

My comments...

Last sentence, second paragraph, page 2. Some word isn't right in there. Maybe you need a "must" in there?

Jurisdiction is misspelled on page 2

Suggestion: top of page 3. "The MnDOT agency ADA web pages..." Shouldn't that say "web site" and then subsequently refer to "web pages" later?

Also, in same paragraph, would you change "... they were encountering" to "they encountered"? Verb tense seems wrong.

Page 3, para 5.... Seems awkward to say "... agency engineers/employees..." Are engineers not employees? Would it be better to say "... agency staff..." ?

Page 3, para 6. You use the acronym PROWAG, but don't say what it is, anywhere in the document.

Page 3, under STAFFING. You end the paragraph with a colon. Wouldn't the next three list items need to be bulleted in some way?

Page 4, 2nd para... change "districts" to "Mn/DOT districts"

Last paragraph page 4. Check the end of the third to last sentence. Might want to look at that sentence... may be missing another comma.

Page 5, 2nd para, 1st sentence. Couple mixed up verbs there. "...will is..."

Page 6, last para... "the building" should be "the buildings" Check all of the "building" words in paragraph for proper plurality.

Page 7, 2nd to last para. You don't actually reference Appendix C in the document. I think you reference Appendix B but meant C.

Page 8, 4th para... 2nd sentence isn't right. Not sure what you are trying to say. Same paragraph, 2nd to last sentence. Check sentence that starts "Factors outside...." There is a wording problem in a couple places. "...affect the an intersections..." and "...at the intersection, surrounding such as..." What?

Page 8, under "curb ramps and sidewalks". First sentence "with" should be "within"
Third sentence, take out "our" or say MnDOT right of way.

Page 9. 2nd sentence. "... was developed by to record..."

Page 10. 2nd para. Paragraph is left justified, unlike rest of document.

Page 11. 1st para. "All new construction, reconstruction, and alteration projects in Mn/DOT's right of way are **required (to) provide** for accessibility needs in the project's scope per ADA requirements. ??

Appx A. "Additionally, individuals filing a grievance are not required to file a grievance **(with)** Mn/DOT, but may instead exercise their right to file a grievance with the Department of Justice."

Question. Page 5 under 5th paragraph. You state "Mn/DOT will not officially act or respond to complaints made verbally." Yet in Appx A, you state a grievance can be made orally. This is confusing at best and inconsistent.

Mark Fiers
Senior Transportation Planner
Mn/DOT