[image: Z:\Graphics\branding proposals\Cover Template\Cover template top bar.jpg][image: 03mndot_logo_trans-wht]
[image: Z:\Graphics\Transit Cover\Transit Cover Images\Transit Report Pics\Moorhead2 DAR.jpg]

 (
Mn/DOT

ADA
Transition Plan
Minnesota Department

of Transportation
http://www.dot.state.mn.us/ada
)[image: Z:\Graphics\branding proposals\Cover Template\cover template light red.jpg]

This Page Left Intentionally Blank

Minnesota Department of Transportation
[image: mndot logo color]395 John Ireland Boulevard	
Saint Paul, MN 55155

April 2, 2010

Dear Citizens of Minnesota,
I am pleased to share with you the ADA Transition Plan for the Minnesota Department of Transportation, which I recently adopted. This plan is the result of extensive collaboration during the past two years among the Minnesota Department of Transportation and citizens, stakeholders, and partners throughout Minnesota. I want to thank everyone who took part in developing the draft plan.
This plan establishes a base for accessibility to Minnesota’s transportation system and will be a guide to help ensure transportation is accessible to all users.
As Minnesota’s transportation leader, Mn/DOT will uphold the vision and policies presented in this plan. The success of making our transportation system fully accessible depends on the coordinated efforts of all levels of government, the public, and the policies and strategies outlined in this plan. Mn/DOT will continue to look for opportunities to involve citizens, stakeholders and partners in the implementation of this plan, future updates to the plan, and in policy decisions affecting accessibility. Together, we can realize a shared vision of an accessible, safe, efficient, and sustainable transportation system.

Sincerely,
(Original signed)
Thomas K. Sorel
Commissioner

An Equal Opportunity Employer
[image: banner color]

	

This Page Left Intentionally Blank

	

Mn/DOT
ADA Transition Plan

	Minnesota Department of Transportation

	

	

	4/2/2010

This Page Left Intentionally Blank
Table of Contents
Introduction	9
ADA and its Relationship to Other Laws	10
Mn/DOT History	11
Program Location and Staffing	13
Committee Structure 	14
Mn/DOT’s ADA Accessibility Advisory Committee	14
Americans with Disabilities Act Advisory Committee (ADAAC)	15
ADA Implementation Committee	15
Communications	16
Website Communications	16
Public Involvement	17
Self Evaluation	18
Fixed Work Sites	18
Rest Areas	18
Accessible Pedestrian Signals (APS)	19
Curb ramps and sidewalks	20
Greater Minnesota Transit	21
Pedestrian Bridges, and Underpass Inventory	21
Policies	22
Maintenance	22
Correction Program	23
Training	23
Appendix A: How to file a Grievance	24
Appendix B: Program Contacts	26
Appendix C: Mn/DOT Work Sites	27
Priority One Sites	27
Priority Two	28
Appendix D: Rest Area Facility Condition Assessment	29
Appendix E: Statewide Accessible Pedestrian Signal (APS) Prioritization Summary	41
District 1	41
District 2	44
District 3	46
District 4	51
Metro	53
District 6	69
District 7	72
District 8	74
Appendix F: Curb Ramp Inventory	76
Appendix G: Pedestrian Overpass and Underpass Inventory 	81
Appendix H: Policies and Procedures under Review by Mn/DOT	86
Appendix I: Glossary of Terms	87

[bookmark: _Toc257910860]

This Page Left Intentionally Blank

Introduction

Mn/DOT Vision
This document is intended to serve as a guide to further the vision, mission and core values for the Minnesota Department of Transportation (Mn/DOT) by outlining key actions for making the transportation system in the State accessible. The Vision, Mission and Core Values for Mn/DOT are as follows:

Vision
Global leader in transportation, committed to upholding public needs and collaboration with internal and external partners to create a safe, efficient and sustainable transportation system for the future.

Mission
Provide the highest quality, dependable multi-modal transportation system through ingenuity, integrity, alliance and accountability.

Core Values
· Maintain safety as a priority
· Enhance trust with transparency and accountability
· Promote collaboration, research and innovation
· Value diversity and cultural capital through inclusion and opportunity
· Commit to employee well-being, development and success
· Recognize that employees are integral to Mn/DOT’s success

Transition Plan Need and Purpose
The Americans with Disabilities Act (ADA), enacted on July 26, 1990, is a civil rights law prohibiting discrimination against individuals on the basis of disability. ADA consists of five titles outlining protections in the following areas:
· Employment
· State and local government services
· Public accommodations
· Telecommunications
· Miscellaneous Provisions

Title II of ADA pertains to the programs, activities and services public entities provide. As a provider of public transportation services and programs, Mn/DOT must comply with this section of the Act as it specifically applies to state public service agencies and state transportation agencies. Title II of ADA provides that, “…no qualified individual with a disability shall, by reason of such disability, be excluded from participation in or be denied the benefits of the services, programs, or activities of a public entity, or be subjected to discrimination by any such entity.” (42 USC. Sec. 12132; 28 CFR. Sec. 35.130)

As required by Title II of ADA, 28 CFR. Part 35 Sec. 35.105 and Sec. 35.150, Mn/DOT is conducting a self-evaluation of its facilities and developed this Transition Plan detailing how the organization will ensure that all of its facilities, services, programs and activities are accessible to all individuals.

Transition Plan Management
Mn/DOT’s transition plan is a living document that will receive routine updates. The first update is scheduled to occur one year from the plan’s formal adoption and on a four year cycle thereafter. To streamline plan updates and keep the document current and relevant, appendices will be updated annually if new information is available and does not alter the intent of the transition plan. When an appendix update is found to alter the intent of Mn/DOT’s Transition Plan the appendix and affected section(s) will be opened for public review and comment. The update schedule may be altered at the discretion of Mn/DOT based on changes in guidance from the United States Access Board, Federal policy, and Mn/DOT policy. Mn/DOT’s Transition Plan is available for continual public inspection through Mn/DOT’s website.

[bookmark: _Toc257910861]ADA and its Relationship to Other Laws
[bookmark: _Toc253584957][bookmark: _Toc257910862]Title II of ADA is companion legislation to two previous federal statutes and regulations: the Architectural Barriers Acts of 1968 and Section 504 of the Rehabilitation Act of 1973.

The Architectural Barriers Act of 1968 is a Federal law that requires facilities designed, built, altered or leased with Federal funds to be accessible. The Architectural Barriers Act marks one of the first efforts to ensure access to the built environment.

Section 504 of the Rehabilitation Act of 1973 is a Federal law that protects qualified individuals from discrimination based on their disability. The nondiscrimination requirements of the law apply to employers and organizations that receive financial assistance from any Federal department or agency. Title II of ADA extended this coverage to all state and local government entities, regardless of whether they receive federal funding or not.

When addressing accessibility needs and requirements, it is important to note that ADA and Title II do not supersede or preempt state or local laws that may offer equivalent or greater protections, such as the Minnesota Human Rights Act.

Under Title II, Mn/DOT must meet these general requirements:

· Must operate their programs so that, when viewed in their entirety, the programs are accessible to and useable by individuals with disabilities (28 C.F.R. Sec. 35.150).
· May not refuse to allow a person with a disability to participate in a service, program or activity simply because the person has a disability (28 C.F.R. Sec. 35.130 (a).
· Must make reasonable modifications in policies, practices and procedures that deny equal access to individuals with disabilities unless a fundamental alteration in the program would result (28 C.F.R. Sec. 35.130(b) (7).
· May not provide services or benefits to individuals with disabilities through programs that are separate or different unless the separate or different measures are necessary to ensure that benefits and services are equally effective (28 C.F.R. Sec. 35.130(b)(iv) & (d).
· Must take appropriate steps to ensure that communications with applicants, participants and members of the public with disabilities are as effective as communications with others (29 C.F.R. Sec. 35.160(a).
· Must designate at least one responsible employee to coordinate ADA compliance [28 CFR § 35.107(a)]. This person is often referred to as the "ADA Coordinator." The public entity must provide the ADA coordinator's name, office address, and telephone number to all interested individuals [28 CFR § 35.107(a)].
· Must provide notice of ADA requirements. All public entities, regardless of size, must provide information about the rights and protections of Title II to applicants, participants, beneficiaries, employees, and other interested persons [28 CFR § 35,106]. The notice must include the identification of the employee serving as the ADA coordinator and must provide this information on an ongoing basis [28 CFR § 104.8(a)].
· Must establish a grievance procedure. Public entities must adopt and publish grievance procedures providing for prompt and equitable resolution of complaints [28 CFR § 35.107(b)]. This requirement provides for a timely resolution of all problems or conflicts related to ADA compliance before they escalate to litigation and/or the federal complaint process.

[bookmark: _Toc257910863]Mn/DOT’s Compliance History

Following the passage of ADA on July 6, 1990, Mn/DOT took initial steps to identify and address Title II requirements. In December of 1991 Mn/DOT received direction from the local Federal Highway Administration (FHWA) division to complete a curb ramp assessment and transition plan to comply with the new law. Based on direction from the FHWA and the requirements of the final rule passed on July 26, 1991 Mn/DOT developed the parameters to identify curb ramp needs and an investment plan which would be fully implemented by January 31, 1995. Mn/DOT records show that each district had completed a curb ramp inventory by December of 1992 and identified funding and a construction timetable that was to be completed by January 26, 1995.

