	0	0	17,597,131	17,597,131
Monticello	25,130,428	34,823,489	38.57	0	31,475,861	0	34,823,489
Moorhead	132,460,543	149,131,902	12.59	0	0	149,131,902	149,131,902
Morris	15,236,963	17,674,207	16.00	0	0	17,674,207	17,674,207
<i>Mound **</i>	14,476,721	15,749,658	8.79	15,960,585	0	0	15,749,658

	Restricted Needs used for 2021 Distribution	Unadjusted Construction Needs for 2022 Distribution	Percent Change from 2021 to 2022	Lower Restriction (10.25%)	Upper Restriction (25.25%)	No Restriction	Needs For Jan. 2022 Distribution
Mounds View	\$19,045,593	\$22,073,466	15.90	\$0	\$0	\$22,073,466	\$22,073,466
New Brighton	26,398,512	30,492,442	15.51	0	0	30,492,442	30,492,442
New Hope	27,537,048	31,910,964	15.88	0	0	31,910,964	31,910,964
New Prague	16,518,817	18,949,393	14.71	0	0	18,949,393	18,949,393
New Ulm	35,059,384	40,366,950	15.14	0	0	40,366,950	40,366,950
North Branch	43,735,985	52,478,442	19.99	0	0	52,478,442	52,478,442
North Mankato	33,550,171	39,791,261	18.60	0	0	39,791,261	39,791,261
North St. Paul	20,248,486	23,594,319	16.52	0	0	23,594,319	23,594,319
Northfield	32,849,169	38,123,668	16.06	0	0	38,123,668	38,123,668
Oak Grove	39,447,981	47,844,254	21.28	0	0	47,844,254	47,844,254
Oakdale	41,425,942	48,081,485	16.07	0	0	48,081,485	48,081,485
Orono	18,431,894	21,103,201	14.49	0	0	21,103,201	21,103,201
Otsego	42,767,510	52,687,962	23.20	0	0	52,687,962	52,687,962
Owatonna	72,563,785	83,485,818	15.05	0	0	83,485,818	83,485,818
Plymouth	153,477,977	177,804,135	15.85	0	0	177,804,135	177,804,135
Prior Lake	42,738,507	49,866,216	16.68	0	0	49,866,216	49,866,216
Ramsey	61,828,403	71,341,956	15.39	0	0	71,341,956	71,341,956
Red Wing	51,715,908	59,775,690	15.58	0	0	59,775,690	59,775,690
Redwood Falls	17,656,849	20,244,072	14.65	0	0	20,244,072	20,244,072
Richfield	56,466,393	65,248,416	15.55	0	0	65,248,416	65,248,416
Robbinsdale	20,302,242	23,317,211	14.85	0	0	23,317,211	23,317,211
Rochester	306,519,959	349,394,733	13.99	0	0	349,394,733	349,394,733
Rogers	42,278,617	49,756,990	17.69	0	0	49,756,990	49,756,990
Rosemount	55,603,343	64,238,717	15.53	0	0	64,238,717	64,238,717
Roseville	57,984,633	67,158,151	15.82	0	0	67,158,151	67,158,151
Sartell	40,729,374	47,224,934	15.95	0	0	47,224,934	47,224,934
Sauk Rapids	34,722,287	38,967,331	12.23	0	0	38,967,331	38,967,331
Savage	53,766,327	62,692,183	16.60	0	0	62,692,183	62,692,183
Shakopee	81,296,338	97,013,097	19.33	0	0	97,013,097	97,013,097
Shoreview	36,508,848	42,335,861	15.96	0	0	42,335,861	42,335,861
Shorewood	17,029,194	19,776,112	16.13	0	0	19,776,112	19,776,112
South St. Paul	32,295,717	44,552,829	37.95	0	40,450,386	0	44,552,829
Spring Lake Park	11,100,759	12,903,177	16.24	0	0	12,903,177	12,903,177

	Restricted Needs used for 2021 Distribution	Unadjusted Construction Needs for 2022 Distribution	Percent Change from 2021 to 2022	Lower Restriction (10.25%)	Upper Restriction (25.25%)	No Restriction	Needs For Jan. 2022 Distribution
St. Anthony	\$13,757,118	\$15,738,704	14.40	\$0	\$0	\$15,738,704	\$15,738,704
St. Cloud	162,454,324	186,151,660	14.59	0	0	186,151,660	186,151,660
St. Francis **	23,267,443	22,652,355	(2.64)	25,652,356	0	0	22,652,355
St. Joseph	14,656,811	16,950,450	15.65	0	0	16,950,450	16,950,450
St. Louis Park	81,863,883	94,823,849	15.83	0	0	94,823,849	94,823,849
St. Michael	43,868,171	50,115,466	14.24	0	0	50,115,466	50,115,466
St. Paul	479,548,529	536,724,398	11.92	0	0	536,724,398	536,724,398
St. Paul Park	12,129,581	13,680,903	12.79	0	0	13,680,903	13,680,903
St. Peter	26,966,289	31,305,608	16.09	0	0	31,305,608	31,305,608
Stewartville	7,372,111	8,522,646	15.61	0	0	8,522,646	8,522,646
Stillwater	36,299,757	42,126,790	16.05	0	0	42,126,790	42,126,790
Thief River Falls **	36,974,173	40,473,523	9.46	40,764,026	0	0	40,473,523
Vadnais Heights	16,935,480	19,634,816	15.94	0	0	19,634,816	19,634,816
Victoria	14,273,001	16,434,321	15.14	0	0	16,434,321	16,434,321
Virginia	32,233,704	37,340,307	15.84	0	0	37,340,307	37,340,307
Waconia	28,811,037	33,384,405	15.87	0	0	33,384,405	33,384,405
Waite Park	17,037,071	19,660,541	15.40	0	0	19,660,541	19,660,541
Waseca	13,863,209	16,094,854	16.10	0	0	16,094,854	16,094,854
West St. Paul	26,998,803	31,338,540	16.07	0	0	31,338,540	31,338,540
White Bear Lake	39,167,500	45,398,460	15.91	0	0	45,398,460	45,398,460
Willmar	63,713,567	72,741,891	14.17	0	0	72,741,891	72,741,891
Winona	50,583,812	58,461,991	15.57	0	0	58,461,991	58,461,991
Woodbury	138,621,920	160,501,590	15.78	0	0	160,501,590	160,501,590
Worthington	22,427,741	25,803,428	15.05	0	0	25,803,428	25,803,428
Wyoming	27,684,084	32,103,996	15.97	0	0	32,103,996	32,103,996
Zimmerman	9,983,677	11,550,350	15.69	0	0	11,550,350	11,550,350
Total	\$8,148,866,168	\$9,391,873,362	15.25%				\$9,391,873,362

** on the lower restriction since Phase-in began (5 cities)

Cities with Restricted Needs Since Phase-in started

Lower Restriction Cities, since 2014

% points *below* the State Aid City Average

(% change has to be **-5.0 % points** under state avg for low restriction to apply)

CITY	Year 1, 2014-15	Year 2, 2015-16	Year 3, 2016-17	Year 4, 2017-18	Year 5, 2018-19	Year 6, 2019-20	Year 7, 2020-21	Year 8?, 2021-22	average annual change
Crookston	-39.0	-31.8	-23.3	-23.5	-21.3	-17.5	-13.8	-13.6	-3.6
Delano	-37.2	-32.4	-26.1	-25.2	-21.2	-18.0	-14.2	-12.0	-3.6
Mound ^	-38.5	-34.1	-27.8	-22.3	-18.0	-15.0	-11.0	-6.5	-4.6
St. Francis	-39.0	-33.3	-28.3	-22.8	-18.4	-24.0	-20.3	-17.9	-3.0
Thief River Falls ^	-38.6	-33.1	-27.8	-25.0	-18.8	-14.6	-10.1	-5.8	-4.7

^ Estimated that Mound and Thief River Falls would no longer have restricted Needs after 2021-22

highlighted = these cities would still be restricted beyond 2021-22

NOTE: There is no mandated restriction for 2021-22. Restriction was run for sample purposes.

Difference between Unadjusted Needs and Restricted Needs, 2021

CITY	Unadjusted Needs 2021-22	Restricted Needs 2021-22	Difference	% Difference	\$10.17 per \$1000
Crookston	\$28,262,203	\$30,650,475	\$2,388,272	8.5	\$24,289
Delano	\$12,728,031	\$13,593,284	\$865,253	6.8	\$8,800
Mound	\$15,749,658	\$15,960,585	\$210,927	1.3	\$2,145
St. Francis	\$22,652,355	\$25,652,356	\$3,000,001	13.2	\$30,510
Thief River Falls	\$40,473,523	\$40,764,026	\$290,503	0.7	\$2,954

Adjustments to the Restricted Construction Needs

EXCESS UNENCUMBERED CONSTRUCTION FUND BALANCE ADJUSTMENT

Screening Board Resolutions state:

The December 31 construction fund balance will be compared to the annual construction allotment from January of the same year. If the December 31 construction fund balance exceeds 3 times the January construction allotment, and the construction fund balance is over \$1,500,000, then the negative adjustment to the Needs will be 1 times the December 31 construction fund balance. In each consecutive year the December 31 construction fund balance exceeds 3 times the January construction allotment (and the balance is over \$1,500,000), the negative adjustment to the Needs will be increased to 2, 3, 4, etc. times the December 31 construction fund balance until such time the Construction Needs are adjusted to zero.

If the December 31 construction fund balance drops below 3 times the January construction allotment and subsequently increases to over 3 times, the multipliers will start over with one.

LOW BALANCE INCENTIVE

Screening Board Resolutions state:

That the amount of the Excess Unencumbered Construction Fund Balance Adjustment shall be redistributed to the Construction Needs of all municipalities whose December 31 construction fund balance is less than one times their January construction allotment of the same year. This redistribution shall be based on a city's prorated share of its Unadjusted Construction Needs to the total Unadjusted Construction Needs of all participating cities times the total Excess Balance Adjustment.

The September 9, 2021 balance is used for this report. The final adjustment will be made using the December 31, 2021 construction fund balances.

EXCESS UNENCUMBERED CONSTRUCTION FUND BALANCE ADJUSTMENT

Screening Board Resolutions:

The December 31 construction fund balance will be compared to the annual construction allotment from January of the same year. If the December 31, construction fund balance exceeds 3 times the January construction allotment, **and the construction fund balance is over \$1,500,000**, then the negative adjustment to the Needs will be 1 times the December 31 construction fund balance. In each consecutive year the December 31 construction fund balance exceeds 3 times the January construction allotment (**and the balance is over \$1,500,000**), the negative adjustment to the Needs will be increased to 2, 3, 4, etc. times the December 31 construction fund balance until such time the Construction Needs are adjusted to zero.

If the December 31 construction fund balance drops below 3 times the January construction allotment and subsequently increases to over 3 times, the multipliers will start over with one.

EXCESS UNENCUMBERED CONSTRUCTION FUND BALANCE ADJUSTMENT (revision)

UCFS recommendation:

The December 31 construction fund balance will be compared to the annual construction allotment from January of the same year. If the December 31 construction fund balance exceeds 3 times the January construction allotment, **and the construction fund balance is over 3 times the average construction allotment for all cities excluding cities of the first class (hereinafter referred to as the adjusted average construction allotment)**, then the negative adjustment to the Needs will be 1 times the December 31 construction fund balance. In each consecutive year the December 31 construction fund balance exceeds 3 times the January construction allotment (**and the balance is over 3 times the adjusted average construction allotment**) the negative adjustment to the Needs will be increased to 2, 3, 4, etc. times the December 31 construction fund balance until such time the Construction Needs are adjusted to zero.

If the December 31 construction fund balance drops below 3 times the January construction allotment and subsequently increases to over 3 times, the multipliers will start over with one.

The adjusted average construction allotment used for this purpose shall not decrease in value from one year to the next.

A City may request an exemption from said construction fund balance in excess of said limits by submitting a City Resolution requesting an exemption based on a programmed or planned improvement. The request and resolution must be provided to and approved by the State Aid Office by December 15.

(Therefore, the balance floor for 2021 adjustment is \$2,419,961)

EXCESS BALANCE ADJUSTMENT REDISTRIBUTED AS LOW BALANCE INCENTIVE

(using balance floor of \$1,500,000)

Municipality	January 2021 Construction Allotment	Unencumbered Balance Available (90&90p acct) as of 9/9/2021	Ratio between Balance & Construction Allotment	First Year of Excess Balance Adjustment	Multiplier	Excess Balance Adjustment	Unadjusted Needs for 2022 Distribution	Low Balance Incentive Factor	Low Balance Incentive
Albert Lea	\$766,856	\$1,463,624	1.909						
Albertville	335,035	701,058	2.092						
Alexandria	840,940	(859,905)	(1.023)				\$77,481,361	0.0140	\$828,642
Andover	1,201,093	(78,916)	(0.066)				81,943,765	0.0149	876,366
Anoka	641,245	(2,302,800)	(3.591)				39,736,137	0.0072	424,967
Apple Valley	1,717,448	3,645,136	2.122						
Arden Hills	290,685	(934,670)	(3.215)				14,734,384	0.0027	157,580
Austin	1,300,526	2,992,507	2.301						
Baxter	473,756	(493,744)	(1.042)				42,453,436	0.0077	454,028
Belle Plaine	268,064	259,452	0.968				19,654,869	0.0036	210,203
Bemidji	636,864	1,270,924	1.996						
Big Lake	345,668	(124,562)	(0.360)				21,077,092	0.0038	225,414
Blaine	2,203,732	6,031,722	2.737						
Bloomington	2,859,939	11,319,590	3.958		1	(11,319,590)			
Brainerd	635,963	(2,452,166)	(3.856)				48,763,200	0.0088	521,509
Brooklyn Center	1,015,969	0	0.000				56,575,940	0.0103	605,064
Brooklyn Park	2,634,030	3,586,029	1.361						
Buffalo	644,191	1,700,608	2.640						
Burnsville	2,062,673	3,257,638	1.579						
Byron	295,551	379,568	1.284						
Cambridge	589,595	0	0.000				40,723,879	0.0074	435,531
Champlin	800,073	(1,143,807)	(1.430)				48,165,405	0.0087	515,116
Chanhassen	894,792	1,897,578	2.121						
Chaska	897,138	0	0.000				52,526,386	0.0095	561,755
Chisago City	217,597	34,763	0.160				15,695,987	0.0028	167,864
Chisholm	215,237	(756,406)	(3.514)				16,585,318	0.0030	177,375
Circle Pines	181,036	101,036	0.558				7,008,576	0.0013	74,955
Cloquet	498,579	498,015	0.999				46,415,962	0.0084	496,406
Columbia Heights	582,073	330,793	0.568				27,012,949	0.0049	288,896
Coon Rapids	2,568,160	(1,098,117)	(0.428)				123,165,734	0.0223	1,317,223
Corcoran *	278,827	2,059,910	7.388		1	(2,059,910)			
Cottage Grove	1,739,345	(1,056,417)	(0.607)				87,612,595	0.0159	936,992
Crookston *	387,445	1,562,577	4.033		1	(1,562,577)			
Crystal	689,517	(260,562)	(0.378)				36,041,726	0.0065	385,456
Dayton	260,632	(1,091,809)	(4.189)				18,039,972	0.0033	192,932

Municipality	January 2021 Construction Allotment	Unencumbered Balance Available (90&90p acct) as of 9/9/2021	Ratio between Balance & Construction Allotment	First Year of Excess Balance Adjustment	Multiplier	Excess Balance Adjustment	Unadjusted Needs for 2022 Distribution	Low Balance Incentive Factor	Low Balance Incentive
Delano	\$222,272	(\$681,261)	(3.065)				\$12,728,031	0.0023	\$136,123
Detroit Lakes	603,103	(599,877)	(0.995)				57,029,549	0.0103	609,915
Duluth	3,728,742	0	0.000				\$305,128,576	0.0553	3,263,265
Eagan	2,891,636	85,530	0.030				129,602,178	0.0235	1,386,059
East Bethel	591,964	519,125	0.877				48,253,657	0.0087	516,059
East Grand Forks	410,141	925,513	2.257						
Eden Prairie	2,398,085	2,885,525	1.203						
Edina	1,840,481	2,931,205	1.593						
Elk River	1,150,330	3,929,742	3.416		1	(3,929,742)			
Fairmont	544,903	(1,455,096)	(2.670)				46,453,422	0.0084	496,806
Falcon Heights	147,515	453,626	3.075	No Adjustment / balance under 1.5 million					
Faribault	981,853	673,770	0.686				71,583,028	0.0130	765,561
Farmington	600,051	706,092	1.177						
Fergus Falls	758,811	1,106,420	1.458						
Forest Lake	894,868	173,415	0.194				69,006,279	0.0125	738,003
Fridley	788,831	669,081	0.848				50,876,143	0.0092	544,106
Glencoe	256,802	(655,282)	(2.552)				17,311,340	0.0031	185,140
Golden Valley	821,957	2,045,443	2.489						
Grand Rapids	621,352	860,744	1.385						
Ham Lake	749,888	(621,550)	(0.829)				58,307,152	0.0106	623,579
Hastings	821,847	691,800	0.842				54,021,973	0.0098	577,750
Hermantown	584,751	576,262	0.985				41,576,537	0.0075	444,650
Hibbing	1,033,663	0	0.000				102,468,918	0.0186	1,095,877
Hopkins	555,658	0	0.000				27,108,902	0.0049	289,922
Hugo	602,122	602,122	1.000						
Hutchinson	817,784	1,664,329	2.035						
International Falls	293,186	(2,952)	(0.010)				15,061,883	0.0027	161,083
Inver Grove Heights	1,234,774	227,991	0.185				78,347,199	0.0142	837,902
Isanti	207,817	(888,503)	(4.275)				12,712,850	0.0023	135,960
Jordan	222,546	(868,740)	(3.904)				13,670,636	0.0025	146,204
Kasson	218,961	1,379,062	6.298	No Adjustment / balance under 1.5 million					
LaCrescent	171,538	519,555	3.029	No Adjustment / balance under 1.5 million					
Lake City	208,396	605,257	2.904						
Lake Elmo	491,328	0	0.000				41,905,694	0.0076	448,170
Lakeville	2,966,883	2,704,510	0.912				171,152,123	0.0310	1,830,424
Lino Lakes	739,609	303,964	0.411				45,411,752	0.0082	485,666
Litchfield	252,038	(795,094)	(3.155)				16,767,219	0.0030	179,321
Little Canada	369,319	(1,766)	(0.005)				23,772,815	0.0043	254,244
Little Falls	628,824	2,718,908	4.324		1	(2,718,908)			

Municipality	January 2021 Construction Allotment	Unencumbered Balance Available (90&90p acct) as of 9/9/2021	Ratio between Balance & Construction Allotment	First Year of Excess Balance Adjustment	Multiplier	Excess Balance Adjustment	Unadjusted Needs for 2022 Distribution	Low Balance Incentive Factor	Low Balance Incentive
Mahtomedi	\$283,066	\$162,846	0.575				\$18,537,944	0.0034	198,258
Mankato	1,675,807	0	0.000				\$116,557,236	0.0211	\$1,246,547
Maple Grove	2,351,494	429,084	0.182				150,017,975	0.0272	1,604,401
Maplewood	1,565,105	0	0.000				84,875,943	0.0154	907,725
Marshall	759,352	(2,915,531)	(3.839)				44,391,275	0.0080	474,752
Medina	294,463	547,142	1.858						
Mendota Heights	463,576	497,975	1.074						
Minneapolis	11,358,374	7,695,555	0.678				683,597,240	0.1239	7,310,883
Minnetonka	1,863,235	1,410,644	0.757				121,479,429	0.0220	1,299,189
Minnetrista	317,285	752,755	2.372						
Montevideo	292,323	219,749	0.752				17,597,131	0.0032	188,196
Monticello	471,685	(1,340,748)	(2.842)				34,823,489	0.0063	372,428
Moorhead	1,998,704	1,978,129	0.990				149,131,902	0.0270	1,594,924
Morris	232,051	662,480	2.855						
Mound	295,910	6,695	0.023				15,749,658	0.0029	168,438
Mounds View	408,790	0	0.000				22,073,466	0.0040	236,070
New Brighton	651,330	148,785	0.228				30,492,442	0.0055	326,108
New Hope	641,860	(778,521)	(1.213)				31,910,964	0.0058	341,279
New Prague	292,487	495,718	1.695						
New Ulm	706,821	642,533	0.909				40,366,950	0.0073	431,713
North Branch	575,436	2,598	0.005				52,478,442	0.0095	561,242
North Mankato	523,033	(2,325,122)	(4.445)				39,791,261	0.0072	425,556
North St. Paul	399,027	(1,797,523)	(4.505)				23,594,319	0.0043	252,335
Northfield	654,621	(2,467,340)	(3.769)				38,123,668	0.0069	407,722
Oak Grove	510,759	841,564	1.648						
Oakdale	876,778	(562,198)	(0.641)				48,081,485	0.0087	514,218
Orono	286,943	316,274	1.102						
Otsego	713,726	(2,910,929)	(4.078)				52,687,962	0.0095	563,483
Owatonna	1,351,087	1,724,932	1.277						
Plymouth	2,790,214	87,709	0.031				177,804,135	0.0322	1,901,566
Prior Lake	746,640	161,868	0.217				49,866,216	0.0090	533,305
Ramsey	1,031,914	2,092,398	2.028						
Red Wing	652,610	407,012	0.624				59,775,690	0.0108	639,284
Redwood Falls	252,356	360,742	1.429						
Richfield	1,173,670	(2,570,571)	(2.190)				65,248,416	0.0118	697,814
Robbinsdale *	441,645	1,965,201	4.450		1	(1,965,201)			
Rochester	5,271,283	11,937,690	2.265						
Rogers *	607,736	2,120,967	3.490		1	(2,120,967)			
Rosemount	940,244	1,489,629	1.584						

Municipality	January 2021 Construction Allotment	Unencumbered Balance Available (90&90p acct) as of 9/9/2021	Ratio between Balance & Construction Allotment	First Year of Excess Balance Adjustment	Multiplier	Excess Balance Adjustment	Unadjusted Needs for 2022 Distribution	Low Balance Incentive Factor	Low Balance Incentive
Roseville	\$1,164,834	\$2,250,967	1.932						
Sartell	920,248	(4,000,000)	(4.347)				47,224,934	0.0086	505,058
Sauk Rapids	729,135	314,968	0.432				38,967,331	0.0071	416,745
Savage	1,359,925	(1,339,457)	(0.985)				62,692,183	0.0114	670,476
Shakopee	1,455,904	2,428,247	1.668						
Shoreview	797,614	(3,202,386)	(4.015)				42,335,861	0.0077	452,770
Shorewood	291,504	997,252	3.421	No Adjustment / balance under 1.5 million					
South Saint Paul	654,761	712,667	1.088						
Spring Lake Park	217,170	217,170	1.000						
St. Anthony	281,962	(1,209,263)	(4.289)				15,738,704	0.0029	168,321
St Cloud	2,677,689	5,077	0.002				186,151,660	0.0337	1,990,840
St Francis	348,290	489,305	1.405						
St Joseph	261,913	497,834	1.901						
St Louis Park	1,247,635	1,031,819	0.827				94,823,849	0.0172	1,014,115
St Michael	709,670	21,261	0.030				50,115,466	0.0091	535,971
St Paul	9,599,431	28,988,585	3.020		1	(28,988,585)			
St Paul Park	207,175	207,175	1.000						
St Peter	515,090	984,467	1.911						
Stewartville	177,004	515,932	2.915						
Stillwater	672,071	777,468	1.157						
Thief River Falls	496,856	(1,417,583)	(2.853)				40,473,523	0.0073	432,853
Vadnais Heights	387,160	601,939	1.555						
Victoria	314,448	1,451,127	4.615	No Adjustment / balance under 1.5 million					
Virginia	438,762	1,207,846	2.753						
Waconia *	490,237	1,971,424	4.021		1	(1,971,424)			
Waite Park	383,693	1,213,185	3.162	No Adjustment / balance under 1.5 million					
Waseca	291,769	277,318	0.950				16,094,854	0.0029	172,130
West St Paul	617,037	1,078,747	1.748						
White Bear Lake	804,042	0	0.000				45,398,460	0.0082	485,524
Willmar	920,953	600,575	0.652				72,741,891	0.0132	777,954
Winona	937,585	1,814,859	1.936						
Woodbury	2,505,180	(3,999,820)	(1.597)				160,501,590	0.0291	1,716,520
Worthington *	484,722	2,372,745	4.895		1	(2,372,745)			
Wyoming	388,421	0	0.000				32,103,996	0.0058	343,343
Zimmerman	247,739	(838,127)	(3.383)				11,550,350	0.0021	123,528
Total	\$146,115,972	\$112,341,034				(\$59,009,649)	\$5,517,641,819	1.0000	\$59,009,649

* would not receive negative adjustment if balance floor changed to \$2,419,961

NEEDS ADJUSTMENT FOR RIGHT-OF WAY-ACQUISITION

(see Screening Board resolution on After the Fact Right-of-Way Adjustments)

19-Jul-21

Municipality	Total Right-of-Way Expenditures for 2021 Allocations	+	New Right-of-Way Expenditures for 2022 Allocation	+	Expired Right-of-Way Expenditures in 2021	=	Total Right-of-Way Expenditures for 2022 Allocations
Albert Lea							
Albertville							
Alexandria	\$400,118						\$400,118
Andover	13,320						13,320
Anoka							
Apple Valley							
Arden Hills							
Austin							
Baxter							
Belle Plaine	1,224,822						1,224,822
Bemidji							
Big Lake							
Blaine	5,443,699						5,443,699
Bloomington *	1,542,986		\$3,500		(1,366,671)		179,815
Brainerd	1,255,447				(13,128)		1,242,319
Brooklyn Center							
Brooklyn Park	44,385						44,385
Buffalo	1,550,985				(172,863)		1,378,122
Burnsville							
Byron							
Cambridge							
Champlin	62,348						62,348
Chanhassen							
Chaska	210,039						210,039
Chisago City							
Chisholm							
Circle Pines	82,365						82,365
Cloquet							
Columbia Heights							
Coon Rapids	2,469,664						2,469,664
Corcoran							
Cottage Grove	291,317						291,317
Crookston							
Crystal							
Dayton	1,181,809						1,181,809
Delano	200,000						200,000
Detroit Lakes	51,476						51,476
Duluth	2,506,670				(37,937)		2,468,733
Eagan	4,372,885						4,372,885
East Bethel	774,783				(12,571)		762,212
East Grand Forks	141,624						141,624
Eden Prairie	1,224,689						1,224,689
Edina							
Elk River	1,181,008						1,181,008
Fairmont							
Falcon Heights							
Faribault	145,310						145,310
Farmington			110,282				110,282

Municipality	Total Right-of-Way Expenditures for 2021 Allocations	+	New Right-of-Way Expenditures for 2022 Allocation	+	Expired Right-of-Way Expenditures in 2021	=	Total Right-of-Way Expenditures for 2022 Allocations
Fergus Falls	\$318,549						\$318,549
Forest Lake							
Fridley							
Glencoe			\$157,437				157,437
Golden Valley							
Grand Rapids	2,333,201						2,333,201
Ham Lake	973,082		\$231,024		(\$12,559)		1,191,547
Hastings							
Hermantown	75,976						75,976
Hibbing							
Hopkins							
Hugo							
Hutchinson							
International Falls							
Inver Grove Heights	776,192						776,192
Isanti							
Jordan							
Kasson	44,906						44,906
La Crescent	25,000						25,000
Lake City							
Lake Elmo	232,821						232,821
Lakeville *	985,479				30,325		1,015,804
Lino Lakes	244,162						244,162
Litchfield							
Little Canada							
Little Falls	1,103,195				(615,890)		487,305
Mahtomedi							
Mankato	52,197						52,197
Maple Grove							
Maplewood	2,056,960						2,056,960
Marshall	302,397						302,397
Medina							
Mendota Heights	22,146				(5,310)		16,836
Minneapolis *	181,087				(181,087)		
Minnetonka							
Minnetrista	145,293						145,293
Montevideo							
Monticello							
Moorhead	4,260,855		322,877		(45,000)		4,538,732
Morris							
Mound							
Mounds View							
New Brighton	111,812						111,812
New Hope							
New Prague	6,287						6,287
New Ulm							
North Branch	63,910						63,910
North Mankato	64,226						64,226
North St. Paul *	448,302				(448,302)		
Northfield							
Oak Grove	664,568				(68,028)		596,540
Oakdale	1,572,366						1,572,366
Orono							
Otsego	1,617,268		13,799				1,631,067

Municipality	Total Right-of-Way Expenditures for 2021 Allocations	+	New Right-of-Way Expenditures for 2022 Allocation	+	Expired Right-of-Way Expenditures in 2021	=	Total Right-of-Way Expenditures for 2022 Allocations
Owatonna							
Plymouth	2,490,023				(15,000)		\$2,475,023
Prior Lake	423,049						423,049
Ramsey	207,749						207,749
Red Wing							
Redwood Falls	383,850						383,850
Richfield	7,794,033				(2,650)		7,791,383
Robbinsdale							
Rochester	2,051,644						2,051,644
Rogers							
Rosemount	187,950						187,950
Roseville							
Sartell	1,406,000						1,406,000
Sauk Rapids	407,639						407,639
Savage							
Shakopee							
Shoreview	9,300						9,300
Shorewood	22,486						22,486
South St. Paul							
Spring Lake Park							
St Anthony							
St Cloud	3,036,110						3,036,110
St Francis	14,990						14,990
St Joseph	230,143						230,143
St Louis Park							
St Michael							
St Paul *	13,496,986				(502,263)		12,994,723
St Paul Park	45,694				(45,694)		
St Peter	1,804,570						1,804,570
Stewartville							
Stillwater							
Thief River Falls	467,865						467,865
Vadnais Heights	17,096						17,096
Victoria							
Virginia							
Waconia							
Waite Park	855,017						855,017
Waseca	213,261						213,261
West St. Paul							
White Bear Lake							
Willmar							
Winona							
Woodbury	942,597						942,597
Worthington							
Wyoming	16,500						16,500
Zimmerman							
Total	\$81,578,538		\$838,919		(\$3,514,628)		\$78,902,829

* more than one expenditure expired in 2021

NEW RIGHT-OF-WAY ADJUSTMENTS FOR 2022

MUNICIPALITY	PROJECT	AMOUNT
Bloomington	107-130-046	\$3,500
Farmington	212-102-005	\$110,282
Glencoe	226-103-002	\$157,437
Ham Lake	197-124-004	\$231,024
Moorhead	144-115-016	\$322,877
Otsego	217-113-001	\$13,799
TOTAL		\$838,919

EXPIRED RIGHT-OF-WAY ADJUSTMENTS, 2021

MUNICIPALITY	PROJECT	AMOUNT
Bloomington	107-399-027	\$1,023,658
Bloomington	107-413-008	\$82,734
Bloomington	107-415-021 / overpayment	(\$78,439)
Bloomington	107-415-022	\$338,718
Brainerd	108-124-007	\$13,128
Buffalo	213-117-001	\$172,863
Duluth	118-160-020	\$37,937
East Bethel	203-109-001	\$12,571
Ham Lake	197-107-002	\$12,559
Lakeville	188-101-007 / overpayment	(\$24,055)
Lakeville	188-110-006 / overpayment	(\$6,270)
Little Falls	136-129-003	\$615,890
Mendota Heights	140-105-006	\$5,310
Minneapolis	141-281-011	\$79,964
Minneapolis	141-332-009	\$101,123
Moorhead	144-128-010	\$45,000
North St. Paul	151-251-005	\$143,572
North St. Paul	151-257-002	\$304,730
Oak Grove	223-109-002	\$68,028
Plymouth	155-186-001	\$15,000
Richfield	157-108-030	\$2,650
St. Paul	164-128-006	\$106,383
St. Paul	164-288-002	\$395,880
St. Paul Park	184-108-001	\$45,694
TOTAL		\$3,514,628

AFTER THE FACT RETAINING WALL ADJUSTMENT

(see Screening Board resolution on After the Fact Retaining Wall Adjustment)

Municipality	Retaining Wall Expenditures for 2021 Allocations	New Retaining Wall Expenditures for 2022	Retaining Wall Expenditures Expired in 2021	Total Retaining Wall Adjustment for 2022 Allocations
Albert Lea	\$67,342	\$0	\$0	\$67,342
Alexandria	25,633	0	0	25,633
Andover	20,197	0	0	20,197
Bloomington	283,112	69,517	0	352,629
Brainerd	231,160	0	0	231,160
Buffalo	61,252	0	0	61,252
Cambridge	28,020	0	0	28,020
Cloquet	81,498	0	0	81,498
Crystal	42,510	0	0	42,510
Detroit Lakes	0	38,304	0	38,304
Duluth	3,043,689	0	0	3,043,689
Eden Prairie	129,789	0	0	129,789
Fergus Falls	110,360	0	0	110,360
Grand Rapids	236,876	0	0	236,876
Inver Grove Heights	179,003	0	0	179,003
Kasson	35,640	0	0	35,640
La Crescent	8,624	0	0	8,624
Lakeville	118,042	0	0	118,042
Marshall	514,325	0	0	514,325
Minnetonka	37,913	0	0	37,913
Monticello	307,791	0	0	307,791
Moorhead	375,667	0	0	375,667
Mounds View	13,419	0	0	13,419
New Hope	32,400	0	0	32,400
Oakdale	20,658	0	0	20,658
Plymouth	64,144	0	0	64,144
Red Wing	539,025	0	0	539,025
Roseville	107,381	0	0	107,381
Sartell	6,000	0	0	6,000
St. Paul	51,542	0	0	51,542
Thief River Falls	296,422	0	0	296,422
West St. Paul	125,918	0	0	125,918
Total	\$7,195,352	\$107,821	\$0	\$7,303,173

NEW PROJECT LISTING OF RETAINING WALL CONSTRUCTION

requested in 2021

Municipality	Project or Route	Amount	Total Adjustment
Bloomington	107-407-023	\$69,517	\$69,517
Detroit Lakes	117-102-003 / 117-101-014	38,304	38,304
Total		\$107,821	\$107,821

AFTER THE FACT RAILROAD CROSSING ADJUSTMENT

Screening Board Resolution:

Any Railroad Crossing improvements shall not be included in the Needs Calculations until the project has been completed and the actual cost established. At that time a Construction Needs adjustment shall be made by annually adding the local cost (which is the total cost less county or trunk highway participation) to the annual Construction Needs for a 15 year period. Only State Aid eligible items are allowed to be included in this adjustment, and all Railroad Crossing Needs adjustments must be input by the city and approved by the District State Aid Engineer.

Municipality	Eligible Railroad Crossing Expenditures	New Railroad Crossing Expenditures 2021	Expired Railroad Crossing Expenditures	Expire Date	Total Railroad Crossing Adjustment for 2022 Apportionment
Buffalo	\$528,566			2031	\$528,566
Cambridge	\$234,357			2031	\$234,357
Fergus Falls	\$299,555			2029	\$299,555
New Ulm	\$18,433			2030	\$18,433
Moorhead	\$258,980			2032	\$258,980
Moorhead	\$366,805			2032	\$366,805
Total	\$1,706,696	\$0	\$0		\$1,706,696

AFTER THE FACT RAILROAD BRIDGE OVER MSAS ADJUSTMENT

RR Bridge over MSAS Route Rehabilitation

Any structure that has been rehabilitated (Minnesota Administrative Rules, CHAPTER 8820, 8820.0200 DEFINITIONS, Subp. 8. Bridge rehabilitation) shall not be included in the Needs calculations until the rehabilitation project has been completed and the actual cost established. At that time a Construction Needs adjustment shall be made by annually adding the local cost (which is the total cost less county or trunk highway participation) for a 15-year period. Only State Aid eligible items are allowed to be included in this adjustment and all structure rehabilitation Needs adjustments must be input by the city and approved by the DSAE.