During the same timeframe, the Minnesota Department of Administration conducted an assessment of all state owned and leased properties to identify barriers to be corrected by the individual agencies. According to available Mn/DOT records, all employee occupied buildings were retrofitted to meet the ADA requirements outlined in 1990 and all subsequent new construction has followed Minnesota Building Codes which meet or exceed ADA requirements. Construction plans and a timetable were developed in 1994 for barrier removal and accessibility improvement for all Class I and II rest areas with work to be completed at the end of 1995. Mn/DOT had begun barrier removal on rest areas when it was determined that funding administered by the Department of Administration could not be used on rest area improvements. A list of current barriers at Mn/DOT rest areas can be found in Appendix D.

From 1995 to 2001 Mn/DOT’s ADA efforts were largely decentralized, focusing primarily on reasonable accommodation for employees and transit, with compliance and oversight falling on individual offices and programs. In general, Mn/DOT had completed the retrofit requirements identified in ADA and was meeting compliance with new construction and reconstruction projects. During this time Mn/DOT did not maintain a centralized transition plan.

In 2001 ADA became a point of focus with the Access Board’s issuance of the draft rules for public rights of way and the expiration of the moratorium on detectable warning surfaces. Mn/DOT provided comment to the draft rules in October of 2001, but only became aware of the detectable warning requirement in July of 2002 through an FHWA memo. A revised standard plan with truncated domes was issued in 2003 and has been required in new construction, reconstruction and alterations since 2003. In 2005 the Access Board issued a revision of the draft rules, titled Public Rights of Way Accessibility Guidance (PROWAG), to be utilized as best practices. The lifting of the detectable warning surfaces moratorium and the publication of PROWAG was the first new guidance affecting public rights of way since the initial passage of ADA in 1990.
In September 2006, Mn/DOT’s Affirmative Action Office was asked to assess agency Title II compliance and determine needs in this area. As a result of the assessment, Mn/DOT took the following actions:
· Designated an ADA Coordinator.
· Drafted a Notice of Non-Discrimination to provide information about the rights and protections of ADA to employees and applicants, as well as participants and users of Mn/DOT services, programs and activities.
· Established a grievance/complaint process to address or correct user concerns related to inaccessible pedestrian and transportation facilities under Mn/DOT’s jurisdiction.
In 2007, an internal Mn/DOT ADA Advisory Council was formed. The primary function of this council was to assess and determine accessibility program needs and provide guidance to Mn/DOT administrators. The group includes key staff from Technical Support, Design, Investment Management (Planning), Construction, Traffic Operations, Maintenance Operations, Transit, Aeronautics and State Aid.
Also in 2007, Mn/DOT updated its policy and procedures to more effectively respond to requests for Accessible Pedestrian Signals (APS). The policy and procedures require the installation of APS at every signalized intersection and at every pedestrian crossing in new and reconstruction projects.
Mn/DOT launched its ADA web pages for public use in the spring of 2008. The pages include Mn/DOT’s Non-discrimination Notice, links to accessibility guidance and information and an online grievance process for users to voice their concerns regarding barriers preventing access to Mn/DOT facilities, programs and services.
In 2008 Mn/DOT formed a standing external stakeholder advisory group, made up of citizens with disabilities and advocates for key disability groups in Minnesota. This committee provides important feedback and invaluable real-life experience regarding how persons with disabilities use Mn/DOT’s facilities, programs and services. They also serve as a voice for members of Minnesota’s disability community.
Technical Memorandum 08-13-TM-05 Pedestrian (Curb) Ramp Guidelines was adopted and issued by the Deputy Commissioner in 2008 to clarify pedestrian curb ramp installation requirements to Mn/DOT staff and city and county engineers.
In 2008, Mn/DOT contracted with an independent consultant to conduct an objective evaluation of the organization’s current policies, procedures and practices regarding ADA and Title II. The evaluation analyzed the impact of Mn/DOT policies, procedures and practices on accessibility within our state, and how accessibility impacted people with disabilities. The report identified policies, procedures and practices that do not comply with Title II requirements and suggested potential modifications to bring them into compliance (see Appendix H for the list of policies, procedure and practices).
Mn/DOT’s Office of Affirmative Action, Office of Technical Support and Office of Transit began conducting ADA Title II training in 2008. The training provides an introduction to ADA Title II requirements and is offered to local partners and Mn/DOT engineers/employees in maintenance, design, construction and planning.
Finally, in 2009, as a part of the development of Mn/DOT’s Transition Plan, Mn/DOT Issued Technical Memorandum 10-02-TR-01 Adoption of Public Rights of way Accessibility Guidance to Mn/DOT staff, cities and counties. The memo makes Public Rights-of-Way Accessibility Guidelines (PROWAG) the primary guidance for accessible facility design on Mn/DOT projects. Mn/DOT is currently beginning the integration of PROWAG into the Road Design Manual and other technical guidance.
[bookmark: _Toc257910864]Program Location and Staffing

Managing and implementing the Mn/DOT ADA Transition Plan requires a multidisciplinary approach encompassing policy development, outreach, technical support and oversight. These responsibilities, required by 28 CFR 35.107, will be managed by three peer positions: the Title II Coordinator, ADA Implementation Coordinator, and ADA Design Engineer.

The Title II Coordinator is located in the Affirmative Action Office under the direction of the Employee and Corporate Services Division. The Title II Coordinator is responsible for addressing complaints as they are received and tracking the overall progress of the implementation of the Transition Plan. The Title II coordinator is also responsible for the investigation of all formal grievances made against Mn/DOT.

The ADA Implementation Coordinator is responsible for developing policy and procedures to integrate Title II requirements into Mn/DOT practices to ensure the obligations of ADA and the Transition Plan are met. The Implementation Coordinator will also function as chair of the Internal ADA committee and co-chair of ADA Stakeholders group. The ADA Implementation Coordinator is under the direction of the Employee and Corporate Service Division.

The ADA Design Engineer position resides with in the Operations Division and works with the ADA Implementation Coordinator to develop policy and provide technical support for design and construction at a project level. In addition to providing support for projects, this position will also be available to assist districts in implementing design options that address accessibility complaints.

Please refer to Appendix B for contact information.

[bookmark: _Toc257910865]Committee Structure

Due to the far reaching and ongoing implications of the ADA, collaboration is an important tool for Mn/DOT to indentify issues and solutions that reflects the needs of the agency and users. To ensure that stakeholders are represented Mn/DOT has established three committees, one external and two internal, to assist and advise on ADA policy development. The committees function independent of each other, but their input is coordinated by ADA Implementation Coordinator who a co-chair on all of the committees. Detail on the roles and membership of the individual committees follows.

[bookmark: _Toc257910867]Mn/DOT’s ADA Accessibility Advisory Committee
The Mn/DOT ADA Accessibility Advisory Committee (MAAAC) was created in 2008 to begin a constructive dialogue on accessibility issues and advise Mn/DOT on compliance with Title II of the ADA. Since MAAAC’s inception, the advisory role has expanded from a focus on achieving Title II compliance to providing input on prioritizing funds for ADA projects, design feedback and communication tools. The committee’s current representation was identified and established by the Title II Coordinator. MAAAC’s membership is composed of individuals with differing disabilities, Mn/DOT representatives from the Bicycle and Pedestrian section, the Commissioner’s Office, and the Office of Policy, Analysis, Research and Innovation, and representatives from the Minnesota State Council on Disability and the Metropolitan Council’s Transportation Accessibility Advisory Committee.

The MAAAC meets monthly in working session type meetings to provide feedback on policy development, including the Transition Plan, and learn about Mn/DOT operations and advise on accessibility issues. Meetings are co-chaired by the ADA Implementation Coordinator a member elected from the external representation. Mn/DOT is not a voting member of the committee. MAAAC is currently re-evaluating its structure to identify and recruit a broader cross-section to represent more types of disabilities and provide geographic balance. Expected outcomes of the re-evaluation include an application process for membership and an annual work plan.

[bookmark: _Toc257910868]Americans with Disabilities Act Advisory Committee (ADAAC)
In 2007 Mn/DOT convened an internal advisory committee with representation from a cross section of functional areas to assist in the development of policy and practice to integrate ADA into Mn/DOT project delivery and operations. ADAAC meets on a bi-monthly basis, with additional meetings called as needed. The committee focuses on issues with programmatic impact and identifies key resources for resolution. The ADA Implementation Coordinator is the ADAAC chair. Committee membership includes the following offices and sections:

· Affirmative Action
· Aeronautics
· Maintenance
· Transit
· Traffic, Safety and Technology
· State Aid
· Information Resource Management
· Bridge
· Bicycle and Pedestrian Section
· Construction
· Pre Construction
· Maintenance
· Technical Support

[bookmark: _Toc257910869]ADA Implementation Committee
The ADA Implementation Committee was identified as a need during the development of the transition plan in order to develop and expand the agency’s knowledge base and information sharing for ADA design and policy. The committee is comprised of one design or traffic engineer from each Mn/DOT district and staff from the Office of Traffic Safety and Technology, Geometrics, Program Delivery and the Bicycle and Pedestrian Section. The members function as points of contact and are responsible for tracking ADA requests in their district, providing technical support for projects and providing feedback to ADA policy and practice. The committee began meeting in January 2010. The ADA Implementation Coordinator and the ADA Design Engineer co-chair the committee.

[bookmark: _Toc257910871]Grievance Procedure

Under the Americans with Disabilities Act users of Mn/DOT facilities and services have the right to file a grievance if they believe Mn/DOT has not provided reasonable accommodation.

The Grievance Procedure required by 28 CFR 35.107 can be found in Appendix A of this report or on Mn/DOT accessibility website provides details on how to file a complaint. Under the Grievance Procedure, a formal complaint must be filed within 180 calendar days of the alleged occurrence. Mn/DOT will act or respond only to complaints made through the grievance process identified in Appendix A.