RR Bridge over MSAS Route Construction/Reconstruction

Any structure that has been constructed/reconstructed (Minnesota Administrative Rules, CHAPTER 8820, 8820.0200 DEFINITIONS, Subp. 31. Reconstruction) shall not be included in the Needs calculations until the project has been completed and the actual cost established. At that time a Construction Needs adjustment shall be made by annually adding the local cost (which is the total cost less county or trunk highway participation) for a 35-year period. Only State Aid eligible items are allowed to be included in this adjustment and all structure construction/reconstruction Needs adjustments must be input by the city and approved by the District State Aid Engineer

(One city has this adjustment)

Municipality	Eligible Railroad Bridge over MSAS Expenditures	New RR Bridge over MSAS Expenditures	Type of Construction	Expire Date	Total RR Bridge over MSAS Adjustment for 2022 Apportionment
Thief River Falls	\$378,684		Construction/ Reconstruction	2049	\$378,684
Total	\$378,684				\$378,684

2021 ADJUSTED CONSTRUCTION NEEDS

for January 2022 apportionment

Municipality	Unadjusted Needs for Jan. 2022 Distribution	ADJUSTMENTS					Total Adjustments	Adjusted Construction Needs
		* Excess Balance Adjustment redistributed as Low Balance Incentive	(+) After the Fact Railroad Bridge over MSAS Route	(+) After the Fact Right of Way Adjustment	(+) After the Fact Retaining Wall Adjustment	(+) After the Fact Railroad Crossing Adjustment		
Albert Lea	\$57,714,448				\$67,342		\$67,342	\$57,781,790
Albertville	16,608,987						0	16,608,987
Alexandria	77,481,361	828,642		\$400,118	25,633		425,751	77,907,112
Andover	81,943,765	876,366		13,320	20,197		33,517	81,977,282
Anoka	39,736,137	424,967					0	39,736,137
Apple Valley	98,254,533						0	98,254,533
Arden Hills	14,734,384	157,580					0	14,734,384
Austin	76,333,105						0	76,333,105
Baxter	42,453,436	454,028					0	42,453,436
Belle Plaine	19,654,869	210,203		1,224,822			1,224,822	20,879,691
Bemidji	46,920,583						0	46,920,583
Big Lake	21,077,092	225,414					0	21,077,092
Blaine	124,526,489			5,443,699			5,443,699	129,970,188
Bloomington	219,395,843	(11,319,590)		179,815	352,629		532,444	219,928,287
Brainerd	48,763,200	521,509		1,242,319	231,160		1,473,479	50,236,679
Brooklyn Center	56,575,940	605,064					0	56,575,940
Brooklyn Park	153,228,046			44,385			44,385	153,272,431
Buffalo	44,297,942			1,378,122	61,252	\$528,566	1,967,940	46,265,882
Burnsville	124,123,041						0	124,123,041
Byron	16,463,900						0	16,463,900
Cambridge	40,723,879	435,531			28,020	234,357	262,377	40,986,256
Champlin	48,165,405	515,116		62,348			62,348	48,227,753
Chanhassen	55,868,583						0	55,868,583
Chaska	52,526,386	561,755		210,039			210,039	52,736,425
Chisago City	15,695,987	167,864					0	15,695,987
Chisholm	16,585,318	177,375					0	16,585,318
Circle Pines	7,008,576	74,955		82,365			82,365	7,090,941
Cloquet	46,415,962	496,406			81,498		81,498	46,497,460
Columbia Heights	27,012,949	288,896					0	27,012,949
Coon Rapids	123,165,734	1,317,223		2,469,664			2,469,664	125,635,398
Corcoran	28,882,740	(2,059,910)					0	28,882,740
Cottage Grove	87,612,595	936,992		291,317			291,317	87,903,912
Crookston	28,262,203	(1,562,577)					0	28,262,203
Crystal	36,041,726	385,456			42,510		42,510	36,084,236
Dayton	18,039,972	192,932		1,181,809			1,181,809	19,221,781
Delano	12,728,031	136,123		200,000			200,000	12,928,031
Detroit Lakes	57,029,549	609,915		51,476	38,304		89,780	57,119,329
Duluth	305,128,576	3,263,265		2,468,733	3,043,689		5,512,422	310,640,998
Eagan	129,602,178	1,386,059		4,372,885			4,372,885	133,975,063

Municipality	Unadjusted Needs for Jan. 2022 Distribution	* Excess Balance Adjustment redistributed as Low Balance Incentive	(+) After the Fact Railroad Bridge over MSAS Route	(+) After the Fact Right of Way Adjustment	(+) After the Fact Retaining Wall Adjustment	(+) After the Fact Railroad Crossing Adjustment	Total Adjustments	Adjusted Construction Needs
East Bethel	\$48,253,657	\$516,059		\$762,212			\$762,212	\$49,015,869
East Grand Forks	43,567,982			141,624			141,624	43,709,606
Eden Prairie	132,519,854			1,224,689	\$129,789		1,354,478	133,874,332
Edina	116,204,681						0	116,204,681
Elk River	91,702,883	(3,929,742)		1,181,008			1,181,008	92,883,891
Fairmont	46,453,422	496,806					0	46,453,422
Falcon Heights	6,604,441						0	6,604,441
Faribault	71,583,028	765,561		145,310			145,310	71,728,338
Farmington	36,467,882			110,282			110,282	36,578,164
Fergus Falls	64,798,678			318,549	110,360	\$299,555	728,464	65,527,142
Forest Lake	69,006,279	738,003					0	69,006,279
Fridley	50,876,143	544,106					0	50,876,143
Glencoe	17,311,340	185,140		157,437			157,437	17,468,777
Golden Valley	61,455,069						0	61,455,069
Grand Rapids	56,675,905			2,333,201	\$236,876		2,570,077	59,245,982
Ham Lake	58,307,152	623,579		1,191,547			1,191,547	59,498,699
Hastings	54,021,973	577,750					0	54,021,973
Hermantown	41,576,537	444,650		75,976			75,976	41,652,513
Hibbing	102,468,918	1,095,877					0	102,468,918
Hopkins	27,108,902	289,922					0	27,108,902
Hugo	43,077,452						0	43,077,452
Hutchinson	49,123,895						0	49,123,895
International Falls	15,061,883	161,083					0	15,061,883
Inver Grove Heights	78,347,199	837,902		776,192	179,003		955,195	79,302,394
Isanti	12,712,850	135,960					0	12,712,850
Jordan	13,670,636	146,204					0	13,670,636
Kasson	13,236,214			44,906	35,640		80,546	13,316,760
La Crescent	10,365,697			25,000	8,624		33,624	10,399,321
Lake City	15,258,202						0	15,258,202
Lake Elmo	41,905,694	448,170		232,821			232,821	42,138,515
Lakeville	171,152,123	1,830,424		1,015,804	118,042		1,133,846	172,285,969
Lino Lakes	45,411,752	485,666		244,162			244,162	45,655,914
Litchfield	16,767,219	179,321					0	16,767,219
Little Canada	23,772,815	254,244					0	23,772,815
Little Falls	41,145,429	(2,718,908)		487,305			487,305	41,632,734
Mahtomedi	18,537,944	198,258					0	18,537,944
Mankato	116,557,236	1,246,547		52,197			52,197	116,609,433
Maple Grove	150,017,975	1,604,401					0	150,017,975
Maplewood	84,875,943	907,725		2,056,960			2,056,960	86,932,903
Marshall	44,391,275	474,752		302,397	514,325		816,722	45,207,997
Medina	22,797,471						0	22,797,471
Mendota Heights	33,045,004			16,836			16,836	33,061,840
Minneapolis	683,597,240	7,310,883					0	683,597,240
Minnetonka	121,479,429	1,299,189			37,913		37,913	121,517,342
Minnetrista	22,528,944			145,293			145,293	22,674,237

Municipality	Unadjusted Needs for Jan. 2022 Distribution	* Excess Balance Adjustment redistributed as Low Balance Incentive	(+) After the Fact Railroad Bridge over MSAS Route	(+) After the Fact Right of Way Adjustment	(+) After the Fact Retaining Wall Adjustment	(+) After the Fact Railroad Crossing Adjustment	Total Adjustments	Adjusted Construction Needs
Montevideo	\$17,597,131	\$188,196					\$0	\$17,597,131
Monticello	34,823,489	372,428			307,791		307,791	35,131,280
Moorhead	149,131,902	1,594,924		4,538,732	\$375,667	\$625,785	5,540,184	154,672,086
Morris	17,674,207						0	17,674,207
Mound	15,749,658	168,438					0	15,749,658
Mounds View	22,073,466	236,070			13,419		13,419	22,086,885
New Brighton	30,492,442	326,108		111,812			111,812	30,604,254
New Hope	31,910,964	341,279			32,400		32,400	31,943,364
New Prague	18,949,393			6,287			6,287	18,955,680
New Ulm	40,366,950	431,713				18,433	18,433	40,385,383
North Branch	52,478,442	561,242		63,910			63,910	52,542,352
North Mankato	39,791,261	425,556		64,226			64,226	39,855,487
North St. Paul	23,594,319	252,335					0	23,594,319
Northfield	38,123,668	407,722					0	38,123,668
Oak Grove	47,844,254			596,540			596,540	48,440,794
Oakdale	48,081,485	514,218		1,572,366	20,658		1,593,024	49,674,509
Orono	21,103,201						0	21,103,201
Otsego	52,687,962	563,483		1,631,067			1,631,067	54,319,029
Owatonna	83,485,818						0	83,485,818
Plymouth	177,804,135	1,901,566		2,475,023	64,144		2,539,167	180,343,302
Prior Lake	49,866,216	533,305		423,049			423,049	50,289,265
Ramsey	71,341,956			207,749			207,749	71,549,705
Red Wing	59,775,690	639,284			539,025		539,025	60,314,715
Redwood Falls	20,244,072			383,850			383,850	20,627,922
Richfield	65,248,416	697,814		7,791,383			7,791,383	73,039,799
Robbinsdale	23,317,211	(1,965,201)					0	23,317,211
Rochester	349,394,733			2,051,644			2,051,644	351,446,377
Rogers	49,756,990	(2,120,967)					0	49,756,990
Rosemount	64,238,717			187,950			187,950	64,426,667
Roseville	67,158,151				107,381		107,381	67,265,532
Sartell	47,224,934	505,058		1,406,000	6,000		1,412,000	48,636,934
Sauk Rapids	38,967,331	416,745		407,639			407,639	39,374,970
Savage	62,692,183	670,476					0	62,692,183
Shakopee	97,013,097						0	97,013,097
Shoreview	42,335,861	452,770		9,300			9,300	42,345,161
Shorewood	19,776,112			22,486			22,486	19,798,598
South St. Paul	44,552,829						0	44,552,829
Spring Lake Park	12,903,177						0	12,903,177
St. Anthony	15,738,704	168,321					0	15,738,704
St. Cloud	186,151,660	1,990,840		3,036,110			3,036,110	189,187,770
St. Francis	22,652,355			14,990			14,990	22,667,345
St. Joseph	16,950,450			230,143			230,143	17,180,593
St. Louis Park	94,823,849	1,014,115					0	94,823,849
St. Michael	50,115,466	535,971					0	50,115,466
St. Paul	536,724,398	(28,988,585)		12,994,723	51,542		13,046,265	549,770,663
St. Paul Park	13,680,903						0	13,680,903

Municipality	Unadjusted Needs for Jan. 2022 Distribution	* Excess Balance Adjustment redistributed as Low Balance Incentive	(+) After the Fact Railroad Bridge over MSAS Route	(+) After the Fact Right of Way Adjustment	(+) After the Fact Retaining Wall Adjustment	(+) After the Fact Railroad Crossing Adjustment	Total Adjustments	Adjusted Construction Needs
St. Peter	\$31,305,608			\$1,804,570			\$1,804,570	\$33,110,178
Stewartville	8,522,646						0	8,522,646
Stillwater	42,126,790						0	42,126,790
Thief River Falls	40,473,523	432,853	\$378,684	467,865	\$296,422		1,142,971	41,616,494
Vadnais Heights	19,634,816			17,096			17,096	19,651,912
Victoria	16,434,321						0	16,434,321
Virginia	37,340,307						0	37,340,307
Waconia	33,384,405	(1,971,424)					0	33,384,405
Waite Park	19,660,541			855,017			855,017	20,515,558
Waseca	16,094,854	172,130		213,261			213,261	16,308,115
West St. Paul	31,338,540				125,918		125,918	31,464,458
White Bear Lake	45,398,460	485,524					0	45,398,460
Willmar	72,741,891	777,954					0	72,741,891
Winona	58,461,991						0	58,461,991
Woodbury	160,501,590	1,716,520		942,597			942,597	161,444,187
Worthington	25,803,428	(2,372,745)					0	25,803,428
Wyoming	32,103,996	343,343		16,500			16,500	32,120,496
Zimmerman	11,550,350	123,528					0	11,550,350
State Total	\$9,391,873,362	(\$0)	\$378,684	\$78,902,829	\$7,303,173	\$1,706,696	\$88,291,382	\$9,480,164,744

* adjustments shown as of September 2021, but are not included with total adjustments because cities are continuing to make payment requests.

October 27, 2021

Margaret Anderson Kelliher, Commissioner
Mail Stop 100
395 John Ireland Blvd.
St. Paul, MN 55155

Dear Commissioner Anderson Kelliher:

We, the undersigned, as members of the 2021 Municipal Screening Board, having reviewed all information available in relation to the 25 year money needs of the Municipal State Aid Street System do hereby submit our findings as required by Minnesota Statutes.

We recommend that these findings be modified as required by Screening Board Resolutions, and that any new municipalities that become eligible for State Aid by special census, incorporation, annexation or population estimates have their mileage and resulting money needs established and included in our findings.

This Board, therefore, recommends that the money needs, as listed on the attached, be modified as required and used as the basis for apportioning to the urban municipalities the 2022 Apportionment Sum as provided by Minnesota Statutes, Chapter 162.13, Subdivision 1.

Michael Thompson Plymouth Chair	Paul Sandy Brainerd Vice Chair	Jen Desrude Burnsville Secretary	
Caleb Peterson Cloquet District 1	Steve Emery East Grand Forks District 2	Layne Otteson Big Lake District 3	
Brian Yavarow Fergus Falls District 4	Chad Millner Edina Metro West	Kyle Skov Owatonna District 6	
Jeff Domras Saint Peter District 7	Chuck DeWolf Litchfield District 8	Brian Erickson Rosemount Metro East	
Cindy Voigt Duluth	Jenifer Hager Minneapolis	Paul Kurtz Saint Paul	Dillon Dombrovski Rochester

An equal opportunity employer

2021 ADJUSTED CONSTRUCTION NEEDS

for the 2022 Distribution

Municipality	Adjusted Construction Needs	Municipality	Adjusted Construction Needs
Albert Lea	\$57,781,790	Edina	\$116,204,681
Albertville	16,608,987	Elk River	92,883,891
Alexandria	77,907,112	Fairmont	46,453,422
Andover	81,977,282	Falcon Heights	6,604,441
Anoka	39,736,137	Faribault	71,728,338
Apple Valley	98,254,533	Farmington	36,578,164
Arden Hills	14,734,384	Fergus Falls	65,527,142
Austin	76,333,105	Forest Lake	69,006,279
Baxter	42,453,436	Fridley	50,876,143
Belle Plaine	20,879,691	Glencoe	17,468,777
Bemidji	46,920,583	Golden Valley	61,455,069
Big Lake	21,077,092	Grand Rapids	59,245,982
Blaine	129,970,188	Ham Lake	59,498,699
Bloomington	219,928,287	Hastings	54,021,973
Brainerd	50,236,679	Hermantown	41,652,513
Brooklyn Center	56,575,940	Hibbing	102,468,918
Brooklyn Park	153,272,431	Hopkins	27,108,902
Buffalo	46,265,882	Hugo	43,077,452
Burnsville	124,123,041	Hutchinson	49,123,895
Byron	16,463,900	International Falls	15,061,883
Cambridge	40,986,256	Inver Grove Heights	79,302,394
Champlin	48,227,753	Isanti	12,712,850
Chanhassen	55,868,583	Jordan	13,670,636
Chaska	52,736,425	Kasson	13,316,760
Chisago City	15,695,987	La Crescent	10,399,321
Chisholm	16,585,318	Lake City	15,258,202
Circle Pines	7,090,941	Lake Elmo	42,138,515
Cloquet	46,497,460	Lakeville	172,285,969
Columbia Heights	27,012,949	Lino Lakes	45,655,914
Coon Rapids	125,635,398	Litchfield	16,767,219
Corcoran	28,882,740	Little Canada	23,772,815
Cottage Grove	87,903,912	Little Falls	41,632,734
Crookston	28,262,203	Mahtomedi	18,537,944
Crystal	36,084,236	Mankato	116,609,433
Dayton	19,221,781	Maple Grove	150,017,975
Delano	12,928,031	Maplewood	86,932,903
Detroit Lakes	57,119,329	Marshall	45,207,997
Duluth	310,640,998	Medina	22,797,471
Eagan	133,975,063	Mendota Heights	33,061,840
East Bethel	49,015,869	Minneapolis	683,597,240
East Grand Forks	43,709,606	Minnetonka	121,517,342
Eden Prairie	133,874,332	Minnetrista	22,674,237

Municipality	Adjusted Construction Needs	Municipality	Adjusted Construction Needs
Montevideo	\$17,597,131	Savage	\$62,692,183
Monticello	35,131,280	Shakopee	97,013,097
Moorhead	154,672,086	Shoreview	42,345,161
Morris	17,674,207	Shorewood	19,798,598
Mound	15,749,658	South St. Paul	44,552,829
Mounds View	22,086,885	Spring Lake Park	12,903,177
New Brighton	30,604,254	St. Anthony	15,738,704
New Hope	31,943,364	St. Cloud	189,187,770
New Prague	18,955,680	St. Francis	22,667,345
New Ulm	40,385,383	St. Joseph	17,180,593
North Branch	52,542,352	St. Louis Park	94,823,849
North Mankato	39,855,487	St. Michael	50,115,466
North St. Paul	23,594,319	St. Paul	549,770,663
Northfield	38,123,668	St. Paul Park	13,680,903
Oak Grove	48,440,794	St. Peter	33,110,178
Oakdale	49,674,509	Stewartville	8,522,646
Orono	21,103,201	Stillwater	42,126,790
Otsego	54,319,029	Thief River Falls	41,616,494
Owatonna	83,485,818	Vadnais Heights	19,651,912
Plymouth	180,343,302	Victoria	16,434,321
Prior Lake	50,289,265	Virginia	37,340,307
Ramsey	71,549,705	Waconia	33,384,405
Red Wing	60,314,715	Waite Park	20,515,558
Redwood Falls	20,627,922	Waseca	16,308,115
Richfield	73,039,799	West St. Paul	31,464,458
Robbinsdale	23,317,211	White Bear Lake	45,398,460
Rochester	351,446,377	Willmar	72,741,891
Rogers	49,756,990	Winona	58,461,991
Rosemount	64,426,667	Woodbury	161,444,187
Roseville	67,265,532	Worthington	25,803,428
Sartell	48,636,934	Wyoming	32,120,496
Sauk Rapids	39,374,970	Zimmerman	11,550,350
		State Total	\$9,480,164,744

TENTATIVE 2022 CONSTRUCTION NEEDS ALLOCATIONS

Needs Value: \$1,000 in Construction Needs = approximately \$10.18 in apportionment

The following table shows each municipality's *Tentative* Money Needs Allocation based on a projected apportionment amount of \$96,505,794. The actual amount of the Road User Fund for distribution to the Municipal State Aid account will not be available until January 2022. This summary provides data and shows the impact of the adjustments to each municipality for the Board's use in establishing the Money Needs Apportionment Determination.

Municipality	Adjusted Construction Needs	Construction Needs Allocations	2022 Construction Needs Allocations	% Of Total Dist.
Albert Lea	\$57,781,790	\$588,205	\$588,205	0.610
Albertville	16,608,987	169,075	169,075	0.175
Alexandria	77,907,112	793,076	793,076	0.822
Andover	81,977,282	834,509	834,509	0.865
Anoka	39,736,137	404,504	404,504	0.419
Apple Valley	98,254,533	1,000,207	1,000,207	1.036
Arden Hills	14,734,384	149,992	149,992	0.155
Austin	76,333,105	777,053	777,053	0.805
Baxter	42,453,436	432,166	432,166	0.448
Belle Plaine	20,879,691	212,550	212,550	0.220
Bemidji	46,920,583	477,640	477,640	0.495
Big Lake	21,077,092	214,560	214,560	0.222
Blaine	129,970,188	1,323,065	1,323,065	1.371
Bloomington	219,928,287	2,238,817	2,238,817	2.320
Brainerd	50,236,679	511,397	511,397	0.530
Brooklyn Center	56,575,940	575,929	575,929	0.597
Brooklyn Park	153,272,431	1,560,276	1,560,276	1.617
Buffalo	46,265,882	470,976	470,976	0.488
Burnsville	124,123,041	1,263,543	1,263,543	1.309
Byron	16,463,900	167,599	167,599	0.174
Cambridge	40,986,256	417,230	417,230	0.432
Champlin	48,227,753	490,947	490,947	0.509
Chanhassen	55,868,583	568,729	568,729	0.589
Chaska	52,736,425	536,844	536,844	0.556
Chisago City	15,695,987	159,781	159,781	0.166
Chisholm	16,585,318	168,835	168,835	0.175
Circle Pines	7,090,941	72,184	72,184	0.075
Cloquet	46,497,460	473,333	473,333	0.490
Columbia Heights	27,012,949	274,985	274,985	0.285
Coon Rapids	125,635,398	1,278,938	1,278,938	1.325
Corcoran	28,882,740	294,019	294,019	0.305
Cottage Grove	87,903,912	894,841	894,841	0.927
Crookston	28,262,203	287,702	287,702	0.298
Crystal	36,084,236	367,329	367,329	0.381
Dayton	19,221,781	195,673	195,673	0.203
Delano	12,928,031	131,604	131,604	0.136
Detroit Lakes	57,119,329	581,461	581,461	0.603
Duluth	310,640,998	3,162,251	3,162,251	3.277
Eagan	133,975,063	1,363,834	1,363,834	1.413
East Bethel	49,015,869	498,970	498,970	0.517
East Grand Forks	43,709,606	444,953	444,953	0.461
Eden Prairie	133,874,332	1,362,808	1,362,808	1.412
Edina	116,204,681	1,182,936	1,182,936	1.226
Elk River	92,883,891	945,536	945,536	0.980
Fairmont	46,453,422	472,885	472,885	0.490
Falcon Heights	6,604,441	67,232	67,232	0.070
Faribault	71,728,338	730,177	730,177	0.757
Farmington	36,578,164	372,357	372,357	0.386
Fergus Falls	65,527,142	667,051	667,051	0.691
Forest Lake	69,006,279	702,467	702,467	0.728

Municipality	Adjusted Construction Needs	Construction Needs Allocations		2022 Construction Needs Allocations	% Of Total Dist.
Fridley	\$50,876,143	\$517,907		\$517,907	0.537
Glencoe	17,468,777	177,828		177,828	0.184
Golden Valley	61,455,069	625,598		625,598	0.648
Grand Rapids	59,245,982	603,110		603,110	0.625
Ham Lake	59,498,699	605,682		605,682	0.628
Hastings	54,021,973	549,930		549,930	0.570
Hermantown	41,652,513	424,013		424,013	0.439
Hibbing	102,468,918	1,043,109		1,043,109	1.081
Hopkins	27,108,902	275,962		275,962	0.286
Hugo	43,077,452	438,518		438,518	0.454
Hutchinson	49,123,895	500,069		500,069	0.518
International Falls	15,061,883	153,326		153,326	0.159
Inver Grove Heights	79,302,394	807,279		807,279	0.837
Isanti	12,712,850	129,414		129,414	0.134
Jordan	13,670,636	139,164		139,164	0.144
Kasson	13,316,760	135,561		135,561	0.140
La Crescent	10,399,321	105,863		105,863	0.110
Lake City	15,258,202	155,325		155,325	0.161
Lake Elmo	42,138,515	428,960		428,960	0.444
Lakeville	172,285,969	1,753,830		1,753,830	1.817
Lino Lakes	45,655,914	464,766		464,766	0.482
Litchfield	16,767,219	170,686		170,686	0.177
Little Canada	23,772,815	242,002		242,002	0.251
Little Falls	41,632,734	423,811		423,811	0.439
Mahtomedi	18,537,944	188,712		188,712	0.196
Mankato	116,609,433	1,187,056		1,187,056	1.230
Maple Grove	150,017,975	1,527,147		1,527,147	1.582
Maplewood	86,932,903	884,956		884,956	0.917
Marshall	45,207,997	460,207		460,207	0.477
Medina	22,797,471	232,073		232,073	0.240
Mendota Heights	33,061,840	336,562		336,562	0.349
Minneapolis	683,597,240	6,958,855		6,958,855	7.211
Minnetonka	121,517,342	1,237,017		1,237,017	1.282
Minnetrista	22,674,237	230,818		230,818	0.239
Montevideo	17,597,131	179,135		179,135	0.186
Monticello	35,131,280	357,628		357,628	0.371
Moorhead	154,672,086	1,574,525		1,574,525	1.632
Morris	17,674,207	179,919		179,919	0.186
Mound	15,749,658	160,328		160,328	0.166
Mounds View	22,086,885	224,839		224,839	0.233
New Brighton	30,604,254	311,544		311,544	0.323
New Hope	31,943,364	325,176		325,176	0.337
New Prague	18,955,680	192,964		192,964	0.200
New Ulm	40,385,383	411,113		411,113	0.426
North Branch	52,542,352	534,868		534,868	0.554
North Mankato	39,855,487	405,719		405,719	0.420
North St. Paul	23,594,319	240,184		240,184	0.249
Northfield	38,123,668	388,090		388,090	0.402
Oak Grove	48,440,794	493,116		493,116	0.511
Oakdale	49,674,509	505,675		505,675	0.524
Orono	21,103,201	214,826		214,826	0.223
Otsego	54,319,029	552,955		552,955	0.573
Owatonna	83,485,818	849,866		849,866	0.881
Plymouth	180,343,302	1,835,851		1,835,851	1.902
Prior Lake	50,289,265	511,933		511,933	0.530
Ramsey	71,549,705	728,359		728,359	0.755
Red Wing	60,314,715	613,989		613,989	0.636
Redwood Falls	20,627,922	209,987		209,987	0.218

Municipality	Adjusted Construction Needs	Construction Needs Allocations		2022 Construction Needs Allocations	% Of Total Dist.
Richfield	\$73,039,799	\$743,528		\$743,528	0.770
Robbinsdale	23,317,211	237,364		237,364	0.246
Rochester	351,446,377	3,577,639		3,577,639	3.707
Rogers	49,756,990	506,514		506,514	0.525
Rosemount	64,426,667	655,848		655,848	0.680
Roseville	67,265,532	684,747		684,747	0.710
Sartell	48,636,934	495,112		495,112	0.513
Sauk Rapids	39,374,970	400,828		400,828	0.415
Savage	62,692,183	638,191		638,191	0.661
Shakopee	97,013,097	987,570		987,570	1.023
Shoreview	42,345,161	431,064		431,064	0.447
Shorewood	19,798,598	201,545		201,545	0.209
South St. Paul	44,552,829	453,537		453,537	0.470
Spring Lake Park	12,903,177	131,351		131,351	0.136
St. Anthony	15,738,704	160,216		160,216	0.166
St. Cloud	189,187,770	1,925,886		1,925,886	1.996
St. Francis	22,667,345	230,748		230,748	0.239
St. Joseph	17,180,593	174,893		174,893	0.181
St. Louis Park	94,823,849	965,284		965,284	1.000
St. Michael	50,115,466	510,163		510,163	0.529
St. Paul	549,770,663	5,596,533		5,596,533	5.799
St. Paul Park	13,680,903	139,268		139,268	0.144
St. Peter	33,110,178	337,054		337,054	0.349
Stewartville	8,522,646	86,758		86,758	0.090
Stillwater	42,126,790	428,841		428,841	0.444
Thief River Falls	41,616,494	423,646		423,646	0.439
Vadnais Heights	19,651,912	200,052		200,052	0.207
Victoria	16,434,321	167,297		167,297	0.173
Virginia	37,340,307	380,115		380,115	0.394
Waconia	33,384,405	339,845		339,845	0.352
Waite Park	20,515,558	208,843		208,843	0.216
Waseca	16,308,115	166,013		166,013	0.172
West St. Paul	31,464,458	320,301		320,301	0.332
White Bear Lake	45,398,460	462,145		462,145	0.479
Willmar	72,741,891	740,495		740,495	0.767
Winona	58,461,991	595,129		595,129	0.617
Woodbury	161,444,187	1,643,463		1,643,463	1.703
Worthington	25,803,428	262,673		262,673	0.272
Wyoming	32,120,496	326,979		326,979	0.339
Zimmerman	11,550,350	117,580		117,580	0.122
State Total	\$9,480,164,744	\$96,505,794	\$0	\$96,505,794	100.0000

Total Money Needs Apportionment = \$96,505,794

Total Construction Needs = \$9,480,164,744

Prorate distribution based on \$96,505,794 / \$9,480,164,744 = 0.010179759

Construction Needs Allocation = 0.010179759 x Construction Needs for each city

NOTE: Last year's Total "Adjusted Restricted Construction Needs" were \$8,239,725,438

N:\MSAS\Books\2021 Oct Book\Construction Needs Allocations (Old Book File A & B).xls

COMPARISON OF 2021 to 2022 CONSTRUCTION NEEDS ALLOCATIONS

Municipality	2021 Construction Needs Allocations	2022 Construction Needs Allocations	Increase (Decrease)	% Increase (Decrease)
Albert Lea	\$590,639	\$588,205	(\$2,434)	(0.4)
Albertville	167,496	169,075	1,579	0.9
Alexandria	784,111	793,076	8,965	1.1
Andover	818,332	834,509	16,177	2.0
Anoka	408,963	404,504	(4,459)	(1.1)
Apple Valley	994,326	1,000,207	5,881	0.6
Arden Hills	149,227	149,992	765	0.5
Austin	783,948	777,053	(6,895)	(0.9)
Baxter	427,927	432,166	4,239	1.0
Belle Plaine	215,417	212,550	(2,867)	(1.3)
Bemidji	460,518	477,640	17,122	3.7
Big Lake	213,348	214,560	1,212	0.6
Blaine	1,320,256	1,323,065	2,809	0.2
Bloomington	2,249,988	2,238,817	(11,171)	(0.5)
Brainerd	520,358	511,397	(8,961)	(1.7)
Brooklyn Center	575,309	575,929	620	0.1
Brooklyn Park	1,548,532	1,560,276	11,744	0.8
Buffalo	464,572	470,976	6,404	1.4
Burnsville	1,254,927	1,263,543	8,616	0.7
Byron	166,083	167,599	1,516	0.9
Cambridge	419,318	417,230	(2,088)	(0.5)
Champlin	489,672	490,947	1,275	0.3
Chanhassen	567,212	568,729	1,517	0.3
Chaska	536,664	536,844	180	0.0
Chisago City	159,117	159,781	664	0.4
Chisholm	167,902	168,835	933	0.6
Circle Pines	71,962	72,184	222	0.3
Cloquet	472,342	473,333	991	0.2
Columbia Heights	273,002	274,985	1,983	0.7
Coon Rapids	1,269,831	1,278,938	9,107	0.7
Corcoran	286,401	294,019	7,618	2.7
Cottage Grove	887,494	894,841	7,347	0.8
Crookston	325,611	287,702	(37,909)	(11.6)
Crystal	365,342	367,329	1,987	0.5
Dayton	196,990	195,673	(1,317)	(0.7)
Delano	146,749	131,604	(15,145)	(10.3)
Detroit Lakes	572,071	581,461	9,390	1.6
Duluth	3,182,840	3,162,251	(20,589)	(0.6)
Eagan	1,359,895	1,363,834	3,939	0.3
East Bethel	499,108	498,970	(138)	(0.0)
East Grand Forks	459,011	444,953	(14,058)	(3.1)
Eden Prairie	1,360,341	1,362,808	2,467	0.2
Edina	1,185,330	1,182,936	(2,394)	(0.2)
Elk River	932,579	945,536	12,957	1.4
Fairmont	472,513	472,885	372	0.1
Falcon Heights	66,984	67,232	248	0.4
Faribault	739,644	730,177	(9,467)	(1.3)
Farmington	372,453	372,357	(96)	(0.0)

Municipality	2021 Construction Needs Allocations	2022 Construction Needs Allocations	Increase (Decrease)	% Increase (Decrease)
Fergus Falls	\$683,893	\$667,051	(\$16,842)	(2.5)
Forest Lake	697,826	702,467	4,641	0.7
Fridley	514,007	517,907	3,900	0.8
Glencoe	174,668	177,828	3,160	1.8
Golden Valley	612,998	625,598	12,600	2.1
Grand Rapids	620,562	603,110	(17,452)	(2.8)
Ham Lake	601,977	605,682	3,705	0.6
Hastings	548,856	549,930	1,074	0.2
Hermantown	421,043	424,013	2,970	0.7
Hibbing	1,037,360	1,043,109	5,749	0.6
Hopkins	275,151	275,962	811	0.3
Hugo	436,345	438,518	2,173	0.5
Hutchinson	506,920	500,069	(6,851)	(1.4)
International Falls	152,775	153,326	551	0.4
Inver Grove Heights	805,152	807,279	2,127	0.3
Isanti	128,642	129,414	772	0.6
Jordan	141,994	139,164	(2,830)	(2.0)
Kasson	135,975	135,561	(414)	(0.3)
La Crescent	105,301	105,863	562	0.5
Lake City	154,564	155,325	761	0.5
Lake Elmo	390,624	428,960	38,336	9.8
Lakeville	1,665,789	1,753,830	88,041	5.3
Lino Lakes	462,306	464,766	2,460	0.5
Litchfield	174,434	170,686	(3,748)	(2.1)
Little Canada	240,449	242,002	1,553	0.6
Little Falls	448,344	423,811	(24,533)	(5.5)
Mahtomedi	186,391	188,712	2,321	1.2
Mankato	1,177,229	1,187,056	9,827	0.8
Maple Grove	1,513,414	1,527,147	13,733	0.9
Maplewood	891,887	884,956	(6,931)	(0.8)
Marshall	457,529	460,207	2,678	0.6
Medina	230,952	232,073	1,121	0.5
Mendota Heights	338,332	336,562	(1,770)	(0.5)
Minneapolis	7,093,273	6,958,855	(134,418)	(1.9)
Minnetonka	1,225,544	1,237,017	11,473	0.9
Minnetrista	229,945	230,818	873	0.4
Montevideo	177,830	179,135	1,305	0.7
Monticello	297,939	357,628	59,689	20.0
Moorhead	1,613,046	1,574,525	(38,521)	(2.4)
Morris	178,459	179,919	1,460	0.8
Mound	169,555	160,328	(9,227)	(5.4)
Mounds View	223,224	224,839	1,615	0.7
New Brighton	310,496	311,544	1,048	0.3
New Hope	322,901	325,176	2,275	0.7
New Prague	193,546	192,964	(582)	(0.3)
New Ulm	410,840	411,113	273	0.1
North Branch	512,996	534,868	21,872	4.3
North Mankato	393,701	405,719	12,018	3.1
North Saint Paul	242,406	240,184	(2,222)	(0.9)
Northfield	384,738	388,090	3,352	0.9
Oak Grove	469,809	493,116	23,307	5.0
Oakdale	503,849	505,675	1,826	0.4
Orono	215,879	214,826	(1,053)	(0.5)