[bookmark: _Toc257910872]Communications

According to Section 35.160(a) of ADA, “…A public entity shall take appropriate steps to ensure that communications with applicants, participants, and members of the public with disabilities are as effective as communications with others.” This means that Mn/DOT is required to provide equally effective communication to individuals with disabilities. Equally effective communication can be provided by offering alternative formats, auxiliary aid(s) and/or services upon request. For example, interpreters are hired as requested for the hearing impaired and text materials that are accessible by screen readers are made available to users.

[bookmark: _Toc257910873]Website Communications
Background
State Law requires that all of the State of Minnesota’s information systems comply with the 2009 MN Law to incorporate Section 508 of the Rehabilitation Act and the Web Content Accessibility Guidelines 2.0.

The State Office of Enterprise Technology has undertaken a project to put standard state processes, tools, and guidelines in place. This will enhance end user accessibility to state information systems, and make sure that all Minnesota citizens have reasonable access to the information they need.

Mn/DOT will fully comply with or exceed the standards set by the Office of Information Technology regarding compliance with this law. Mn/DOT is participating in a committee to set the state standard, and will participate in future committees advising on needs for training and oversight. We anticipate that OET will set the standard at WCAG 2.0, compliance level AA.

Current situation
Several years ago Mn/DOT redesigned its internal and external Web templates to be more accessible. For example, templates are now controlled by style sheets and styles are set for headers and subhead navigation items. All Web editors are required to use these templates for new and revised pages.

Our Rules for the Web include several items relating to accessibility. For example, all images much include “alt tags” and blinking or scrolling script is not allowed. All Web editors are required to follow these rules; however, we know that some older pages are not in compliance.

We also have an internal Web site that includes additional resources for Web writers and developers, including links to the WCAG 2.0 standards and our Rules for the Web.

Communications is developing training for word processing and other staff about preparing accessible Word and PDF documents. We are also working with contractors to ensure that documents prepared as part of a contract with Mn/DOT are compliant.

We have developed an external page www.dot.state.mn.us/ada that includes a variety of information about Mn/DOT and the ADA. This includes our transition plan, a way to file complaints with Mn/DOT, links to other transportation-related resources and tips about how to use our pages. A link to this page is included in the footer of every Mn/DOT Web page.

2010 Goals
· More fully integrate transition plan elements into our Web pages. For example, we will add an “ADA” tab to pages about construction projects. This will link to a page that documents the specific elements of that project that are related to ADA. We will do this on many pages in 2010 and by 2011 expect this to be mandatory.

· Review the Rules for the Web and the templates for compliance with WCAG 2.0 and make revisions as necessary. This step includes educating Web writers and developers about changes to the current standards.

· Develop and implement a plan for spot checking and ensuring compliance with WCAG for all new or redeveloped pages.

· Continue to work with Web editors to move older pages to the new templates. By December 2010 we will have a plan in place for any remaining pages.

[bookmark: _Toc257910874]Public Involvement
Mn/DOT recognizes that broad public participation is essential to the development of Minnesota’s transportation system. As required by the ADA and Mn/DOT’s public participation guidance Hear Every Voice, any public meeting, hearing, or comment period held by Mn/DOT is accessible. Mn/DOT provides qualified interpreters upon request and will provide documents in an accessible electronic format or other alternative formats, such as large print or Braille. All public notices shall contain contact information for accommodation requests.
[bookmark: _Toc253584969][bookmark: _Toc257910875]Public meetings, trainings, programs and other events must be in an accessible location and indicated on the meeting notice. Project managers and other Mn/DOT staff are directed to use the Department of Justice Guide to Conducting Accessible Meetings to assist in planning public meetings.
[bookmark: _Toc257910876]Self Evaluation

Mn/DOT, as required by Title II of ADA, must conduct a self-evaluation of physical assets and current policies and practices. Mn/DOT has identified seven areas that will need to have and maintain inventories. As inventories are completed, they will be included as appendices to the transition plan.

[bookmark: _Toc257910877]Fixed Work Sites	
Mn/DOT owns and leases numerous buildings throughout the state. Mn/DOT has identified 46 buildings that are routinely accessed by the public. The 46 buildings are currently compliant, however, in the coming year Mn/DOT will re-evaluate these buildings for potential accessibility improvements. The buildings have been divided into two categories; Priority One and Priority Two. Priority One buildings are those buildings that have employee use and a high potential for public use. Priority Two buildings are those buildings that employees use and have moderate potential for public use.

A list of the identified buildings can be found in Appendix C.

[bookmark: _Toc257910878]Rest Areas
Several accessibility guidelines, codes and regulations apply to rest areas. ADA Accessibility Guidelines (ADAAG) applicable to rest area type facilities include guidelines for:
· Buildings and Facilities (1991, as amended through 2002).
· Play Areas (published in the Federal Register October 18, 2000, and amended November 20, 2000).
· Recreation Facilities (published in the Federal Register on September 3, 2002).
· Outdoor Developed Areas (draft of final guidelines released on October 19, 2009, but are not yet codified).

Minnesota State Building Code, Chapter 1341 also includes specific requirements related to accessibility. Some State accessibility requirements in Chapter 1341 are more restrictive than ADAAG.

In addition to ADAAG, the Code of Federal Regulations (CFR) includes regulations related to accessibility that apply to Interstate rest areas and historic rest areas and waysides:
· Interstate Rest Areas: 49 CFR 27.75 requires States to make Interstate rest area facilities accessible whenever the State uses federal financial assistance to improve the rest area or whenever the State uses federal financial assistance to construct, reconstruct or otherwise alter the roadway adjacent to or in the near vicinity of the rest area.
· Historic Rest Areas & Waysides: Several State rest areas and waysides are historic properties listed in or eligible for listing in the National Register of Historic Places or are designated as historic under an appropriate State or local law. 28 CFR 35.151(d) requires alterations comply, to the maximum extent feasible, with Section 4.1.7 of ADAAG.

In 1990, the Minnesota Department of Administration (DOA) contracted with architectural consultants to survey all buildings and facilities owned and managed by the State. The survey included Mn/DOT rest areas and waysides. Unfortunately, DOA completed the survey before the Federal government finalized ADAAG in 1991. Mn/DOT staff resurveyed all Class I rest areas by 1994 using ADAAG and recorded actual conditions and identified corrective measures required to comply. (See Appendix D)

In March 1994, the DOA approved a priority listing of Mn/DOT facilities. Additionally, during FY 1993-04 the DOA distributed $1,700,000 in State funds to Mn/DOT for ADA improvements to buildings and facilities. Since Travel Information Centers, Class I and II rest areas in the southern portion of the state receive the highest public use, Mn/DOT considers these facilities the highest priority for rest area accessibility improvements. Mn/DOT took action to correct then-current deficiencies at the highest priority facilities, except those actions deemed technically infeasible or where Mn/DOT had identified and scheduled the facility for comprehensive replacement in the near future.

Since 1991, Mn/DOT has designed and built all new rest area facilities, including buildings, site features and parking areas in compliance with then current ADAAG and Minnesota State Building Codes. Also, since that time, Mn/DOT has completed rest area rehabilitation and reinvestment projects that included corrective action to bring facilities into compliance with ADAAG and Minnesota State Building Code requirements. Mn/DOT has not corrected deficiencies at all lower priority facilities.

In 2007, Mn/DOT retained a consultant to conduct a comprehensive assessment of the physical condition of (49) Class I rest areas. The consultant found accessibility deficiencies at (46) of the rest areas evaluated. Mn/DOT estimates it would cost $1.9M-2.5M to correct the accessibility deficiencies found at the 46 Class I rest areas.

[bookmark: _Toc257910879]Accessible Pedestrian Signals (APS)
In 2008, Mn/DOT completed a statewide inventory (Appendix E) of all 1,171 signalized intersections managed by Mn/DOT. There are 120 intersections that already have APS installed and 83 more planned in 2010. As part of the inventory each intersection received a rating to determine the priority for conversion to an APS signal. The ranking of the intersections was done utilizing the methodology laid out in the National Cooperative Highway Research Project 3-62 APS Prioritization Tool. In general the signalized intersections with higher scores are the ones with the greatest need for conversion to APS, but the rankings are always considered within context so that the greatest needs are served first. Factors outside the ranking that affect an intersection’s priority for APS include the number of pedestrians at the intersection, the presence of nursing homes, hospitals, transit, and other public services, and requests for APS. All new construction and reconstruction projects include APS, per direction from PROWAG. Each district traffic engineer will be responsible for determining which intersections are priorities in their district, taking the intersection score and other factors into consideration.

[bookmark: _Toc257910880]Curb ramps and sidewalks
Mn/DOT recognizes that a self evaluation of pedestrian facilities within its public rights of way is a key element to a comprehensive and successful transition plan. At the time of this plan’s publication, the self evaluation has not been accomplished, but a method and timeline for completion has been identified. The lack of an inventory of curb ramps represents a deficiency, but it does not alter Mn/DOT’s ability and commitment to provide and improve accessibility on projects constructed in the interim.

To create a more complete transition plan, Mn/DOT will conduct a self evaluation of the location and condition of pedestrian facilities in Mn/DOT’s right of way using a two phase approach. In the first phase of the inventory Mn/DOT will collect information on intersection conditions. The second phase will focus on the pedestrian facilities parallel to the roadway.