Municipality	2021 Construction Needs Allocations	2022 Construction Needs Allocations	Increase (Decrease)	% Increase (Decrease)
Otsego	\$519,846	\$552,955	\$33,109	6.4
Owatonna	849,886	849,866	(20)	(0.0)
Plymouth	1,827,489	1,835,851	8,362	0.5
Prior Lake	505,519	511,933	6,414	1.3
Ramsey	726,583	728,359	1,776	0.2
Red Wing	612,023	613,989	1,966	0.3
Redwood Falls	211,297	209,987	(1,310)	(0.6)
Richfield	752,635	743,528	(9,107)	(1.2)
Robbinsdale	237,785	237,364	(421)	(0.2)
Rochester	3,614,070	3,577,639	(36,431)	(1.0)
Rogers	495,178	506,514	11,336	2.3
Rosemount	653,442	655,848	2,406	0.4
Roseville	680,389	684,747	4,358	0.6
Sartell	493,571	495,112	1,541	0.3
Sauk Rapids	411,451	400,828	(10,623)	(2.6)
Savage	629,725	638,191	8,466	1.3
Shakopee	952,164	987,570	35,406	3.7
Shoreview	427,710	431,064	3,354	0.8
Shorewood	199,714	201,545	1,831	0.9
South Saint Paul	378,256	453,537	75,281	19.9
Spring Lake Park	130,015	131,351	1,336	1.0
Saint Anthony	161,127	160,216	(911)	(0.6)
Saint Cloud	1,938,267	1,925,886	(12,381)	(0.6)
Saint Francis	272,690	230,748	(41,942)	(15.4)
Saint Joseph	174,359	174,893	534	0.3
Saint Louis Park	958,811	965,284	6,473	0.7
Saint Michael	513,795	510,163	(3,632)	(0.7)
Saint Paul	5,775,280	5,596,533	(178,747)	(3.1)
Saint Paul Park	142,600	139,268	(3,332)	(2.3)
Saint Peter	336,972	337,054	82	0.0
Stewartville	86,344	86,758	414	0.5
Stillwater	425,152	428,841	3,689	0.9
Thief River Falls	446,438	423,646	(22,792)	(5.1)
Vadnais Heights	198,553	200,052	1,499	0.8
Victoria	167,169	167,297	128	0.1
Virginia	377,529	380,115	2,586	0.7
Waconia	337,442	339,845	2,403	0.7
Waite Park	209,557	208,843	(714)	(0.3)
Waseca	164,867	166,013	1,146	0.7
West St. Paul	317,692	320,301	2,609	0.8
White Bear Lake	458,740	462,145	3,405	0.7
Willmar	746,230	740,495	(5,735)	(0.8)
Winona	592,451	595,129	2,678	0.5
Woodbury	1,634,616	1,643,463	8,847	0.5
Worthington	262,679	262,673	(6)	(0.0)
Wyoming	324,436	326,979	2,543	0.8
Zimmerman	116,930	117,580	650	0.6
TOTAL	\$96,505,794	\$96,505,794	\$0	0.00

101 Cities Increase Their Constuction Needs Allocation
47 Cities Decrease Their Constuction Needs Allocation

TENTATIVE 2022 MSAS TOTAL ALLOCATIONS

Allocations are tentative. The actual revenue will be announced
in January 2022 when the Commissioner of Transportation determines the annual allotments.

Municipality	2022 Population Allocations	2022 Construction Needs Allocations	2022 Total Allocations	Distribution Percentage
Albert Lea	\$438,185	\$588,205	\$1,026,390	0.5318
Albertville	187,103	169,075	356,178	0.1845
Alexandria	339,681	793,076	1,132,757	0.5869
Andover	772,510	834,509	1,607,019	0.8326
Anoka	424,654	404,504	829,158	0.4296
Apple Valley	1,335,833	1,000,207	2,336,040	1.2103
Arden Hills	235,514	149,992	385,506	0.1997
Austin	620,217	777,053	1,397,270	0.7239
Baxter	204,069	432,166	636,235	0.3296
Belle Plaine	175,231	212,550	387,781	0.2009
Bemidji	345,344	477,640	822,984	0.4264
Big Lake	276,910	214,560	491,470	0.2546
Blaine	1,663,974	1,323,065	2,987,039	1.5476
Bloomington	2,132,323	2,238,817	4,371,140	2.2647
Brainerd	341,103	511,397	852,500	0.4417
Brooklyn Center	800,495	575,929	1,376,424	0.7131
Brooklyn Park	2,049,175	1,560,276	3,609,451	1.8701
Buffalo	383,115	470,976	854,091	0.4425
Burnsville	1,524,050	1,263,543	2,787,593	1.4443
Byron	149,569	167,599	317,168	0.1643
Cambridge	227,741	417,230	644,971	0.3342
Champlin	566,782	490,947	1,057,729	0.5480
Chanhassen	614,838	568,729	1,183,567	0.6132
Chaska	658,983	536,844	1,195,827	0.6196
Chisago City	131,702	159,781	291,483	0.1510
Chisholm	118,479	168,835	287,314	0.1489
Circle Pines	119,072	72,184	191,256	0.0991
Cloquet	297,810	473,333	771,143	0.3995
Columbia Heights	520,670	274,985	795,655	0.4122
Coon Rapids	1,507,036	1,278,938	2,785,974	1.4434
Corcoran	146,559	294,019	440,578	0.2283
Cottage Grove	920,325	894,841	1,815,166	0.9404
Crookston	177,293	287,702	464,995	0.2409
Crystal	552,825	367,329	920,154	0.4767
Dayton	172,080	195,673	367,753	0.1905
Delano	153,644	131,604	285,248	0.1478
Detroit Lakes	233,855	581,461	815,316	0.4224
Duluth	2,054,364	3,162,251	5,216,615	2.7027
Eagan	1,631,582	1,363,834	2,995,416	1.5519
East Bethel	279,280	498,970	778,250	0.4032
East Grand Forks	217,434	444,953	662,387	0.3432
Eden Prairie	1,521,230	1,362,808	2,884,038	1.4942
Edina	1,267,589	1,182,936	2,450,525	1.2696
Elk River	612,184	945,536	1,557,720	0.8071
Fairmont	248,499	472,885	721,384	0.3738

Municipality	2022 Population Allocations	2022 Construction Needs Allocations	2022 Total Allocations	Distribution Percentage
Falcon Heights	\$127,223	\$67,232	\$194,455	0.1007
Faribault	579,436	730,177	1,309,613	0.6785
Farmington	559,982	372,357	932,339	0.4830
Fergus Falls	334,562	667,051	1,001,613	0.5189
Forest Lake	488,396	702,467	1,190,863	0.6170
Fridley	701,162	517,907	1,219,069	0.6316
Glencoe	136,109	177,828	313,937	0.1627
Golden Valley	534,390	625,598	1,159,988	0.6010
Grand Rapids	263,641	603,110	866,751	0.4491
Ham Lake	390,129	605,682	995,811	0.5159
Hastings	524,959	549,930	1,074,889	0.5569
Hermantown	242,196	424,013	666,209	0.3452
Hibbing	384,205	1,043,109	1,427,314	0.7395
Hopkins	452,094	275,962	728,056	0.3772
Hugo	373,590	438,518	812,108	0.4208
Hutchinson	345,937	500,069	846,006	0.4383
International Falls	137,484	153,326	290,810	0.1507
Inver Grove Heights	848,337	807,279	1,655,616	0.8578
Isanti	161,227	129,414	290,641	0.1506
Jordan	157,720	139,164	296,884	0.1538
Kasson	162,341	135,561	297,902	0.1543
La Crescent	125,020	105,863	230,883	0.1196
Lake City	124,451	155,325	279,776	0.1450
Lake Elmo	268,593	428,960	697,553	0.3614
Lakeville	1,646,629	1,753,830	3,400,459	1.7618
Lino Lakes	507,069	464,766	971,835	0.5035
Litchfield	156,962	170,686	327,648	0.1698
Little Canada	256,366	242,002	498,368	0.2582
Little Falls	216,581	423,811	640,392	0.3318
Mahtomedi	192,837	188,712	381,549	0.1977
Mankato	1,054,183	1,187,056	2,241,239	1.1612
Maple Grove	1,664,708	1,527,147	3,191,855	1.6537
Maplewood	997,313	884,956	1,882,269	0.9752
Marshall	322,928	460,207	783,135	0.4057
Medina	162,009	232,073	394,082	0.2042
Mendota Heights	278,285	336,562	614,847	0.3186
Minneapolis	10,188,149	6,958,855	17,147,004	8.8839
Minnetonka	1,274,390	1,237,017	2,511,407	1.3012
Minnetrista	195,776	230,818	426,594	0.2210
Montevideo	127,911	179,135	307,046	0.1591
Monticello	342,524	357,628	700,152	0.3628
Moorhead	1,054,586	1,574,525	2,629,111	1.3622
Morris	120,968	179,919	300,887	0.1559
Mound	222,694	160,328	383,022	0.1984
Mounds View	313,947	224,839	538,786	0.2791
New Brighton	555,764	311,544	867,308	0.4494
New Hope	520,978	325,176	846,154	0.4384
New Prague	193,406	192,964	386,370	0.2002
New Ulm	334,586	411,113	745,699	0.3863
North Branch	255,608	534,868	790,476	0.4095
North Mankato	338,259	405,719	743,978	0.3855
North St. Paul	292,976	240,184	533,160	0.2762

Municipality	2022 Population Allocations	2022 Construction Needs Allocations	2022 Total Allocations	Distribution Percentage
Northfield	\$492,638	\$388,090	\$880,728	0.4563
Oak Grove	211,581	493,116	704,697	0.3651
Oakdale	670,665	505,675	1,176,340	0.6095
Orono	197,031	214,826	411,857	0.2134
Otsego	473,112	552,955	1,026,067	0.5316
Owatonna	626,046	849,866	1,475,912	0.7647
Plymouth	1,919,984	1,835,851	3,755,835	1.9459
Prior Lake	654,410	511,933	1,166,343	0.6043
Ramsey	655,097	728,359	1,383,456	0.7168
Red Wing	392,096	613,989	1,006,085	0.5213
Redwood Falls	120,897	209,987	330,884	0.1714
Richfield	876,606	743,528	1,620,134	0.8394
Robbinsdale	347,050	237,364	584,414	0.3028
Rochester	2,876,565	3,577,639	6,454,204	3.3439
Rogers	315,037	506,514	821,551	0.4256
Rosemount	607,800	655,848	1,263,648	0.6547
Roseville	859,071	684,747	1,543,818	0.7999
Sartell	458,539	495,112	953,651	0.4941
Sauk Rapids	328,473	400,828	729,301	0.3779
Savage	769,288	638,191	1,407,479	0.7292
Shakopee	1,035,464	987,570	2,023,034	1.0481
Shoreview	637,917	431,064	1,068,981	0.5538
Shorewood	184,425	201,545	385,970	0.2000
South St. Paul	491,903	453,537	945,440	0.4898
Spring Lake Park	170,326	131,351	301,677	0.1563
St. Anthony	219,353	160,216	379,569	0.1967
St. Cloud	1,632,198	1,925,886	3,558,084	1.8435
St. Francis	192,932	230,748	423,680	0.2195
St. Joseph	166,559	174,893	341,452	0.1769
St. Louis Park	1,185,032	965,284	2,150,316	1.1141
St. Michael	432,095	510,163	942,258	0.4882
St. Paul	7,381,914	5,596,533	12,978,447	6.7242
St. Paul Park	131,370	139,268	270,638	0.1402
St. Peter	285,915	337,054	622,969	0.3228
Stewartville	158,455	86,758	245,213	0.1270
Stillwater	459,558	428,841	888,399	0.4603
Thief River Falls	207,315	423,646	630,961	0.3269
Vadnais Heights	305,962	200,052	506,014	0.2622
Victoria	249,897	167,297	417,194	0.2161
Virginia	199,543	380,115	579,658	0.3003
Waconia	308,829	339,845	648,674	0.3361
Waite Park	197,648	208,843	406,491	0.2106
Waseca	218,690	166,013	384,703	0.1993
West St. Paul	488,491	320,301	808,792	0.4190
White Bear Lake	589,625	462,145	1,051,770	0.5449
Willmar	497,969	740,495	1,238,464	0.6417
Winona	614,861	595,129	1,209,990	0.6269
Woodbury	1,779,609	1,643,463	3,423,072	1.7735
Worthington	330,487	262,673	593,160	0.3073
Wyoming	190,326	326,979	517,305	0.2680
Zimmerman	146,654	117,580	264,234	0.1369
Total	\$96,505,795	\$96,505,794	\$193,011,589	100.0000

N:\MSAS\Books\2021 Oct Book\Adjusted Construction Needs (Old Book File A & B).xlsx

COMPARISON OF THE 2021 AND 2022 TENTATIVE TOTAL ALLOCATIONS

Municipality	2021 Total Allocations	2022 Total Allocations	Increase (Decrease) Amount	% Increase (Decrease)
Albert Lea	\$1,022,475	\$1,026,390	\$3,915	0.4
Albertville	346,570	356,178	9,608	2.8
Alexandria	1,121,254	1,132,757	11,503	1.0
Andover	1,601,458	1,607,019	5,561	0.3
Anoka	854,994	829,158	(25,836)	(3.0)
Apple Valley	2,289,931	2,336,040	46,109	2.0
Arden Hills	387,580	385,506	(2,074)	(0.5)
Austin	1,395,526	1,397,270	1,744	0.1
Baxter	631,675	636,235	4,560	0.7
Belle Plaine	388,085	387,781	(304)	(0.1)
Bemidji	849,152	822,984	(26,168)	(3.1)
Big Lake	488,450	491,470	3,020	0.6
Blaine	2,938,309	2,987,039	48,730	1.7
Bloomington	4,399,906	4,371,140	(28,766)	(0.7)
Brainerd	847,951	852,500	4,549	0.5
Brooklyn Center	1,354,625	1,376,424	21,799	1.6
Brooklyn Park	3,512,040	3,609,451	97,411	2.8
Buffalo	858,922	854,091	(4,831)	(0.6)
Burnsville	2,750,231	2,787,593	37,362	1.4
Byron	307,671	317,168	9,497	3.1
Cambridge	639,595	644,971	5,376	0.8
Champlin	1,066,764	1,057,729	(9,035)	(0.8)
Chanhassen	1,193,056	1,183,567	(9,489)	(0.8)
Chaska	1,196,184	1,195,827	(357)	(0.0)
Chisago City	290,130	291,483	1,353	0.5
Chisholm	286,983	287,314	331	0.1
Circle Pines	192,496	191,256	(1,240)	(0.6)
Cloquet	767,044	771,143	4,099	0.5
Columbia Heights	776,097	795,655	19,558	2.5
Coon Rapids	2,793,310	2,785,974	(7,336)	(0.3)
Corcoran	428,965	440,578	11,613	2.7
Cottage Grove	1,787,630	1,815,166	27,536	1.5
Crookston	516,594	464,995	(51,599)	(10.0)
Crystal	919,356	920,154	798	0.1
Dayton	347,509	367,753	20,244	5.8
Delano	296,363	285,248	(11,115)	(3.8)
Detroit Lakes	804,137	815,316	11,179	1.4
Duluth	5,262,142	5,216,615	(45,527)	(0.9)
Eagan	3,008,718	2,995,416	(13,302)	(0.4)
East Bethel	789,285	778,250	(11,035)	(1.4)
East Grand Forks	670,809	662,387	(8,422)	(1.3)
Eden Prairie	2,898,085	2,884,038	(14,047)	(0.5)
Edina	2,453,975	2,450,525	(3,450)	(0.1)
Elk River	1,533,773	1,557,720	23,947	1.6
Fairmont	726,537	721,384	(5,153)	(0.7)
Falcon Heights	196,687	194,455	(2,232)	(1.1)
Faribault	1,309,138	1,309,613	475	0.0
Farmington	923,156	932,339	9,183	1.0

Municipality	2021 Total Allocations	2022 Total Allocations	Increase (Decrease) Amount	% Increase (Decrease)
Fergus Falls	\$1,011,748	\$1,001,613	(\$10,135)	(1.0)
Forest Lake	1,193,157	1,190,863	(2,294)	(0.2)
Fridley	1,213,586	1,219,069	5,483	0.5
Glencoe	308,777	313,937	5,160	1.7
Golden Valley	1,153,984	1,159,988	6,004	0.5
Grand Rapids	891,829	866,751	(25,078)	(2.8)
Ham Lake	999,851	995,811	(4,040)	(0.4)
Hastings	1,095,796	1,074,889	(20,907)	(1.9)
Hermantown	649,751	666,209	16,458	2.5
Hibbing	1,427,018	1,427,314	296	0.0
Hopkins	740,878	728,056	(12,822)	(1.7)
Hugo	802,830	812,108	9,278	1.2
Hutchinson	847,064	846,006	(1,058)	(0.1)
International Falls	305,771	290,810	(14,961)	(4.9)
Inver Grove Heights	1,646,366	1,655,616	9,250	0.6
Isanti	277,089	290,641	13,552	4.9
Jordan	296,728	296,884	156	0.1
Kasson	291,948	297,902	5,954	2.0
La Crescent	228,717	230,883	2,166	0.9
Lake City	277,861	279,776	1,915	0.7
Lake Elmo	655,104	697,553	42,449	6.5
Lakeville	3,233,637	3,400,459	166,822	5.2
Lino Lakes	986,145	971,835	(14,310)	(1.5)
Litchfield	336,051	327,648	(8,403)	(2.5)
Little Canada	492,425	498,368	5,943	1.2
Little Falls	660,999	640,392	(20,607)	(3.1)
Mahtomedi	377,421	381,549	4,128	1.1
Mankato	2,234,409	2,241,239	6,830	0.3
Maple Grove	3,135,325	3,191,855	56,530	1.8
Maplewood	1,885,930	1,882,269	(3,661)	(0.2)
Marshall	787,027	783,135	(3,892)	(0.5)
Medina	392,617	394,082	1,465	0.4
Mendota Heights	618,102	614,847	(3,255)	(0.5)
Minneapolis	17,474,422	17,147,004	(327,418)	(1.9)
Minnetonka	2,514,980	2,511,407	(3,573)	(0.1)
Minnetrista	423,047	426,594	3,547	0.8
Montevideo	306,033	307,046	1,013	0.3
Monticello	628,914	700,152	71,238	11.3
Moorhead	2,664,939	2,629,111	(35,828)	(1.3)
Morris	309,401	300,887	(8,514)	(2.8)
Mound	394,547	383,022	(11,525)	(2.9)
Mounds View	545,053	538,786	(6,267)	(1.1)
New Brighton	868,440	867,308	(1,132)	(0.1)
New Hope	855,814	846,154	(9,660)	(1.1)
New Prague	389,983	386,370	(3,613)	(0.9)
New Ulm	733,836	745,699	11,863	1.6
North Branch	773,022	790,476	17,454	2.3
North Mankato	729,844	743,978	14,134	1.9
North St. Paul	532,036	533,160	1,124	0.2
Northfield	872,828	880,728	7,900	0.9
Oak Grove	681,012	704,697	23,685	3.5
Oakdale	1,169,037	1,176,340	7,303	0.6
Orono	413,173	411,857	(1,316)	(0.3)

Municipality	2021 Total Allocations	2022 Total Allocations	Increase (Decrease) Amount	% Increase (Decrease)
Otsego	\$951,635	\$1,026,067	\$74,432	7.8
Owatonna	1,476,587	1,475,912	(675)	(0.0)
Plymouth	3,720,286	3,755,835	35,549	1.0
Prior Lake	1,148,677	1,166,343	17,666	1.5
Ramsey	1,375,886	1,383,456	7,570	0.6
Red Wing	1,004,015	1,006,085	2,070	0.2
Redwood Falls	336,475	330,884	(5,591)	(1.7)
Richfield	1,633,670	1,620,134	(13,536)	(0.8)
Robbinsdale	588,860	584,414	(4,446)	(0.8)
Rochester	6,471,283	6,454,204	(17,079)	(0.3)
Rogers	810,315	821,551	11,236	1.4
Rosemount	1,253,659	1,263,648	9,989	0.8
Roseville	1,553,112	1,543,818	(9,294)	(0.6)
Sartell	948,628	953,651	5,023	0.5
Sauk Rapids	750,690	729,301	(21,389)	(2.8)
Savage	1,397,680	1,407,479	9,799	0.7
Shakopee	1,941,206	2,023,034	81,828	4.2
Shoreview	1,063,485	1,068,981	5,496	0.5
Shorewood	388,672	385,970	(2,702)	(0.7)
South St. Paul	873,015	945,440	72,425	8.3
Spring Lake Park	289,560	301,677	12,117	4.2
St. Anthony	375,950	379,569	3,619	1.0
St. Cloud	3,570,252	3,558,084	(12,168)	(0.3)
St. Francis	464,387	423,680	(40,707)	(8.8)
St. Joseph	349,218	341,452	(7,766)	(2.2)
St. Louis Park	2,145,670	2,150,316	4,646	0.2
St. Michael	946,227	942,258	(3,969)	(0.4)
St. Paul	13,299,431	12,978,447	(320,984)	(2.4)
St. Paul Park	276,233	270,638	(5,595)	(2.0)
St. Peter	623,553	622,969	(584)	(0.1)
Stewartville	236,005	245,213	9,208	3.9
Stillwater	896,095	888,399	(7,696)	(0.9)
Thief River Falls	662,475	630,961	(31,514)	(4.8)
Vadnais Heights	516,214	506,014	(10,200)	(2.0)
Victoria	419,264	417,194	(2,070)	(0.5)
Virginia	585,016	579,658	(5,358)	(0.9)
Waconia	653,650	648,674	(4,976)	(0.8)
Waite Park	395,348	406,491	11,143	2.8
Waseca	389,026	384,703	(4,323)	(1.1)
West St. Paul	822,716	808,792	(13,924)	(1.7)
White Bear Lake	1,072,056	1,051,770	(20,286)	(1.9)
Willmar	1,227,938	1,238,464	10,526	0.9
Winona	1,250,113	1,209,990	(40,123)	(3.2)
Woodbury	3,340,240	3,423,072	82,832	2.5
Worthington	584,722	593,160	8,438	1.4
Wyoming	517,895	517,305	(590)	(0.1)
Zimmerman	256,874	264,234	7,360	2.9
Total	\$193,011,589	\$193,011,589	\$0	0.0

77 Cities Increased Their Total Allocation
71 Cities Decreased Their Total Allocation

2022 ALLOCATION RANKINGS

Rankings are from highest allocation per Needs mile to lowest.

Municipality	2021 Total Needs Mileage	2022 Population Allocation Per Need Mile
Minneapolis	206.69	\$49,292
Hopkins	9.99	45,255
St. Paul	164.52	44,869
Columbia Heights	12.50	41,654
New Hope	12.86	40,512
Falcon Heights	3.29	38,670
Brooklyn Center	21.39	37,424
St. Anthony	5.95	36,866
New Brighton	15.27	36,396
West St. Paul	13.54	36,078
Apple Valley	37.50	35,622
St. Louis Park	33.33	35,555
Richfield	24.69	35,504
Oakdale	19.31	34,731
Robbinsdale	10.05	34,532
Burnsville	44.89	33,951
Brooklyn Park	60.71	33,754
Stewartville	4.71	33,642
Vadnais Heights	9.17	33,366
Circle Pines	3.60	33,076
Farmington	16.95	33,037
Eagan	49.43	33,008
Blaine	50.71	32,814
Shoreview	19.69	32,398
Coon Rapids	46.99	32,071
Crystal	17.57	31,464
Eden Prairie	48.61	31,295
Edina	40.85	31,030
Arden Hills	7.64	30,826
Fridley	22.87	30,659
Woodbury	60.30	29,513
Spring Lake Park	5.81	29,316
Mounds View	10.86	28,909
Northfield	17.06	28,877

Municipality	2021 Total Needs Mileage	2022 Money Needs Allocation Per Need Mile
St. Paul	164.52	\$34,017
Minneapolis	206.69	33,668
Rochester	111.34	32,133
Moorhead	49.89	31,560
Richfield	24.69	30,115
Bloomington	76.12	29,412
Mankato	40.94	28,995
St. Louis Park	33.33	28,961
Edina	40.85	28,958
St. Cloud	67.85	28,384
Burnsville	44.89	28,148
Eden Prairie	48.61	28,036
Sauk Rapids	14.37	27,893
Hopkins	9.99	27,624
Eagan	49.43	27,591
Plymouth	67.32	27,271
Woodbury	60.30	27,255
Coon Rapids	46.99	27,217
Winona	21.89	27,187
St. Anthony	5.95	26,927
Brooklyn Center	21.39	26,925
Waite Park	7.77	26,878
Duluth	118.03	26,792
Apple Valley	37.50	26,672
East Grand Forks	16.74	26,580
Willmar	28.15	26,305
Oakdale	19.31	26,187
Golden Valley	23.89	26,187
Sartell	18.92	26,169
Faribault	27.97	26,106
Blaine	50.71	26,091
Fergus Falls	25.79	25,865
Maple Grove	59.06	25,858
Brainerd	19.86	25,750

Municipality	2021 Total Needs Mileage	2022 Total Allocation Per Need Mile
Minneapolis	206.69	\$82,960
St. Paul	164.52	78,887
Hopkins	9.99	72,878
New Hope	12.86	65,797
Richfield	24.69	65,619
St. Louis Park	33.33	64,516
Brooklyn Center	21.39	64,349
St. Anthony	5.95	63,793
Columbia Heights	12.50	63,652
Apple Valley	37.50	62,294
Burnsville	44.89	62,098
Oakdale	19.31	60,919
Eagan	49.43	60,599
Edina	40.85	59,988
West St. Paul	13.54	59,734
Brooklyn Park	60.71	59,454
Eden Prairie	48.61	59,330
Coon Rapids	46.99	59,289
Falcon Heights	3.29	59,105
Blaine	50.71	58,904
Robbinsdale	10.05	58,151
Rochester	111.34	57,968
Bloomington	76.12	57,424
New Brighton	15.27	56,798
Woodbury	60.30	56,767
Plymouth	67.32	55,791
Winona	21.89	55,276
Vadnais Heights	9.17	55,181
Farmington	16.95	55,005
Mankato	40.94	54,744
Shoreview	19.69	54,291
Maple Grove	59.06	54,044
Fridley	22.87	53,304
Circle Pines	3.60	53,127

Municipality	2021 Total Needs Mileage	2022 Population Allocation Per Need Mile
Chaska	22.94	\$28,726
Plymouth	67.32	28,520
Victoria	8.77	28,495
Waseca	7.71	28,364
Champlin	20.07	28,240
Maple Grove	59.06	28,187
White Bear Lake	20.94	28,158
Winona	21.89	28,089
Worthington	11.78	28,055
Mound	7.94	28,047
Bloomington	76.12	28,013
Savage	27.50	27,974
Roseville	31.58	27,203
Maplewood	36.68	27,190
Prior Lake	24.08	27,176
Chanhassen	22.76	27,014
Jordan	6.10	25,856
Rochester	111.34	25,836
Mankato	40.94	25,749
North St. Paul	11.39	25,722
Anoka	16.56	25,643
Waite Park	7.77	25,437
Shakopee	41.05	25,224
South St. Paul	19.67	25,008
Minnetonka	51.28	24,852
Delano	6.21	24,741
Kasson	6.60	24,597
Stillwater	18.87	24,354
Albertville	7.69	24,331
Sartell	18.92	24,236
Big Lake	11.48	24,121
St. Cloud	67.85	24,056
Inver Grove Heights	35.29	24,039
Cottage Grove	38.42	23,954
Monticello	14.73	23,253
Hastings	22.61	23,218
Sauk Rapids	14.37	22,858
Isanti	7.08	22,772

Municipality	2021 Total Needs Mileage	2022 Money Needs Allocation Per Need Mile
Brooklyn Park	60.71	\$25,700
Hutchinson	19.52	25,618
Austin	30.41	25,553
New Hope	12.86	25,286
Chanhassen	22.76	24,988
Thief River Falls	17.01	24,906
North Mankato	16.33	24,845
Crookston	11.58	24,845
Baxter	17.47	24,738
Red Wing	24.86	24,698
Cambridge	16.93	24,644
Owatonna	34.64	24,534
Champlin	20.07	24,462
Anoka	16.56	24,427
Hastings	22.61	24,322
Monticello	14.73	24,279
Buffalo	19.41	24,265
Albert Lea	24.31	24,196
Marshall	19.07	24,133
Maplewood	36.68	24,126
Minnetonka	51.28	24,123
Shakopee	41.05	24,058
Lakeville	73.06	24,005
Elk River	39.39	24,004
Alexandria	33.37	23,766
Waconia	14.36	23,666
West St. Paul	13.54	23,656
Robbinsdale	10.05	23,618
Fairmont	20.12	23,503
Bemidji	20.36	23,460
St. Paul Park	5.94	23,446
Chaska	22.94	23,402
Belle Plaine	9.10	23,357
Cottage Grove	38.42	23,291
Virginia	16.36	23,234
Savage	27.50	23,207
South St. Paul	19.67	23,057
Inver Grove Heights	35.29	22,876

Municipality	2021 Total Needs Mileage	2022 Total Allocation Per Need Mile
Champlin	20.07	\$52,702
Moorhead	49.89	52,698
St. Cloud	67.85	52,440
Crystal	17.57	52,371
Waite Park	7.77	52,315
Chaska	22.94	52,128
Stewartville	4.71	52,062
Chanhassen	22.76	52,002
Spring Lake Park	5.81	51,924
Northfield	17.06	51,625
Maplewood	36.68	51,316
Savage	27.50	51,181
Sauk Rapids	14.37	50,752
Arden Hills	7.64	50,459
Sartell	18.92	50,404
Worthington	11.78	50,353
White Bear Lake	20.94	50,228
Anoka	16.56	50,070
Waseca	7.71	49,897
Mounds View	10.86	49,612
Shakopee	41.05	49,282
Minnetonka	51.28	48,974
Roseville	31.58	48,886
Jordan	6.10	48,670
Golden Valley	23.89	48,555
Prior Lake	24.08	48,436
Mound	7.94	48,240
South St. Paul	19.67	48,065
Victoria	8.77	47,571
Hastings	22.61	47,540
Monticello	14.73	47,532
Cottage Grove	38.42	47,245
Stillwater	18.87	47,080
Inver Grove Heights	35.29	46,915
Faribault	27.97	46,822
North St. Paul	11.39	46,809
Lakeville	73.06	46,543
Albertville	7.69	46,317

Municipality	2021 Total Needs Mileage	2022 Population Allocation Per Need Mile
Little Canada	11.35	\$22,587
Lakeville	73.06	22,538
Zimmerman	6.52	22,493
Golden Valley	23.89	22,369
St. Paul Park	5.94	22,116
Waconia	14.36	21,506
LaCrescent	5.84	21,408
Moorhead	49.89	21,138
Orono	9.45	20,850
Faribault	27.97	20,716
North Mankato	16.33	20,714
Austin	30.41	20,395
Lino Lakes	24.95	20,323
New Prague	9.58	20,189
Mahtomedi	9.61	20,066
Shorewood	9.20	20,046
Rosemount	30.58	19,876
Buffalo	19.41	19,738
St. Peter	14.74	19,397
Belle Plaine	9.10	19,256
New Ulm	18.01	18,578
Byron	8.08	18,511
Mendota Heights	15.17	18,344
St. Joseph	9.08	18,344
Owatonna	34.64	18,073
Albert Lea	24.31	18,025
Litchfield	8.77	17,898
Hutchinson	19.52	17,722
Willmar	28.15	17,690
Otsego	26.87	17,607
Duluth	118.03	17,405
Andover	44.48	17,368
St. Michael	24.92	17,339
Ramsey	37.87	17,299
Brainerd	19.86	17,175
Bemidji	20.36	16,962
Marshall	19.07	16,934
Hugo	22.57	16,553
International Falls	8.39	16,387

Municipality	2021 Total Needs Mileage	2022 Money Needs Allocation Per Need Mile
Hermantown	18.54	\$22,870
St. Peter	14.74	22,867
New Ulm	18.01	22,827
Jordan	6.10	22,814
Grand Rapids	26.45	22,802
Northfield	17.06	22,749
Orono	9.45	22,733
Stillwater	18.87	22,726
Rogers	22.30	22,714
Fridley	22.87	22,646
Spring Lake Park	5.81	22,608
Detroit Lakes	25.77	22,563
Worthington	11.78	22,298
Mendota Heights	15.17	22,186
White Bear Lake	20.94	22,070
Columbia Heights	12.50	21,999
Albertville	7.69	21,986
Farmington	16.95	21,968
Shorewood	9.20	21,907
Shoreview	19.69	21,893
Vadnais Heights	9.17	21,816
Roseville	31.58	21,683
Waseca	7.71	21,532
Rosemount	30.58	21,447
Little Canada	11.35	21,322
Prior Lake	24.08	21,260
Glencoe	8.39	21,195
Delano	6.21	21,192
North St. Paul	11.39	21,087
Crystal	17.57	20,907
Cloquet	22.78	20,778
Forest Lake	33.83	20,765
Byron	8.08	20,742
Mounds View	10.86	20,703
Little Falls	20.55	20,623
Otsego	26.87	20,579
Kasson	6.60	20,540
Lake Elmo	20.89	20,534
St. Michael	24.92	20,472

Municipality	2021 Total Needs Mileage	2022 Total Allocation Per Need Mile
Austin	30.41	\$45,948
Delano	6.21	45,934
St. Paul Park	5.94	45,562
North Mankato	16.33	45,559
Waconia	14.36	45,172
Kasson	6.60	45,137
Duluth	118.03	44,197
Buffalo	19.41	44,003
Willmar	28.15	43,995
Little Canada	11.35	43,909
Orono	9.45	43,583
Hutchinson	19.52	43,340
Brainerd	19.86	42,925
Big Lake	11.48	42,811
Belle Plaine	9.10	42,613
Owatonna	34.64	42,607
St. Peter	14.74	42,264
Albert Lea	24.31	42,221
Shorewood	9.20	41,953
New Ulm	18.01	41,405
Rosemount	30.58	41,323
Marshall	19.07	41,066
Isanti	7.08	41,051
Mendota Heights	15.17	40,530
Zimmerman	6.52	40,527
Red Wing	24.86	40,470
Bemidji	20.36	40,422
New Prague	9.58	40,331
Crookston	11.58	40,155
Mahtomedi	9.61	39,703
East Grand Forks	16.74	39,569
Elk River	39.39	39,546
La Crescent	5.84	39,535
Byron	8.08	39,253
Lino Lakes	24.95	38,951
Fergus Falls	25.79	38,837
Otsego	26.87	38,186
Cambridge	16.93	38,096
St. Michael	24.92	37,811

Municipality	2021 Total Needs Mileage	2022 Population Allocation Per Need Mile
Glencoe	8.39	\$16,223
Dayton	10.62	16,203
Red Wing	24.86	15,772
Elk River	39.39	15,542
Crookston	11.58	15,310
Minnetrista	12.98	15,083
Chisago City	8.75	15,052
Lake City	8.39	14,833
Forest Lake	33.83	14,437
St. Francis	13.45	14,344
Montevideo	8.98	14,244
Rogers	22.30	14,127
Morris	8.79	13,762
Chisholm	8.61	13,761
Cambridge	16.93	13,452
Cloquet	22.78	13,073
Hermantown	18.54	13,063
East Grand Forks	16.74	12,989
Fergus Falls	25.79	12,973
Medina	12.59	12,868
Lake Elmo	20.89	12,857
Fairmont	20.12	12,351
Virginia	16.36	12,197
Thief River Falls	17.01	12,188
Wyoming	16.06	11,851
Baxter	17.47	11,681
Redwood Falls	10.61	11,395
Ham Lake	35.23	11,074
Little Falls	20.55	10,539
Alexandria	33.37	10,179
Grand Rapids	26.45	9,968
East Bethel	29.73	9,394
Detroit Lakes	25.77	9,075
Corcoran	16.26	9,013
North Branch	29.07	8,793
Oak Grove	27.36	7,733
Hibbing	54.19	7,090
Avg.		\$22,903