The inventory process being utilized by Mn/DOT was developed and piloted in Mn/DOT’s District 1 based in Duluth/Virginia. Over the summer of 2009 District 1 staff inventoried all intersections on the State Highway system. Data collected included the location and condition rating of ramps, adjacent sidewalks, crosswalks, curb and gutter, signs and signals. The data was collected in the field using a handheld Global Positioning System unit and displayed on aerial photographs. Phase two which will inventory pedestrian facilities parallel to the roadway will be piloted by District 1 in the summer of 2010. Based on the outcome of the phase two pilot a timeline for the other districts will be developed.

All districts will be completing an inventory as required by ADA. Districts will receive training on how to collect the data in spring of 2010 and Greater Minnesota Districts are expected to have a completed phase one inventory available to the public by the end of 2010. Mn/DOT’s Metro District will be complete its phase one inventory in 2011. The extended timeframe for Metro’s inventory allows the district to identify a key corridor process to prioritize the order in which information will be collected and to integrate the inventory with existing databases. Completed inventories will be incorporated as an appendix to this plan, as they become available.

Once completed, the inventory will be an important tool to assist in project scoping and development and to track Mn/DOT progress on barrier removal and the integration of facilities meeting PROWAG guidance. The inventory will be continually updated as facilities are upgraded.

The inventory template that will be used for both phases can be found in Appendix F.

[bookmark: _Toc257910881]Greater Minnesota Transit
As the administrating agency for Federal Transit Administration grant programs, Mn/DOT is required to ensure that grant recipients comply with the Americans with Disabilities Act. Specific transit-related aspects of ADA fall into two distinct categories: (1) ensuring that transit services and facilities are designed to allow access by individuals with disabilities and (2) ensuring that transit vehicles purchased with federal funds meet the accessibility standards of ADA

With respect to the first function, the Office of Transit has developed tools for Mn/DOT staff to use to monitor ADA compliance as part of grant oversight. This includes checking that the telephone reservation system is accessible to all; schedulers capture necessary passenger information to ensure that the person’s trip needs can be fully accommodated; ADA trip requests in Duluth, East Grand Forks, La Crescent, Mankato, Moorhead, Rochester and St. Cloud are not denied at a higher rate than other trip requests; system advertising and information is produced in a variety of formats; transit facilities are laid out with appropriate clearances and accessibility; etc.

Some older bus garages and administrative facilities are not fully ADA accessible, but the noncompliant elements do not provide a barrier to the services provided to the general public. As facilities are replaced or receive major remodeling they will be required to be constructed to current ADA and Minnesota Building code standards. Reasonable accommodations will be provided at all locations as needs are identified.

With respect to vehicle purchases, the Office of Transit maintains a full array of vehicle specifications – all of which meet the accessibility standards of ADA. All transit vehicles acquired with grants through Mn/DOT are fully ADA-compliant. Because this policy has been in place for many years, the current fleet acquired through Mn/DOT is ADA-accessible.

Mn/DOT’s inventory of right of way features will include an assessment of the accessibility of transit stops on Mn/DOT right of way. To be accessible, bus stop boarding and alighting areas must provide a clear length of 8 feet minimum, measured perpendicular to the curb or street or highway edge, and a clear width of 5 feet minimum, measured parallel to the street or highway. Bus stop boarding and alighting areas must connect to streets, sidewalks, or pedestrian paths by a pedestrian access route. The grade of the bus stop boarding and alighting area must be the same as the street or highway, to the maximum extent practicable, and the cross slope of the bus stop boarding and alighting area must not be greater than 2 percent.

[bookmark: _Toc257910882]Pedestrian Bridges, and Underpass Inventory
Mn/DOT owns 170 pedestrian bridges and underpasses throughout the state. Any pedestrian bridge or underpass crossing an interstate or state highway is the responsibility of Mn/DOT, unless an agreement has been made with a local government agency. The location of all pedestrian bridges and underpasses within Mn/DOT’s right of way has been documented by Mn/DOT (Appendix G). The next step will be to assess the accessibility of each facility. The Office of Bridge will be responsible for determining the accessibility of the pedestrian bridges in their jurisdiction by the end of 2010. Once the accessibility portion of the Pedestrian Bridges is complete, Appendix G will be updated.

To be accessible, pedestrian bridges and underpasses must have a ramp leading up to the overpass, the ramp must meet the PROWAG standards for ramps, railings must meet the requirements found in the Mn/DOT Bikeway Facility Design Manual, the bridges must have a cross slope of no more than 2 % and a running slope of no more than 5%. Those that do not meet accessibility requirements according to PROWAG will be replaced as necessary. Bridges and underpasses that are compliant with the standards in place when they were built will require further discussion to determine the feasibility of compliance with PROWAG and the future of the structure in general.

[bookmark: _Toc257910883]Policies
In 2009, Mn/DOT contracted with an outside consultant to conduct an audit of its policies and procedures in order to identify areas where modifications may be needed to ensure full compliance with ADA Title II and Section 504. The study involved a review of over 200 policies and procedures that Mn/DOT uses to provide facilities, services, and programs to the public. Forty-one policies, primarily focused on project development and design, were identified as needing improvement to integrate accessibility more consistently into MN/DOT projects and operations. No policies were identified as a barrier to providing accessibility. Mn/DOT will be developing a systematic approach to ensure long-term compliance with ADA Title II and Section 504 for all policies and procedures. A listing of policies and procedures that Mn/DOT will be reviewing and updating can be found in Appendix H.
[bookmark: _Toc257910884]Maintenance
Mn/DOT is responsible for the seasonal and structural maintenance of its facilities. As part of the policy review identified in the Transition Plan, Mn/DOT is examining its current policies and procedures to improve maintenance for pedestrian facilities. Mn/DOT’s Maintenance Office will be leading the policy development and is scheduled to have a policy identified by summer of 2011.
The policy will identify operation guidance for maintaining sidewalks. Guiding the discussion is Federal Code 23 U.S.C. § 116 which obligates a State DOT to maintain projects constructed with Federal-aid funding or enter into a maintenance agreement with the appropriate local official where such projects are located. The discussion will also address snow removal and ice treatment on sidewalks in accordance with 28 CFR § 35.133, which requires public agencies to maintain walkways in an accessible condition for all pedestrians, including persons with disabilities, with only isolated or temporary interruptions in accessibility. Part of this maintenance obligation includes reasonable snow removal efforts.
[bookmark: _Toc257910885]Correction Program

[bookmark: _Toc257910886]The Minnesota Department of Transportation is committed to addressing the barriers identified in the self evaluation. As self evaluations are completed, facilities that are inaccessible will be prioritized by districts as part of a separate barrier removal program. Facilities that are accessible, but do not meet PROWAG standards will continue to be improved through Mn/DOT’s routine construction program. The funding and schedule of accessibility improvements that are being made as part Mn/DOT’s routine construction program are determined through Mn/DOT’s Statewide Transportation Improvement Plan (STIP).
Training

As part the adoption of Public Rights of Way Accessibility Guidelines and the Transition Plan, Mn/DOT will be conducting agency-wide training on both design and policy. Mn/DOT has allocated an initial $125,000.00 to train Mn/DOT staff, cities and counties, and external partners on ADA and Title II. Classes will be offered at both introductory and advanced levels. The training will be developed as modules that can be taught independently or integrated into existing training as appropriate.

The training will be topically based on policy, mobility needs and design. Modules identified for development and deployment in 2010 include:

· ADA and Title II overview and requirements
· Inventory Collection
· Technical Training
· PROWAG (Public Right OF Way Accessibility Guidelines)
· Curb Ramps
· APS (Accessible Pedestrian Signals)
· Intersection Geometrics
· Pedestrian Design & Planning
· Maintenance, e.g., Inventory, Snow & Ice, Faulting, Maintenance Agreements
· Project Development
· Project Scoping
· Bicycle & Pedestrian Planning
· Inventories
· Accessible Communications
· Document Development
· Website Development
· Public Meetings
· Policy & Procedure
· Public Involvement
· Complaint Procedures

As appropriate, Mn/DOT will work with educational institutions and advocacy groups to identify needs and develop curriculum.
[bookmark: _Toc257910887]
Appendix A
[bookmark: _Toc253584982][bookmark: _Toc257910888]How to file a Grievance

The procedure to file a grievance is as follows:
1. A formal written grievance should be filed on ADA Grievance Form. An oral grievance can be filed by contacting ADA Title II Coordinator. The oral grievance will be reduced to writing by ADA Coordinator utilizing ADA Grievance Form. 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.
· The name, address, and telephone number of the person filing the grievance.
· The name, address, and telephone number of the person alleging ADA violation, if other than the person filing the grievance.
· A description and location of the alleged violation and the remedy sought.
· Information regarding whether a complaint has been filed with the Department of Justice or other federal or state civil rights agency or court.
· If a complaint has been filed, the name of the agency or court where the complaint was filed, and the date the complaint was filed.
2. The grievance will be either responded to or acknowledged within 10 working days of receipt. If the grievance filed does not concern a Mn/DOT facility, it will be forwarded to the appropriate agency and the grievant will be notified.
3. Within 60 calendar days of receipt, the ADA Title II Coordinator will conduct the investigation necessary to determine the validity of the alleged violation. If appropriate, ADA Title II Coordinator will arrange to meet with the grievant to discuss the matter and attempt to reach a resolution of the grievance. Any resolution of the grievance will be documented in Mn/DOT’s ADA Grievance File.

4. If a resolution of the grievance is not reached, a written determination as to the validity of the complaint and description of the resolution, if appropriate, shall be issued by ADA Title II Coordinator and a copy forwarded to the grievant no later than 90 days from the date of Mn/DOT’s receipt of the grievance.