Municipality	2021 Total Needs Mileage	2022 Money Needs Allocation Per Need Mile
Morris	8.79	\$20,469
Falcon Heights	3.29	20,435
New Brighton	15.27	20,402
Wyoming	16.06	20,360
Mound	7.94	20,192
New Prague	9.58	20,142
Circle Pines	3.60	20,051
Montevideo	8.98	19,948
Redwood Falls	10.61	19,791
Mahtomedi	9.61	19,637
Arden Hills	7.64	19,632
Chisholm	8.61	19,609
Litchfield	8.77	19,462
Hugo	22.57	19,429
St. Joseph	9.08	19,261
Hibbing	54.19	19,249
Ramsey	37.87	19,233
Victoria	8.77	19,076
Andover	44.48	18,761
Big Lake	11.48	18,690
Lino Lakes	24.95	18,628
Lake City	8.39	18,513
Medina	12.59	18,433
Dayton	10.62	18,425
Stewartville	4.71	18,420
North Branch	29.07	18,399
Isanti	7.08	18,279
International Falls	8.39	18,275
Chisago City	8.75	18,261
La Crescent	5.84	18,127
Corcoran	16.26	18,082
Zimmerman	6.52	18,034
Oak Grove	27.36	18,023
Minnetrista	12.98	17,783
Ham Lake	35.23	17,192
St. Francis	13.45	17,156
East Bethel	29.73	16,783
Avg.		\$23,088

Municipality	2021 Total Needs Mileage	2022 Total Allocation Per Need Mile
St. Joseph	9.08	\$37,605
Glencoe	8.39	37,418
Litchfield	8.77	37,360
Thief River Falls	17.01	37,094
Rogers	22.30	36,841
Ramsey	37.87	36,532
Baxter	17.47	36,419
Andover	44.48	36,129
Hugo	22.57	35,982
Hermantown	18.54	35,934
Fairmont	20.12	35,854
Virginia	16.36	35,431
Forest Lake	33.83	35,201
International Falls	8.39	34,662
Dayton	10.62	34,628
Morris	8.79	34,231
Montevideo	8.98	34,192
Alexandria	33.37	33,945
Cloquet	22.78	33,852
Lake Elmo	20.89	33,392
Chisholm	8.61	33,370
Lake City	8.39	33,346
Chisago City	8.75	33,312
Minnetrista	12.98	32,865
Grand Rapids	26.45	32,769
Wyoming	16.06	32,211
Detroit Lakes	25.77	31,638
St. Francis	13.45	31,500
Medina	12.59	31,301
Redwood Falls	10.61	31,186
Little Falls	20.55	31,163
Ham Lake	35.23	28,266
North Branch	29.07	27,192
Corcoran	16.26	27,096
Hibbing	54.19	26,339
East Bethel	29.73	26,177
Oak Grove	27.36	25,756
Avg.		\$45,992

OTHER TOPICS

CERTIFICATION OF MSAS SYSTEM AS COMPLETE

A Certification of a Municipal State Aid Street System may occur when a City certifies to the Commissioner of Transportation that its state aid routes are improved to state aid standards or have no other needs beyond additional surfacing or shouldering needs as identified in the annual State Aid Needs Report. This authority exists under Minnesota Rules 8820.1800 subpart 2, which reads in part:

When the county board or governing body of an urban municipality desires to use a part of its state aid allocation on local roads or streets not on an approved state aid system, it shall certify to the commissioner that its state aid routes are improved to state aid standards or are in an adequate condition that does not have needs other than additional surfacing or shouldering needs identified in its respective state aid needs report. That portion of the county or city apportionment attributable to needs must not be used on the local system.

When a system is certified as complete, the certification shall be good for two years. The dollar amount eligible for use on local streets will be based on the population portion of the annual construction allocation. The beginning construction account figure for this calculation shall be the amount of the current year's construction account which is not generated by construction needs.

The dollar amount eligible to be spent on local street systems is determined as follows:

Determine what percentage the population allocation is of the total allocation. This percent is then multiplied times the construction allotment. This is the amount of the construction allotment that is generated by the population allocation. Only the construction allotment is used because the city has already received its maintenance allotment.

Population Allocation / Total Allocation * Construction Allotment = Local Amount Available. (see allocation into 90p account on next page)

The following five cities are Certified Complete: Columbia Heights, Crookston, Falcon Heights, Fridley, and South St. Paul.

LOCAL AMOUNT AVAILABLE AFTER JANUARY 2021 ALLOCATION

Prepared for the January 2021 book

The Maximum Local Amount Available may change upon receipt of any payment request.

	Fridley	Columbia Hgts	Falcon Hgts	South St. Paul	Crookston
Total Apportionment	\$1,213,586	\$776,097	\$196,687	\$873,015	\$516,594
Population	\$699,579	\$503,095	\$129,703	\$494,759	\$190,983
Money Needs	\$514,007	\$273,002	\$66,984	\$378,256	\$325,611
% based on Pop.	57.7%	64.8%	65.9%	56.7%	37.0%
Total Construction Allotment: Jan. 2021 (total apportionment - maintenance)	\$788,831	\$582,073	\$147,515	\$654,761	\$387,445
Allocation to 90p acct (amount of construction allotment based on Population)	\$454,726	\$377,321	\$97,277	\$371,069	\$143,237
Amount Remaining in 90p acct from 2020	\$643,412	\$0	\$590,423	\$15,063	\$800,983
* Maximum Local Unencumbered Amount Available after January 2021 Allocation	\$1,098,138	\$377,321	\$687,700	\$386,132	\$944,220

* This is the amount available to spend on city streets after the 2021 allotments have been received. To find out how much is available for spending on local streets as of a specific date, please log on to SAAS Reports, select State Aid County and Municipality Report, select SAAS Status and then select your city and the Reporting Year/Month. The report numbered 90p - Muni Const Pop shows the amount available for local projects.

UPDATED 90P ACCOUNT BALANCE

Summary of Account: 90P - CERT POPULATION

for September 2021 as of 9/30/2021

Municipality	Dist	Beg Yr Bal	Annual Allocations	Total	Deposits	Transfers	Disbursement	Unexp Bal	Encumbrance	B/L Rsrv	Bal Available
113-COLUMBIA HEIGHTS	5	18,281.17	377,321.00	395,602.17	0.00	0.00	238,716.00	156,886.17	30,845.17	0.00	126,041.00
115-CROOKSTON	2	800,982.78	143,237.00	944,219.78	0.00	0.00	0.00	944,219.78	0.00	0.00	944,219.78
124-FALCON HEIGHTS	5	606,672.98	97,277.00	703,949.98	0.00	0.00	270,096.32	433,853.66	30,465.60	0.00	403,388.06
127-FRIDLEY	5	646,791.35	454,726.00	1,101,517.35	0.00	0.00	1,043,215.02	58,302.33	58,285.63	0.00	16.70
168-SOUTH SAINT PAUL	5	52,894.60	371,069.00	423,963.60	0.00	0.00	0.00	423,963.60	0.00	0.00	423,963.60
Total		2,125,622.88	1,443,630.00	3,569,252.88	0.00	0.00	1,552,027.34	2,017,225.54	119,596.40	0.00	1,897,629.14

HISTORY OF ADMINISTRATIVE ACCOUNT

TWO PERCENT OF THE TOTAL FUNDS AVAILABLE ARE SET ASIDE FOR THE ADMINISTRATION OF STATE AID. THE ACCOUNT IS USED FOR EXPENSES OF SCREENING BOARD MEETINGS, VARIANCE MEETINGS, PRINTING OF STATE AID MATERIALS, ETC.

Year	January Allotment	Year End Balance	Spent		Year	January Allotment	unexpended balance	Spent
1958	\$113,220	\$48,310	\$64,910		2013	3,125,654	888,606	2,237,048
1970	252,736	147,968	104,768		2014	3,235,357	880,506	2,354,851
1980	521,544	171,544	350,000		2015	3,413,892	1,045,899	2,367,993
1990	1,248,109	218,586	1,029,523		2016	3,548,041	1,171,781	2,376,260
2000	1,583,411	1,230,268	353,143		2017	3,551,701	1,078,127	2,473,574
2008	1,750,808	29,487	1,721,321		2018	3,937,329	1,587,167	2,350,162
2009	1,866,306	95,764	1,770,542		2019	3,948,897	1,364,462	2,584,435
2010	2,614,101	680,404	1,933,697		2020	4,321,254	1,976,567	2,344,687
2011	2,858,585	762,419	2,096,166		2021	3,948,622		
2012	3,014,118	1,029,649	\$1,984,469					

The unexpended balance of the administration account at the end of the year is transferred back to the MSAS fund and redistributed the following year.

HISTORY OF THE RESEARCH ACCOUNT

Each year the Screening Board, provided for in section 162.13, Subdivision 3, may recommend to the commissioner a sum of money that the commissioner shall set aside from the municipal state aid street fund and credit to a research account. The amount so recommended shall not exceed 1/2 of 1% of the preceding apportionment. Any balance remaining in the research account at the end of each year from sum set aside for the year immediately previous, shall be transferred to the MSAS fund.

Be it resolved that an amount of \$965,058 (not to exceed 1/2 of 1% of the 2021 MSAS Apportionment sum of: \$193,011,589) shall be set aside from the 2022 Apportionment fund and be credited to the research account.

Year	Allotment	Spent		Year	Allotment	Spent
1958	\$0	\$0		2013	\$723,414	\$723,414
1970	37,803	2,151		2014	746,853	746,853
1980	77,116	40,764		2015	773,075	773,075
1990	191,254	150,294		2016	853,501	853,501
2000	487,286	487,286		2017	868,060	868,060
2008	572,095	572,095		2018	866,092	866,092
2009	571,991	571,991		2019	961,433	961,433
2010	608,806	608,806		2020	962,329	962,329
2011	636,577	636,577		2021	1,051,229	1,051,229
2012	695,405	695,405		2022	965,058	

Municipal State Aid Construction Account Advance Guidelines

Advance status is currently code yellow

State Aid Advances

[Minnesota Statutes 162.14, Subd. 6](#) provides for municipalities to make advances from future year's allocations for the purpose of expediting construction. This process not only helps reduce the construction cash balance, but also allows municipalities to fund projects that may have been delayed due to funding shortages.

The formula used to determine if advances will be available is based on the current construction cash balance, expenditures trends, repayments and the \$20,000,000 recommended threshold in MSAS construction. The threshold can be administratively adjusted by the MnDOT Chief Financial Officer and reported to the Screening Board at the next Screening Board meeting.

The process used for advancing is dependent on the code levels which are listed below. The current State Aid advance Code Level is displayed at the beginning of this document.

State Aid Advance Code Levels

SEVERE

Code RED - SEVERE – Construction cash balance too low. NO MORE ADVANCES - NO EXCEPTIONS

GUARDED

Code YELLOW - GUARDED – Construction cash balance low; balances reviewed monthly. Advancing money may not meet the anticipated needs. Priority system will be used. Resolution required. Reserve option is available only prior to bid advertisement.

LOW

Code GREEN - LOW – Construction cash balance at acceptable level to approve anticipated advances. Advances approved on first-come, first-serve basis while funds are available. Resolution required. High priority projects are reserved; others optional.

General Guidelines for State Aid & Federal Aid Advance Construction

If a city requests an advance on future allotments they need to submit an State Aid Advance Resolution authorizing the advance by the board. This will “ earmark ” the funding for that city, but it will NOT hold the funds. Advanced funds will be paid out on a first come first serve basis as the construction accounts are spent down to zero. The correct resolution must be used for each advance type and there is a sample resolution for each on the MnDOT State Aid Finance (SAF) webpage. **Requests are good only for the year requested**

(cannot be summited for multiple years) and void at 12/31 of that year.

Advances are not limited to the projects listed on the resolution. Project payments are processed in the order received by SAF until the maximum advance amount is reached. Advances are repaid from next year's allocation until fully repaid.

Advance funding is not guaranteed. If the city finds they need a guarantee that the funds will be held specifically for them they can submit a "Request to Reserve Advance Funds" to ensure funds will be available for their project. Once approved, a signed copy will be returned to the county. **Requests are good only for the year requested (cannot be summited for multiple years) and void at 12/31 of that year.**

Sample Advance Resolutions and Request to Reserve Funds can be obtained from [SAF Forms & Resolutions webpage](#). E-mail completed forms to Mohamed Farah at mohamed.m.farah@state.mn.us in MnDOT State Aid Finance and your [DSAE](#) for review.

Priority System

A Priority System will be required if the construction cash balances drop below an acceptable level which is Code Yellow. This process starts in early October proceeding the advance year. Each city will be required to submit projects to their DSAE for prioritization within the district. The DSAE will submit the prioritized list to SALT for final prioritization.

Requests should include a negative impact statement if project had to be delayed or advance funding was not available. In addition, include why the project is needed.

Priority projects include, but are not limited, to projects where agreements have mandated the city's participation, or projects with advanced federal aid. Small overruns and funding shortfalls may be funded, but require MnDOT State Aid approval.

Advance Limitations

Statutory – None, reference [Minnesota Statutes 162.14, Subd 6](#).

State Aid Rules – None, reference [State Aid Rules 8820.1500, Subp. 10 & 10b](#) (PDF).

State Aid Guidelines

Advance is limited to five times the municipalities' last construction allotment or \$4,000,000, whichever is less. Advance amount will be reduced by any similar outstanding obligations and/or bond principle payments due. The limit can be administratively adjusted by the MnDOT Chief Financial Officer.

If a municipality has a negative balance and the status is Code Red – Severe: then MnDOT State Aid Finance may not be able to pay the municipality for the local agency bond principal.

Limitation may be exceeded due to federal aid advance construction projects programmed by the ATP in the STIP where state aid funds are used in lieu of federal funds. Repayment will be made at the time federal funds are converted. Should federal funds fail to be programmed, or the project (or a portion of the project) be declared federally ineligible, the local agency is required to pay back the advance under a payment plan mutually agreed to between MnDOT State Aid and the municipality.

Enterprise MnDOT Mapping Application

<http://www.dot.state.mn.us/tda/emma.html>

Transportation Data and Analysis

Cartographic maps, GIS data, traffic monitoring programs, and LRS maintenance

TDA Home

Glossary

Links

Contacts

Enterprise MnDOT Mapping Application

[Launch application](#)

The Enterprise MnDOT Mapping Application (EMMA) references the most current version of Linear Referencing System (LRS) data. The LRS is a suite of Esri tools to manage and maintain route location information and roadway characteristic data. The data in this application is updated every weekend keeping current with the latest changes entered into the LRS.

- Step 1:** Launch application
- Step 2:** Enter City to search
- Step 3:** Click on the layer list icon and turn on “City Route System” layer.

**CURRENT RESOLUTIONS
OF THE
MUNICIPAL SCREENING BOARD**

October 2021

**Bolded wording (except headings) are revisions since the last publication of the
Resolutions**

BE IT RESOLVED:

ADMINISTRATION

Appointments to Screening Board - Oct. 1961 (Revised June 1981, May 2011)

The Commissioner of Mn/DOT will annually be requested to appoint three (3) new members, upon recommendation of the City Engineers Association of Minnesota, to serve three (3) year terms as voting members of the Municipal Screening Board. These appointees are selected from the MnDOT State Aid Districts as they exist in 2010, together with one representative from each of the four (4) cities of the first class.

Screening Board Chair, Vice Chair and Secretary- June 1987 (Revised June, 2002)

The Chair Vice Chair, and Secretary, nominated annually at the annual meeting of the City Engineers Association of Minnesota and subsequently appointed by the Commissioner of the Minnesota Department of Transportation will not have a vote in matters before the Screening Board unless they are also the duly appointed Screening Board Representative of a construction District or of a City of the first class.

Appointment to the Needs Study Subcommittee - June 1987 (Revised June 1993)

The Screening Board Chair will annually appoint one city engineer, who has served on the Screening Board, to serve a three year term on the Needs Study Subcommittee. The appointment will be made at the annual winter meeting of the City's Engineers Association. The appointed subcommittee person will serve as chair of the subcommittee in the third year of the appointment.

Appointment to Unencumbered Construction Funds Subcommittee – (Revised June 1979, May 2014)

The Screening Board past Chair will be appointed to serve a minimum three-year term on the Unencumbered Construction Fund Subcommittee. This appointment will continue to maintain an experienced group to follow a program of accomplishments. The most senior member will serve as chair of the subcommittee.

Appearance Screening Board - Oct. 1962 (Revised Oct. 1982)

Any individual or delegation having items of concern regarding the study of State Aid Needs or State Aid Apportionment amounts, and wishing to have consideration given to these items, will send such request in writing to the State Aid Engineer. The State Aid Engineer with concurrence of the Chair of the Screening Board will determine which requests are to be referred to the Screening Board for their consideration. This resolution does not abrogate the right of the Screening Board to call any person or persons before the Board for discussion purposes.

Screening Board Meeting Dates and Locations - June 1996

The Screening Board Chair, with the assistance of the State Aid Engineer, will determine the dates and locations for Screening Board meetings.

Research Account - Oct. 1961

An annual resolution be considered for setting aside up to ½ of 1% of the previous years' Apportionment fund for the Research Account to continue municipal street research activity.

Population Apportionment - October 1994, 1996

Beginning with calendar year 1996, the MSAS population apportionment will be determined using the latest available federal census or population estimates of the State Demographer and/or the Metropolitan Council. However, no population will be decreased below that of the latest available federal census, and no city will be dropped from the MSAS eligible list based on population estimates.

Improper Needs Report - Oct. 1961

The State Aid Engineer and the District State Aid Engineer (DSAE) are requested to recommend an adjustment of the Needs reporting whenever there is a reason to believe that said reports have deviated from accepted standards and to submit their recommendations to the Screening Board, with a copy to the municipality involved, or its engineer.

New Cities Needs - Oct. 1983 (Revised June 2005, May 2014)

Any new city having determined its eligible mileage, but has not submitted its Needs to the DSAE by December 1, will have its Needs based upon zero ADT assigned to the eligible mileage until the DSAE approves the traffic counts.

Certified Complete Cities – May 2014 (Revised October 2014)

State Aid Operational Rule 8820.18 subp.2 allows cities to spend the population based portion of their Construction Allotment on non MSAS city streets if its MSAS system has been Certified Complete.

At the city's request, the District State Aid Engineer will review the MSAS system in that city and if the system has been completely built, may certify it complete for a period of two years. The same proportion of a city's total allocation based on population will be used to compute the population portion of its Construction Allotment.