5. The grievant may appeal the written determination. The request for reconsideration shall be in writing and filed with the Minnesota Department of Transportation Ombudsman within 30 days after the ADA Title II Coordinator’s determination has been mailed to the grievant. Mn/DOT’s Ombudsman shall review the request for reconsideration and make a final determination within 90 days from the filing of the request for reconsideration.

6. If the grievant is dissatisfied with Mn/DOT’s handling of the grievance at any stage of the process or does not wish to file a grievance through the Mn/DOT’s ADA Grievance Procedure, the grievant may file a complaint directly with the United States Department of Justice or other appropriate state or federal agency.
The resolution of any specific grievance will require consideration of varying circumstances, such as the specific nature of the disability; the nature of the access to services, programs, or facilities at issue and the essential eligibility requirements for participation; the health and safety of others; and the degree to which an accommodation would constitute a fundamental alteration to the program, service, or facility, or cause an undue hardship to Mn/DOT. Accordingly, the resolution by Mn/DOT of any one grievance does not constitute a precedent upon which Mn/DOT is bound or upon which other complaining parties may rely.

File Maintenance
Mn/DOT’s ADA Coordinator shall maintain ADA grievance files for a period of three years.
[bookmark: _Toc257910889]
Appendix B
[bookmark: _Toc257910890]ADA Program Contacts

[bookmark: _Toc257910891]Title II Coordinator
Lynnette M. Geschwind
395 John Ireland Blvd.
MS 200
St. Paul, MN 55155

Ph: 	 651-366-4717
Fax:	 651-366-4155
E-mail: lynnette.geschwind@state.mn.us

[bookmark: _Toc257910892]ADA Implementation Coordinator
Kristie M. Billiar
395 John Ireland Blvd.
MS 670
St. Paul, MN 55155

Ph: 651-366-3174
Fax: 651-366-4155
E-mail: kristie.billiar@state.mn.us

[bookmark: _Toc257910893]ADA Design Engineer
Todd Grugel
395 John Ireland Blvd.
MS 670
St. Paul, MN 55155

Ph: 	 651-366-3531
Fax:	 651-366-4155
E-mail: todd.grugel@state.mn.us

[bookmark: _Toc257910894]
Appendix C
[bookmark: _Toc253584984][bookmark: _Toc257910895]Mn/DOT Work Sites
[bookmark: _Toc257910896]Priority One Sites

	LOCATION
	BUILDING TYPE/SERVICE

	DULUTH
	HEADQUARTERS

	VIRGINIA
	HEADQUARTERS

	BEMIDJI
	HEADQUARTERS

	CROOKSTON
	HEADQUARTERS

	ERSKINE:SCALE
	SCALE: WEIGH

	THIEF RIVER FALLS(1)
	TRUCK STATION

	BRAINERD/BAXTER
	HEADQUARTERS

	ST CLOUD
	HEADQUARTERS

	DETROIT LAKES
	HEADQUARTERS

	MOORHEAD: SCALE
	SCALE: WEIGH

	RED RIVER: SCALE
	SCALE: WEIGH

	MORRIS
	HEADQUARTERS

	ROCHESTER
	HEADQUARTERS

	OWATONNA
	HEADQUARTERS

	MANKATO:EXISTING
	HEADQUARTERS

	MANKATO
	ANNEX

	WINDOM
	HEADQUARTERS

	WORTHINGTON: SCALE
	SCALE: WEIGH

	WILLMAR
	HEADQUARTERS

	MARSHALL
	HEADQUARTERS

	LITCHFIELD: Joint Use
	TRUCK STATION

	HUTCHINSON: Joint use
	TRUCK STATION

	WATERSEDGE
	HEADQUARTERS

	ROSEVILLE
	RTMC BUILDING

	GOLDEN VALLEY
	HEADQUARTERS

	OAKDALE
	HEADQUARTERS

	GOLDEN VALLEY
	PATROL BUILDING

	DAYTONPORT: SCALE
	SCALE BUILDING

	ST CROIX: I94 SCALE
	SCALE BUILDING

	ST PAUL:LEASED DOA
	TRANSP BLDG

	ST PAUL: 222 PLATO
	AERONAUTICS

	PLYMOUTH
	DRIVERS LICENSE

	EAGAN
	DRIVERS LICENSE

	ARDEN HILLS
	DRIVERS LICENSE

	MAPLEWOOD
	MATLS & RES LAB

	ARDEN HILLS
	TRAINING CENTER

	ALBERTVILLE
	MNROAD BLDG

[bookmark: _Toc257910897]Priority Two

	LOCATION
	BUILDING TYPE/SERVICE

	THOMPSON HILL TIC/RA
	PATROL STAT OFF

	GRAND RAPIDS
	TRUCK STATION

	FERGUS FALLS
	TRUCK STATION

	MOORHEAD: Joint-use fac (2)
	TRUCK STATION

	WINONA
	TRUCK STATION

	ALBERT LEA
	TRUCK STATION

	MENDOTA HEIGHTS
	TRUCK STATION

	EDEN PRAIRIE
	TRUCK STATION

	FORT SNELLING
	CENTRAL SERVICES

Page | 88
Page | 89

April 2, 2010
[bookmark: _Toc257910898]Appendix D
[bookmark: _Toc253584988][bookmark: _Toc257910899]Rest Area Facility Condition Assessment
	Facility Location
	Cost
	System
	Correction
	Distress
	Qty
	Unit

	Adrian EB
	
	
	
	
	
	

	Site Features
	$2,705
	Pedestrian Paving
	Replace Concrete Sidewalk 4" Thick (SF)
	Missing
	 250
	S.F.

	Site Features
	$4,581
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	2
	Ea

	East Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	West Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	Main Building
	$4,199
	Exterior Doors
	Replace 3'-0" x 7'-0" aluminum door, incl. vision
	Damaged
	2
	Ea

	\Main Building
	$7,639
	Exterior Doors
	Automatic door opener on existing door
	Damaged
	1
	Ea

	Main Building
	$812
	Fittings
	Replace accessible restroom signage.
	Inadequate
	4
	Ea

	Main Building
	$1,017
	Fittings
	Install grab bars in accessible stall.
	Missing
	6
	L.F.

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Inadequate
	2
	Ea

	Main Building
	$2,601
	Plumbing Fixtures
	Replace drinking fountain
	Inadequate
	1
	Ea

	Main Building
	$824
	Plumbing Fixtures
	Provide protective insulation for exposed piping.
	Missing
	6
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Auto Parking
	$214
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	1
	Ea

	Adrian EB Total
	$64,673
	
	
	
	
	

	
	
	
	
	
	
	

	Adrian WB
	
	
	
	
	
	

	Site Features
	$2,705
	Pedestrian Paving
	Replace Concrete Sidewalk 4" Thick (SF)
	Missing
	250
	S.F.

	Site Features
	$4,581
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	2
	Ea

	Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	Main Building
	$4,057
	Slab on Grade
	Remove and replace concrete sidewalk, 4" wide
	Damaged
	100
	L.F.

	Main Building
	$4,199
	Exterior Doors
	Replace 3'-0" x 7'-0" aluminum door, incl. vision
	Damaged
	2
	Ea

	Main Building
	$7,639
	Exterior Doors
	Automatic door opener on existing door
	Damaged
	1
	Ea

	Main Building
	$749
	Fittings
	Install mirror at accessible height
	Inadequate
	2
	Ea

	Main Building
	$812
	Fittings
	Replace accessible restroom signage
	Inadequate
	4
	Ea

	Main Building
	$1,017
	Fittings
	Install grab bars in accessible stall
	Missing
	6
	L.F.

	Main Building
	$824
	Plumbing Fixtures
	Provide protective insulation for exposed piping
	Missing
	6
	Ea

	Main Building
	$2,601
	Plumbing Fixtures
	Replace drinking fountain
	Inadequate
	1
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Auto Parking
	$214
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	1
	Ea

	Adrian WB Total
	$65,379
	
	
	
	
	

	
	
	
	
	
	
	

	Anchor Lake
	
	
	
	
	
	

	Site Features
	$5,721
	Site Development
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	1
	Ea

	Main Building
	$1,435
	Exterior Doors
	Repair aluminum door
	Damaged
	2
	Ea

	Main Building
	$749
	Fittings
	Install mirror at accessible height
	Missing
	2
	Ea

	Main Building
	$2,280
	Fittings
	Provide protective insulation for exposed piping
	Missing
	8
	Ea

	Main Building
	$4,270
	Fittings
	Provide accessible service counter
	Inadequate
	14
	L.F.

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$6,779
	Communications & Security
	Replace fire alarm control panel
	Inadequate
	1
	Ea

	Main Building
	$51,705
	Special Purpose Room
	Construct Single-User Toilet Room
	Missing
	1
	Ea

	Anchor Lake Total
	$75,341
	
	
	
	
	

	
	
	
	
	
	
	

	Baptism River
	
	
	
	
	
	

	Main Building
	$406
	Fittings
	Replace accessible restroom signage
	Inadequate
	2
	Ea

	Main Building
	$2,880
	Fittings
	Provide protective insulation for exposed piping
	Missing
	8
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$6,779
	Communications & Security
	Replace fire alarm control panel
	Inadequate
	1
	Ea

	Main Building
	$51,705
	Special Purpose Room
	Construct Single-User Toilet Room
	Missing
	1
	Ea

	Baptism River Total
	$63,572
	
	
	
	
	

	
	
	
	
	
	
	

	Beaver Creek
	
	
	
	
	
	

	Site Features
	$2,705
	Pedestrian Paving
	Replace Concrete Sidewalk 4" Thick (SF)
	Missing
	250
	S.F.

	Site Features
	$2,291
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	1
	Ea

	East Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	Picnic Shelter East
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	Picnic Shelter West
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	West Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	Main Building
	$5,231
	Exterior Doors
	 Replace 3'-0" x 7'-0" aluminum storefront doors
	Beyond Useful Life
	2
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Main Building
	$1,623
	Site Earthwork
	Remove and replace concrete sidewalk, 4' wide
	Damaged
	40
	L.F.

	Main Building
	$24,345
	Site Earthwork
	Remove and replace concrete sidewalk, 4' wide
	Damaged
	600
	L.F.

	Auto Parking
	$214
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	1
	Ea

	Beaver Creek Total
	$80,641
	
	
	
	
	

	
	
	
	
	
	
	

	Big Spunk
	
	
	
	
	
	

	Site Features
	$3,136
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	2
	Ea

	Site Features
	$31,527
	Pedestrian Paving
	Construct & provide ADA conc. ramp and steps
	Missing
	40
	L.F.

	Site Features
	$138
	Water Supply
	Replace Exterior faucet handle with ADA lever type
	Inadequate
	1
	Ea

	Main Building
	$1,425
	Exterior Doors
	Repair aluminum door
	Damaged
	2
	Ea

	Main Building
	$812
	Fittings
	Replace accessible restroom signage.
	Inadequate
	4
	Ea

	Main Building
	$2,033
	Fittings
	Install grab bars in accessible stall.
	Missing
	12
	L.F.

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Missing
	2
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$51,705
	Special Purpose Room
	Construct Single-User Toilet Room
	Missing
	1
	Ea

	Auto Parking
	$607
	Parking Lots
	Realign and Re-stripe Parking Space for ADA Access
	Inadequate
	100
	L.F.

	Big Spunk Total
	$93,944
	
	
	
	
	

	
	
	
	
	
	
	

	Blue Earth EB
	
	
	
	
	
	

	Site Features
	$2,705
	Pedestrian Paving
	Replace Concrete Sidewalk 4" Thick (SF)
	Missing
	250
	S.F.

	Site Features
	$138
	Water Supply
	Replace Exterior faucet handle with ADA lever type
	Inadequate
	1
	Ea

	East Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	West Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Auto Parking
	$214
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	1
	Ea

	Blue Earth EB Total
	$11,561
	
	
	
	
	

	
	
	
	
	
	
	

	Blue Earth WB
	
	
	
	
	
	

	North Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	South Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	Main Building
	$1,171
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Auto Parking
	$214
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	1
	Ea

	Blue Earth WB Total
	$8,087
	
	
	
	
	

	
	
	
	
	
	
	

	Burgen Lake
	
	
	
	
	
	

	East Picnic Shelter
	$1,623
	Slab on Grade
	Remove and replace concrete sidewalk 4' wide
	Damaged
	40
	L.F.

	West Picnic Shelter
	$1,623
	Slab on Grade
	Remove and replace concrete sidewalk 4' wide
	Damaged
	40
	L.F.

	Main Building
	$5,231
	Exterior Doors
	Replace 3'-0" x 7'-0" aluminum storefront doors
	Beyond Useful Life
	2
	Ea

	Main Building
	$812
	Fittings
	Replace accessible restroom signage.
	Inadequate
	4
	Ea

	Main Building
	$2,033
	Fittings
	Install grab bars in accessible stall.
	Missing
	12
	L.F.

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Missing
	2
	Ea

	Main Building
	$2,601
	Plumbing Fixtures
	Replace drinking fountain
	Inadequate
	1
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Burgen Lake Total
	$47,302
	
	
	
	
	

	
	
	
	
	
	
	

	Cass Lake
	
	
	
	
	
	

	Site Features
	$3,136
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	2
	Ea

	Main Building
	$1,190
	Exterior Doors
	Repair aluminum door
	Damaged
	2
	Ea

	Cass Lake Total
	$4,326
	
	
	
	
	

	
	
	
	
	
	
	

	Central Minnesota TIC
	
	
	
	
	
	

	Site Features
	$1,623
	Slab on Grade
	Remove and replace concrete sidewalk 4' wide
	Damaged
	40
	L.F.

	Site Features
	$2,291
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	1
	Ea

	Main Building
	$1,566
	Fittings
	Replace directional signage
	Inadequate
	25
	Ea

	Main Building
	$2,880
	Fittings
	Provide protective insulation for exposed piping
	Missing
	8
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$4,270
	Fixed Furnishings
	Provide accessible service counter
	Inadequate
	14
	L.F.

	Central Minnesota TIC Total
	$14,432
	
	
	
	
	

	
	
	
	
	
	
	

	Clear Lake
	
	
	
	
	
	

	Site Features
	$2,705
	Pedestrian Paving
	Replace Concrete Sidewalk 4" Thick (SF)
	Missing
	250
	S.F.

	Site Features
	$2,291
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	1
	Ea

	West Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	Main Building
	$2,033
	Fittings
	Install grab bars in accessible stall.
	Missing
	12
	L.F.

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Missing
	2
	Ea

	Main Building
	$812
	Fittings
	Replace accessible restroom signage.
	Inadequate
	4
	Ea

	Main Building
	$886
	Plumbing Fixtures
	Provide protective insulation for exposed piping
	Inadequate
	8
	Ea

	Main Building
	$2,601
	Plumbing Fixtures
	Replace drinking fountain
	Inadequate
	1
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$51,705
	Special Purpose Room
	Construct Single-User Toilet Room
	Missing
	1
	Ea

	Clear Lake Total
	$68,935
	
	
	
	
	

	
	
	
	
	
	
	

	Dayton Port
	
	
	
	
	
	

	Main Building Lobby
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building Men’s Room
	$8,497
	Toilet Partitions
	Replace toilet partitions
	Damaged
	3
	Ea

	Main Building Women’s Room
	$16,994
	Toilet Partitions
	Replace toilet partitions
	Damaged
	6
	Ea

	Dayton Port Total
	$27,293
	
	
	
	
	

	
	
	
	
	
	
	

	Des Moines River
	
	
	
	
	
	

	Site Features
	$2,705
	Pedestrian Paving
	Replace Concrete Sidewalk 4" Thick (SF)
	Missing
	250
	S.F.

	Site Features
	$2,291
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	1
	Ea

	North Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	NW Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	South Picnic Shelter
	$3,351
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	Main Building
	$4,199
	Exterior Doors
	Replace 3'-0" x 7'-0" aluminum door, incl. vision
	Beyond Useful Life
	2
	Ea

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Missing
	2
	Ea

	Main Building
	$2,880
	Plumbing Fixtures
	Provide protective insulation for exposed piping
	Inadequate
	8
	Ea

	Main Building
	$2,601
	Plumbing Fixtures
	Replace drinking fountain
	Inadequate
	1
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Des Moines River Total
	$56,306
	
	
	
	
	

	
	
	
	
	
	
	

	Dresbach TIC
	
	
	
	
	
	

	Site Features
	$4,581
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	2
	Ea

	Main Building
	$1,624
	Fittings
	Toilet partitions laminate clad-overhead braced
	Inadequate
	1
	Ea

	Main Building
	$2,033
	Fittings
	Install grab bars in accessible stall.
	Missing
	12
	L.F.

	Main Building
	$13,004
	Plumbing Fixtures
	Replace drinking fountain
	Inadequate
	5
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Auto Parking
	$641
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	3
	Ea

	Auto Parking
	$3,655
	Parking Lots
	Realign and Re-stripe Parking Space for ADA Access
	Inadequate
	910
	L.F.

	Dresbach TIC Total
	$56,366
	
	
	
	
	

	
	
	
	
	
	
	

	Elm Creek
	
	
	
	
	
	

	Site Features
	$10,486
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	5
	Ea

	Patio Terrace
	$6,524
	Brick and Tile Plazas
	Remove and replace asphalt sidewalk, 4' wide
	Damaged
	10
	L.F.

	Patio Terrace
	$2,724
	Brick and Tile Plazas
	Replace expansion joints in concrete pavement
	Damaged
	50
	L.F.

	Main Building
	$34,880
	Slab on Grade
	Mud jack floor slab.
	Failing
	500
	S.F.

	Main Building
	$2,673
	Exterior Doors
	Repair aluminum frame and door
	Inadequate
	2
	Ea

	Elm Creek Total
	$57,287
	
	
	
	
	

	
	
	
	
	
	
	

	Enfield
	
	
	
	
	
	

	Site Features
	$12,584
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	6
	Ea

	Site Features
	$138
	Water Supply
	Replace Exterior faucet handle with ADA lever type
	Inadequate
	1
	Ea

	Main Building
	$15,279
	Exterior Doors
	Automatic door opener on existing door
	Missing
	2
	Ea

	Main Building
	$1,498
	Fittings
	Install mirror at accessible height.
	Inadequate
	4
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Enfield Total
	$31,301
	
	
	
	
	

	
	
	
	
	
	
	

	Enterprise
	
	
	
	
	
	

	Site Features
	$2,705
	Pedestrian Paving
	Replace Concrete Sidewalk 4" Thick (SF)
	Missing
	250
	S.F.

	Site Features
	$2,291
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	1
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Auto Parking
	$214
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	1
	Ea

	Enterprise Total
	$36,038
	
	
	
	
	

	
	
	
	
	
	
	

	Fishers Landing
	
	
	
	
	
	

	Site Features
	$1,568
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	1
	Ea

	Main Building
	$7,639
	Exterior Doors
	Automatic door opener on existing door
	Missing
	1
	Ea

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Missing
	2
	Ea

	Main Building
	$1,186
	Fittings
	Install grab bars in accessible stall.
	Missing
	7
	L.F.