#

If a payment request for a project on the MSAS system is greater than the amount available in the Needs based account, the remainder will come from the population based account, thereby reducing the amount available for non MSAS city streets.

A city may carry over any remaining amount in its population based account from year to year. However if a payment request for a project on a non MSAS city street is greater than the amount available in the population based account, the population based account will be reduced to zero and the city will be responsible for the remaining amount.

Construction Needs Components – May 2014

For Construction Needs purposes, all roadways on the MSAS system will be considered as being built to Urban standards.

All segments on the MSAS system will generate continuous Construction Needs on the following items:

- Excavation/Grading
- Gravel Base
- Bituminous
- Curb and Gutter Construction
- Sidewalk Construction
- Storm Sewer Construction
- Street Lighting
- Traffic Signals
- Engineering
- Structures

Unit Price Study- Oct. 2006 (Revised May, 2014)

The Needs Study Subcommittee will annually review the Unit Prices for the Needs components used in the Needs Study. The Subcommittee will make its recommendation to the Municipal Screening board at its annual spring meeting.

The Unit Price Study go to a 3 year (or triennial) cycle with the Unit Prices for the two 'off years' to be set using the Engineering News Record construction cost index on all items where a Unit Price is not estimated and provided by other MnDOT offices. The Screening Board may request a Unit Price Study on individual items in the 'off years' if it is deemed necessary.

Unit Costs – May 2014, (Revised January 2015, May 2015)

The quantities which the Unit Costs for Excavation/Grading, Gravel Base, and Bituminous are based upon will be determined by using the roadway cross sections and structural sections in each of the ADT groups as determined by the Municipal Screening Board and shown in the following table 'MSAS Urban ADT Groups for Needs Purposes'.

MSAS URBAN ADT GROUPS FOR NEEDS PURPOSES

Quantities Based on a One Mile Section

EXISTING ADT	NEEDS WIDTH	NEEDS GENERATION DATA	GRADING DEPTH (inches)	GRADING QUANTITY (cubic yards)	CLASS 5 GRAVEL BASE DEPTH (inches)	CLASS 5 GRAVEL BASE QUANTITY (Tons)	TOTAL BITUMINOUS QUANTITY (TONS)
0 EXISTING ADT & NON EXISTING	26 FOOT ROADBED WIDTH	2- 11' TRAFFIC LANES 0 PARKING LANES 2- 2' CURB REACTION	22 INCHES	11,655	6 INCHES	4,346	2,917 4 INCHES
1-499 EXISTING ADT	28' FOOT ROADBED WIDTH	2- 12' TRAFFIC LANES 0 PARKING LANES 2- 2' CURB REACTION	22 INCHES	12,496	6 INCHES	4,691	3,182 4 INCHES
500-1999 EXISTING ADT	34 FOOT ROADBED WIDTH	2- 12' TRAFFIC LANES 1- 8' PARKING LANE 1- 2' CURB REACTION	26 INCHES	17,698	10 INCHES	10,176	3,978 4 INCHES
2000-4999 EXISTING ADT	40 FOOT ROADBED WIDTH	2-12' TRAFFIC LANES 2- 8' PARKING LANE	32 INCHES	25,188	16 INCHES	19,628	4,773 4 INCHES
5000-8999 EXISTING ADT	48 FOOT ROADBED WIDTH	4-11' TRAFFIC LANES 2- 2' CURB REACTION	35 INCHES	32,795	19 INCHES	27,907	5,834 4 INCHES
9000-13,999 EXISTING ADT	54 FOOT ROADBED WIDTH	4-11' TRAFFIC LANES 1- 8' PARKING LANE 1- 2' CURB REACTION	36 INCHES	37,918	19 INCHES	31,460	8,287 5 INCHES
14,000-24,999 EXISTING ADT	62 FOOT ROADBED WIDTH	4-11' TRAFFIC LANES 1- 14' CENTER TURN 2- 2' CURB REACTION	38 INCHES	45,838	20 INCHES	38,049	11,535 6 INCHES
GT 25,000 EXISTING ADT	70 FOOT ROADBED WIDTH	6-11' TRAFFIC LANES 0 PARKING LANES 2- 2' CURB REACTION	39 INCHES	53,172	21 INCHES	44,776	13,126 6 INCHES

The quantity used for **Curb and Gutter** Construction will be determined by multiplying the segment length times two if it is an undivided roadway and by four if it is divided. This quantity will then be multiplied by the Municipal Screening Board approved Unit Price to determine the Curb and Gutter Construction Needs.

The quantity used for **Sidewalk Construction** will be determined by multiplying the segment length times 26,400 (a five foot wide sidewalk on one side of a mile of roadway) in the lower two ADT groups (less than 500 ADT) and by 52,800 (two five foot wide sidewalks on a mile of roadway) in the upper ADT groups. This quantity will then be multiplied by the Municipal Screening Board approved Unit Price to determine the Sidewalk Construction Needs.

The Unit Cost per mile of **Storm Sewer** for the highest MSAS Urban ADT Group for Needs Purposes will be based on the average costs of all Storm Sewer Construction on the MSAS system in the previous year. To determine the Unit Cost for the highest ADT Group, average costs for Complete Storm Sewer projects and Partial Storm Sewer projects will be provided to State Aid by the MnDOT Hydraulics Office and then added together and divided by two to calculate a statewide average Unit Cost for all Storm Sewer Construction. The Unit Cost per mile for Storm Sewer Construction will be calculated for the highest MSAS Urban ADT Group and be prorated downward for the other ADT Groups. This proration has been determined based upon an engineering study requested by the Municipal Screening Board in 2011 and will be the basis for the Needs calculations.

The Unit Cost for **Street Lighting** will be determined by multiplying the Unit Price per mile by the segment length. This Unit Cost will remain at \$100,000 per mile. The Municipal Screening Board may request a study on this item on any year if it is deemed necessary.

The Unit Cost for **Traffic Signals** will be determined by the recommendation by the SALT Program Support Engineer and approved by the MSB. The Unit Cost for traffic signals will be based on a cost per signal leg, and for Needs purposes a signal leg will be defined as $\frac{1}{4}$ of the signal cost. Only signal legs on designated MSAS routes will be included in the Needs study. Stand-alone pedestrian crossing signals will not be included in the Needs study.

The area in square feet used for **Structure Needs** (Bridges and Box Culverts) will be determined by multiplying the centerline length of the bridge, or the culvert width of the box culvert, times the Needs Width from the appropriate MSAS Urban ADT Group. This quantity will then be multiplied by the Municipal Screening Board Unit Price to determine the Structure Needs. The Unit Price for Structures will be determined by using one-half of the approved unit cost provided by the MnDOT State Aid Bridge Office.

The Unit Cost for **Engineering** will be determined by adding together all other Unit Costs and multiplying them by the MSB approved percentage. The result is added to the other Unit Costs.

2021 UNIT PRICE RECOMMENDATIONS

for the January 2022 distribution

Needs Item		Municipal Screening Board Approved Prices for the 2021 Distribution	Needs Study Subcommittee Recommended Prices for 2022 Distribution	Municipal Screening Board Approved Prices for the 2022 Distribution
Grading (Excavation)	Cu. Yd.	\$9.53	\$10.64	\$10.64
Aggregate Base	Ton	14.44	18.00	18.00
All Bituminous	Ton	66.17	72.00	72.00
Sidewalk Construction	Sq. Ft.	5.76	7.24	7.24
Curb and Gutter Construction	Lin.Ft.	16.65	20.00	20.00
Traffic Signals	Per Sig	211,440	231,875	231,875
Street Lighting	Mile	100,000	100,000	100,000
Engineering	Percent	22	22	22
All Structures (includes both bridges and box culverts)				
	Sq. Ft.	95.67	90.70	90.70
Storm Sewer (based on ADT)		Per Mile		
0 ADT & Non Existing		165,500	185,600	185,600
1-499		168,700	189,200	189,200
500-1,999		178,100	199,700	199,700
2,000-4,999		187,500	210,300	210,300
5,000-8,999		200,100	224,400	224,400
9,000-13,999		209,500	235,000	235,000
14,000-24,999		222,100	249,100	249,100
25,000 and over		234,700	263,200	263,200

Mileage - Feb. 1959 (Revised Oct. 1994. 1998)

The maximum mileage for Municipal State Aid Street designation will be 20 percent of the municipality's basic mileage - which is comprised of the total improved mileage of local streets, county roads and county road turnbacks.

Nov. 1965 – (Revised 1969, October 1993, October 1994, June 1996, October 1998, May 2014)

That the maximum mileage for State Aid designation may be exceeded to designate trunk highway turnbacks released to the Municipality after July 1, 1965.

The maximum mileage for State Aid designation may also be exceeded to designate both County Road and County State Aid Highways released to the Municipality after May 11th, 1994.

Nov. 1965 (Revised 1972, Oct. 1993, 1995, 1998)

The maximum mileage for Municipal State Aid Street designation will be based on the Annual Certification of Mileage current as of December 31st of the preceding year. Submittal of a supplementary certification during the year will not be permitted. Frontage roads not designated Trunk Highway, Trunk Highway Turnback or County State Aid Highways will be considered in the computation of the basic street mileage. The total mileage of local streets, county roads and county road turnbacks on corporate limits will be included in the municipality's basic street mileage. Any State Aid Street that is on the boundary of two adjoining urban municipalities will be considered as one-half mileage for each municipality.

All mileage on the MSAS system will accrue Needs in accordance with current rules and resolutions.

Oct. 1961 (Revised May 1980, Oct. 1982, Oct. 1983, June 1993, June 2003)

All requests for revisions to the Municipal State Aid System must be received by the District State Aid Engineer by March first to be included in that years Needs Study. If a system revision has been requested, a City Council resolution approving the system revisions and the Needs Study reporting data must be received by May first, to be included in the current year's Needs Study. If no system revisions are requested, the District State Aid Engineer must receive the Normal Needs Updates by March 31st to be included in that years' Needs Study.

One Way Street Mileage - June 1983 (Revised Oct. 1984, Oct. 1993, June 1994, Oct. 1997)

Any one-way streets added to the Municipal State Aid Street system must be reviewed by the Needs Study Sub-Committee, and approved by the Screening Board before any one-way street can be treated as one-half mileage in the Needs Study.

All Municipal Screening Board approved one-way streets be treated as one-half of the mileage and allow one-half complete Needs. When Trunk Highway or County Highway Turnback is used as part of a one-way pair, mileage for certification shall only be included as Trunk Highway or County Turnback mileage and not as approved one-way mileage.

Needs Adjustments

Phase In (Restriction) May 2014

The method of computing Needs is to be phased in over a period of seven years. This seven year period will begin with the January 2015 allocation and go through the January 2021 allocation.

The phase in will be reviewed annually by the Municipal Screening Board to determine if the Phase In period should be revised.

During the seven year period the phase in is being applied, a city's Restricted Needs will be

#

computed using the following steps:

- 1) Compare the current years Unadjusted Needs to the previous years Restricted Needs. In the first year of the phase in, the current years Unadjusted Needs will be compared to the previous years Unadjusted Needs.
- 2) Compute the Statewide Average Percent of Change between the two totals.
- 3) Determine each individual city's Percent of Change between last years Restricted Needs
- 4) and this years Unadjusted Needs.
- 5) If an individual city's Percent of Change is greater than 5 Percentage Points less than the Statewide Average Percent of Change, increase this year's Unadjusted Needs to 5 Percentage Points less than the Statewide Average Percent of Change.
- 6) If an individual city's Percent of Change is greater than 10 Percentage Points more than the Statewide Average Percent of Change, decrease this year's Unadjusted Needs to 10 Percentage Points more than the Statewide Average Percent of Change.
- 7) If an individual city's Percent of Change is between 5 Percentage Points less and 10 Percentage Points more than the Statewide Average Percent of Change, no restriction is made and the current year's Unadjusted Needs will be used as its Restricted Needs.

All Needs adjustments will be applied to the city's Restricted Needs.

In the event that an MSAS route earning "After the Fact" Needs is removed from the MSAS system, the "After the Fact" Needs will then be removed from the Needs Study, except if transferred to another state system. No adjustment will be required on Needs earned prior to the revocation.

Excess Unencumbered Construction Fund Balance Adjustment – Oct. 2002, (Revised Jan. 2010, May 2014, May 2019)

State Aid Payment Requests received before December 1st by the District State Aid Engineer for payment will be considered as being encumbered and the construction balances will be so adjusted.

The December 31 construction fund balance will be compared to the annual construction allotment from January of the same year. If the December 31 construction fund balance exceeds 3 times the January construction allotment, and the construction fund balance is over \$1,500,000, then the negative adjustment to the Needs will be 1 times the December 31 construction fund balance. In each consecutive year the December 31 construction fund balance exceeds 3 times the January construction allotment (and the balance is over \$1,500,000), the negative adjustment to the Needs will be increased to 2, 3, 4, etc. times the December 31 construction fund balance until such time the Construction Needs are adjusted to zero.

If the December 31 construction fund balance drops below 3 times the January construction allotment and subsequently increases to over 3 times, the multipliers will start over with one.

Low Balance Incentive – Oct. 2003 (Revised May, 2014)

The amount of the Excess Unencumbered Construction Fund Balance Adjustment will be redistributed as a positive adjustment to the Construction Needs of all municipalities whose December 31st construction fund balance is less than 1 times their January construction allotment of the same year. This redistribution will be based on a city's prorated share of its

Unadjusted Construction Needs to the total Unadjusted Construction Needs of all participating cities times the total Excess Balance Adjustment.

After the Fact Right of Way Adjustment - Oct. 1965 (Revised June 1986, 2000, May 2014)

Right of Way Needs will not be included in the Needs calculations until the right of way is acquired and the actual cost established. At that time a Construction Needs adjustment will be made by annually adding the local cost (which is the total cost less county or trunk highway participation) for a 15-year period. Only right of way acquisition costs that are eligible for State-Aid funding will be included in the right-of-way Construction Needs adjustment. This Directive is to exclude all Federal or State grants.

When "After the Fact" Needs are requested for right-of-way projects that have been funded with local funds, but qualify for State Aid reimbursement, documentation (copies of warrants and description of acquisition) must be submitted to the District State Aid Engineer. The City Engineer will input the data into the Needs Update program and the data will be approved by the DSAE.

After the Fact Railroad Bridge over MSAS Route Adjustment – May 2014

RR Bridge over MSAS Route Rehabilitation

Any structure that has been rehabilitated (Minnesota Administrative Rules, CHAPTER 8820, 8820.0200 DEFINITIONS, Subp. 8. Bridge rehabilitation) will not be included in the Needs calculations until the rehabilitation project has been completed and the actual cost established. At that time a Construction Needs adjustment will be made by annually adding the local cost (which is the total cost less county or trunk highway participation) for a 15-year period. Only State Aid eligible items are allowed to be included in this adjustment and all structure rehabilitation Needs adjustments must be input by the city and approved by the DSAE.

RR Bridge over MSAS Route Construction/Reconstruction

Any structure that has been constructed/reconstructed (Minnesota Administrative Rules, CHAPTER 8820, 8820.0200 DEFINITIONS, Subp. 31. Reconstruction) will not be included in the Needs calculations until the project has been completed and the actual cost established. At that time a Construction Needs adjustment will be made by annually adding the local cost (which is the total cost less county or trunk highway participation) for a 35-year period. Only State Aid eligible items are allowed to be included in this adjustment and all structure construction/reconstruction Needs adjustments must be input by the city and approved by the District State Aid Engineer.

After the Fact Railroad Crossing Adjustment

Any Railroad Crossing improvements will not be included in the Needs Calculations until the project has been completed and the actual cost established. At that time a Construction Needs adjustment will be made by annually adding the local cost (which is the total cost less county or trunk highway participation) to the annual Construction Needs for a 15 year period. Only State

Aid eligible items are allowed to be included in this adjustment, and all Railroad Crossing Needs adjustments must be input by the city and approved by the District State Aid Engineer.

Excess Maintenance Account – June 2006

Any city which requests an annual Maintenance Allocation of more than 35% of their Total Allocation, is granted a variance by the Variance Committee, and subsequently receives the increased Maintenance Allocation will receive a negative Needs adjustment equal to the amount of money over and above the 35% amount transferred from the city's Construction Account to its Maintenance Account. The Needs adjustment will be calculated for an accumulative period of twenty years, and applied as a single one-year (one time) deduction each year the city receives the maintenance allocation.

After the Fact Retaining Wall Adjustment Oct. 2006 (Revised May 2014)

Retaining wall Needs will not be included in the Needs study until such time that the retaining wall has been constructed and the actual cost established. At that time a Needs adjustment will be made by annually adding the local cost (which is the total cost less county or trunk highway participation) for a 15 year period. Documentation of the construction of the retaining wall, including eligible costs, must be submitted to your District State Aid Engineer by July 1 to be included in that years Needs study. After the Fact needs on retaining walls will begin effective for all projects awarded after January 1, 2006. All Retaining Wall adjustments must be input by the city and approved by the District State Aid Engineer.

TRAFFIC - June 1971 (Revised May 2014)

Beginning in 1965 and for all future Municipal State Aid Street Needs Studies, the Needs Study procedure will utilize traffic data developed according the Traffic Forecasting and Analysis web site at <http://www.dot.state.mn.us/traffic/data/coll-methods.html#TCS>

Traffic Counting - Sept. 1973 (Revised June 1987, 1997, 1999, Oct. 2014)

Traffic data for State Aid Needs Studies will be developed as follows:

- 1) The municipalities in the metropolitan area cooperate with the State by agreeing to participate in counting traffic every two or four years at the discretion of the city.
- 2) The cities in the outstate area may have their traffic counted and maps prepared by State forces every four years, or may elect to continue the present procedure of taking their own counts and have state forces prepare the maps.
- 3) Any city may count traffic with their own forces every two years at their discretion and expense, unless the municipality has made arrangements with the Mn/DOT district to do the count.
- 4) On new MSAS routes, the ADT will be determined by the City with the concurrence of the District State Aid Engineer until such time the roadway is counted in the standard MnDOT count rotation.