	Main Building
	$406
	Fittings
	Replace accessible restroom signage.
	Inadequate
	2
	Ea

	Main Building
	$24,395
	Floor Finishes
	Replace quarry tile floor
	Damaged
	800
	S.F.

	Main Building
	$720
	Plumbing Fixtures
	Provide protective insulation for exposed piping
	Inadequate
	2
	Ea

	Main Building
	$4,270
	Fixed Furnishings
	Provide accessible service counter
	Inadequate
	14
	L.F.

	Main Building
	$51,705
	Special Purpose Room
	Construct Single-User Toilet Room
	Missing
	1
	Ea

	Fishers Landing Total
	$92,638
	
	
	
	
	

	
	
	
	
	
	
	

	Forest Lake
	
	
	
	
	
	

	Site Features
	$5,704
	Site Development
	Replace Concrete Sidewalk 4" Thick (SF)
	Missing
	250
	S.F.

	Main Building
	$15,379
	Exterior Doors
	Automatic door opener on existing door
	Missing
	2
	Ea

	Main Building
	$3,105
	Identifying/ Visual Aid Specialties
	Renew System
	Beyond Useful Life
	1
	Ea

	Main Building Lobby
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Forest Lake Total
	$25,890
	
	
	
	
	

	
	
	
	
	
	
	

	Frazee
	
	
	
	
	
	

	Main Building
	$1,650
	 Exterior Doors
	Repair aluminum storefront door
	Damaged
	3
	Ea

	Frazee Total
	$1,650
	
	
	
	
	

	
	
	
	
	
	
	

	Fuller Lake
	
	
	
	
	
	

	Site Features
	$138
	Water Supply
	Replace Exterior faucet handle with ADA lever type
	Inadequate
	1
	Ea

	Main Building
	$7,639
	Exterior Doors
	Automatic door opener on existing door
	Missing
	1
	Ea

	Main Building
	$15,709
	Exterior Doors
	Replace 3'-0" x 7'-0" aluminum door, incl. vision
	Beyond Useful Life
	2
	Ea

	Main Building
	$899
	Fittings
	Install mirror at accessible height
	Missing
	2
	Ea

	Main Building
	$406
	Fittings
	Replace accessible restroom signage
	Inadequate
	2
	Ea

	Main Building
	$2,439
	Floor Finishes
	Replace quarry tile floor
	Damaged
	80
	S.F.

	Main Building
	$720
	Plumbing Fixtures
	Provide protective insulation for exposed piping
	Missing
	2
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Fuller Lake Total
	$58,778
	
	
	
	
	

	
	
	
	
	
	
	

	General Andrews
	
	
	
	
	
	

	Site Features
	$6,292
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	3
	Ea

	Site Features
	$275
	Water Supply
	Replace Exterior faucet handle with ADA lever type
	Inadequate
	2
	Ea

	Auto Parking
	$2,413
	Parking Lots
	Re-Align & Re-stripe Parking Space for ADA Access
	Inadequate
	800
	L.F.

	Auto Parking
	$2,204
	Parking Lots
	Replace Metal Reserved Parking Sign and Post
	Missing
	3
	Ea

	General Andrews Total
	$11,184
	
	
	
	
	

	
	
	
	
	
	
	

	Goose Creek
	
	
	
	
	
	

	Site Features
	$4,704
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	3
	Ea

	Site Features
	$6,086
	Pedestrian Paving
	Remove and replace concrete sidewalk, 4' wide
	Inadequate
	150
	L.F.

	Main Building
	$7,639
	Exterior Doors
	Automatic door opener on existing door
	Inadequate
	1
	Ea

	Main Building
	$2,155
	Identifying/ Visual Aid Specialties
	Renew System
	Beyond Useful Life
	1
	Ea

	Main Building Lobby
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Auto Parking
	$214
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	1
	Ea

	Auto Parking
	$1,060
	Parking Lots
	Realign & Re-stripe Parking Space for ADA Access
	Inadequate
	264
	L.F.

	Goose Creek Total
	$23,660
	
	
	
	
	

	
	
	
	
	
	
	

	Gooseberry Falls
	
	
	
	
	
	

	Site Features
	$3,217
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	1
	Ea

	Main Building
	$730
	Slab on Grade
	Remove and replace concrete sidewalk, 4' wide
	Damaged
	12
	L.F.

	Auto Parking
	$3,956
	Parking Lots
	Re-Align & Re-stripe Parking Space for ADA Access
	Inadequate
	1120
	L.F.

	Gooseberry Falls Total
	$7,906
	
	
	
	
	

	
	
	
	
	
	
	

	Hansel Lake
	
	
	
	
	
	

	Site Features
	$2,164
	Pedestrian Paving
	Replace Concrete Sidewalk 4" Thick (SF)
	Inadequate
	200
	S.F.

	Main Building
	$5,231
	Exterior Doors
	Replace 3'-0" x 7'-0" aluminum storefront doors
	Damaged
	2
	Ea

	Main Building
	$7,639
	Exterior Doors
	Automatic door opener on existing door
	Missing
	1
	Ea

	Main Building
	$2,033
	Fittings
	Install grab bars in accessible stall.
	Missing
	12
	L.F.

	Main Building
	$812
	Fittings
	Replace accessible restroom signage.
	Inadequate
	4
	Ea

	Main Building
	$2,033
	Fittings
	Install grab bars in accessible stall.
	Missing
	12
	L.F.

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Missing
	2
	Ea

	Main Building.
	$2,601
	Plumbing Fixtures
	Replace drinking fountain
	Inadequate
	1
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Hansel Lake Total
	$55,892
	
	
	
	
	

	
	
	
	
	
	
	

	Hayward
	
	
	
	
	
	

	Site Features
	$413
	Water Supply
	Replace Exterior faucet handle with ADA lever type
	Inadequate
	3
	Ea

	East Picnic Shelter
	$507
	Site Earthwork
	Remove & Replace Concrete Sidewalk, 4' wide
	Damaged
	10
	L.F.

	West Picnic Shelter
	$507
	Site Earthwork
	Remove & Replace Concrete Sidewalk, 4' wide
	Damaged
	10
	L.F.

	Main Building
	$5,665
	Fittings
	Replace toilet partitions
	Inadequate
	2
	Ea

	Main Building
	$51,705
	Special Purpose Room
	Construct Single-User Toilet Room
	Missing
	1
	Ea

	Auto Parking
	$214
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	1
	Ea

	Hayward Total
	$59,011
	
	
	
	
	

	
	
	
	
	
	
	

	Heath Creek
	
	
	
	
	
	

	North Picnic Shelter
	$10,052
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	15
	C.S.F.

	Main Building
	$609
	Fittings
	Replace accessible restroom signage.
	Inadequate
	3
	Ea

	Heath Creek Total
	$10,661
	
	
	
	
	

	
	
	
	
	
	
	

	High Forest
	
	
	
	
	
	

	Site Features
	$2,705
	Pedestrian Paving
	Replace Concrete Sidewalk 4" Thick (SF)
	Missing
	250
	S.F.

	Site Features
	$4,581
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	2
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	High Forest Total
	$38,114
	
	
	
	
	

	
	
	
	
	
	
	

	Kettle River
	
	
	
	
	
	

	Site Features
	$8,389
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	4
	Ea

	Auto Parking
	$2,204
	Parking Lots
	Replace Metal Reserved Parking Sign and Post
	Missing
	3
	Ea

	Auto Parking
	$2,413
	Parking Lots
	Realign & Re-stripe Parking Space for ADA Access
	Missing
	800
	L.F.

	Kettle River Total
	$13,006
	
	
	
	
	

	
	
	
	
	
	
	

	Lake Iverson
	
	
	
	
	
	

	Site Features
	$6,872
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	3
	Ea

	Main Building
	$5,231
	Exterior Doors
	Replace 3'-0" x 7'-0" aluminum storefront doors
	Damaged
	2
	Ea

	Main Building
	$7,639
	Exterior Doors
	Automatic door opener on existing door
	Missing
	1
	Ea

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Missing
	2
	Ea

	Main Building
	$25,492
	Fittings
	Replace toilet partitions
	Damaged
	9
	Ea

	Main Building
	$812
	Fittings
	Replace accessible restroom signage
	Inadequate
	4
	Ea

	Main Building
	$2,033
	Fittings
	Install grab bars in accessible stall.
	Missing
	12
	L.F.

	Main Building
	$2,601
	Plumbing Fixtures
	Replace drinking fountain
	Inadequate
	1
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Lake Iverson Total
	$84,059
	
	
	
	
	

	
	
	
	
	
	
	

	Lake Latoka
	
	
	
	
	
	

	Picnic Shelter East
	$2,029
	Site Earthwork
	Remove and replace concrete sidewalk, 4' wide
	Damaged
	50
	L.F.

	Picnic Shelter West
	$2,029
	Site Earthwork
	Remove and replace concrete sidewalk, 4' wide
	Damaged
	50
	L.F.

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Lake Latoka Total
	$5,860
	
	
	
	
	

	
	
	
	
	
	
	

	Lake Pepin
	
	
	
	
	
	

	Site Features
	$6,086
	Pedestrian Paving
	Remove and replace concrete sidewalk, 4' wide
	Inadequate
	150
	L.F.

	North Picnic Shelter
	$1,420
	Slab on Grade
	Remove and replace concrete sidewalk, 4' wide
	Inadequate
	35
	L.F.

	South Picnic Shelter
	$923
	Slab on Grade
	Remove and replace concrete sidewalk, 4' wide
	Inadequate
	35
	L.F.

	Auto Parking
	$1,060
	Parking Lots
	Realign and Re-stripe Parking Space for ADA Access
	Missing
	264
	L.F.

	Lake Pepin Total
	$9,489
	
	
	
	
	

	
	
	
	
	
	
	

	Middle Spunk
	
	
	
	
	
	

	Main Building
	$1,435
	Exterior Doors
	Repair aluminum door
	Damaged
	2
	Ea

	Main Building
	$812
	Fittings
	Replace accessible restroom signage.
	Inadequate
	4
	Ea

	Main Building
	$2,033
	Fittings
	Install grab bars in accessible stall.
	Missing
	12
	L.F.

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Missing
	2
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$51,705
	Special Purpose Room
	Construct Single-User Toilet Room
	Missing
	1
	Ea

	Site Features
	$4,704
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	3
	Ea

	Site Features
	$2,434
	Pedestrian Paving
	Remove and replace concrete sidewalk, 4' wide
	Inadequate
	60
	L.F.

	Auto Parking
	$607
	Parking Lots
	Realign and Re-stripe Parking Space for ADA Access
	Inadequate
	100
	L.F.

	Middle Spunk Total
	$66,281
	
	
	
	
	

	
	
	
	
	
	
	

	MN Valley
	
	
	
	
	
	

	Main Building
	$15,279
	Interior Doors
	Automatic door opener on existing door
	Inadequate
	2
	Ea

	Main Building
	$812
	Fittings
	Replace accessible restroom signage.
	Inadequate
	4
	Ea

	Main Building
	$1,017
	Fittings
	Install grab bars in accessible stall.
	Missing
	6
	L.F

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Missing
	2
	Ea

	Main Building
	$2,880
	Plumbing Fixtures
	Provide protective insulation for exposed piping.
	Missing
	8
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Site Features
	$4,581
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	2
	Ea

	Auto Parking
	$214
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	1
	Ea

	MN Valley Total
	$58,162
	
	
	
	
	

	
	
	
	
	
	
	

	Moorhead
	
	
	
	
	
	

	Site Features
	$1,845
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	1
	Ea

	Moorhead Total
	$1,845
	
	
	
	
	

	
	
	
	
	
	
	

	New Market
	
	
	
	
	
	

	Main Building
	$609
	Fittings
	Replace accessible restroom signage.
	Inadequate
	3
	Ea

	Site Features
	$3,275
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	3
	Ea

	Site Features
	$138
	Water Supply
	Replace Exterior faucet handle with ADA lever type
	Inadequate
	1
	Ea

	West Picnic Shelter
	$10,052
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	15
	C.S.F.

	New Market Total
	$14,074
	
	
	
	
	

	
	
	
	
	
	
	

	Oak Lake
	
	
	
	
	
	

	Main Building
	$7,639
	Exterior Doors
	Automatic door opener on existing door
	Missing
	1
	Ea

	Main Building
	$406
	Fittings
	Replace accessible restroom signage
	Inadequate
	2
	Ea

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Missing
	2
	Ea

	Main Building
	$1,186
	Fittings
	Install grab bars in accessible stall.
	Missing
	7
	L.F

	Main Building
	$2,439
	Floor Finishes
	Replace quarry tile floor
	Damaged
	80
	S.F.

	Main Building
	$720
	Plumbing Fixtures
	Provide protective insulation for exposed piping
	Missing
	2
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Site Features
	$3,136
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	2
	Ea

	East Picnic Shelter
	$811
	Slab on Grade
	Remove and replace concrete sidewalk, 4' wide
	Damaged
	10
	L.F.

	Oak Lake Total
	$47,914
	
	
	
	
	

	
	
	
	
	
	
	

	Oakland Woods
	
	
	
	
	
	

	Main Building
	$863
	Exterior Doors
	Repair aluminum door
	Damaged
	2
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$51,705
	Special Purpose Room
	Construct Single-User Toilet Room
	Missing
	1
	Ea

	Site Features
	$4,367
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	4
	Ea

	Oakland Woods Total
	$58,737
	
	
	
	
	

	
	
	
	
	
	
	

	Rum River
	
	
	
	
	
	

	Main Building
	$2,339
	Identifying/ Visual Aid Specialties
	Renew System
	Beyond Useful Life
	1
	Ea

	Main Building
	$1,042
	Cabinets & Counters
	Renew System
	Beyond Useful Life
	1
	Ea

	Main Building
	$1,435
	Exterior Doors
	Repair aluminum door
	Damaged
	2
	Ea

	Main Building
	$7,639
	Exterior Doors
	Automatic door opener on existing door
	Inadequate
	1
	Ea

	Main Building Men’s Room
	$5,665
	Toilet Partitions
	Replace toilet partitions
	Damaged
	2
	Ea

	Main Building Women’s Room
	$11,330
	Toilet Partitions
	Replace toilet partitions
	Damaged
	4
	Ea

	Main Building Women’s Room
	$6,479
	Plumbing Fixtures
	Replace lavatory vitreous china
	Inadequate
	8
	Ea

	Site Features
	$6,292
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	3
	Ea

	Site Features
	$4,057
	Pedestrian Paving
	Remove and replace concrete sidewalk, 4' wide
	Missing
	100
	L.F.

	Rum River Total
	$46,278
	
	
	
	
	

	
	
	
	
	
	
	

	St. Croix TIC
	
	
	
	
	
	

	Main Building
	$1,435
	Exterior Doors
	Repair aluminum door
	Damaged
	2
	Ea

	Site Features
	$10,486
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Inadequate
	3
	Ea

	St. Croix TIC Total
	$11,921
	
	
	
	
	

	
	
	
	
	
	
	

	Straight River NB
	
	
	
	
	
	

	Main Building
	$406
	Fittings
	Replace accessible restroom signage
	Inadequate
	2
	Ea

	Main Building
	$6,779
	Communications & Security
	Replace fire alarm control panel
	Inadequate
	1
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Main Building
	$4,581
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	2
	Ea

	East Picnic Shelter
	$6,006
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	10
	C.S.F

	West Picnic Shelter
	$8,828
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	10
	C.S.F

	West Picnic Shelter
	$3,483
	Slab on Grade
	Remove and replace concrete sidewalk, 4' wide
	Damaged
	10
	L.F

	Straight River NB Total
	$60,911
	
	
	
	
	

	
	
	
	
	
	
	

	Straight River SB
	
	
	
	
	
	

	Main Building
	$406
	Fittings
	Replace accessible restroom signage
	Inadequate
	2
	Ea

	Main Building
	$2,601
	Plumbing Fixtures
	Replace drinking fountain
	Inadequate
	1
	Ea

	Site Features
	$138
	Water Supply
	Replace Exterior faucet handle with ADA lever type
	Inadequate
	1
	Ea

	East Picnic Shelter
	$3,003
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	5
	C.S.F

	West Picnic Shelter
	$6,006
	Slab on Grade
	Replace unfinished concrete floor unfinished
	Damaged
	10
	C.S.F

	Straight River SB Total
	$12,154
	
	
	
	
	

	
	
	
	
	
	
	

	Thompson Hill
	
	
	
	
	
	

	Main Building
	$13,556
	Fittings
	Install grab bars in accessible stall
	Missing
	80
	L.F.

	Main Building
	$2,601
	Plumbing Fixtures
	Replace drinking fountain
	Inadequate
	1
	Ea

	Main Building
	$1,802
	Communications & Security
	Replace public telephone
	Inadequate
	1
	Ea

	Main Building
	$30,828
	Special Purpose Room
	Remove one fixture and create accessible stall.
	Inadequate
	2
	Ea

	Site Features
	$2,097
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Missing
	1
	Ea

	Auto Parking
	$214
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	1
	Ea

	Thompson Hill Total
	$51,098
	
	
	
	
	

	
	
	
	
	
	
	

	Watonwan
	
	
	
	
	
	

	Main Building
	$812
	Fittings
	Replace accessible restroom signage.
	Inadequate
	4
	Ea

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Missing
	2
	Ea

	Main Building
	$51,705
	Special Purpose Room
	Construct Single-User Toilet Room
	Missing
	1
	Ea

	Site Features
	$1,092
	Pedestrian Paving
	Replace Concrete Curb Cut with ADA Curb Cut
	Missing
	1
	Ea

	Site Features
	$3,289
	Water Supply
	Install Domestic Water Faucet Piping and Drain
	Missing
	1
	Ea

	Auto Parking
	$214
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	1
	Ea

	Watonwan Total
	$57,861
	
	
	
	
	

	
	
	
	
	
	
	

	Worthington TIC
	
	
	
	
	
	

	Main Building
	$431
	Exterior Doors
	Repair aluminum door
	Damaged
	1
	Ea

	Main Building
	$2,033
	Fittings
	Install grab bars in accessible stall
	Missing
	12
	L.F.

	Main Building
	$749
	Fittings
	Install mirror at accessible height.
	Missing
	2
	Ea

	Main Building
	$3,660
	Fittings
	Provide accessible service counter
	Inadequate
	12
	L.F.

	Main Building
	$812
	Fittings
	Replace accessible restroom signage
	Inadequate
	4
	Ea

	Main Building
	$25,492
	Fittings
	Replace toilet partitions
	Damaged
	9
	Ea

	Main Building
	$1,073
	Plumbing Fixtures
	Provide protective insulation for exposed piping
	Missing
	8
	Ea

	Main Building
	$3,604
	Communications & Security
	Replace public telephone
	Inadequate
	2
	Ea

	Main Building
	$51,705
	Special Purpose Room
	Construct Single-User Toilet Room
	Missing
	1
	Ea

	Site Features
	$4,581
	Water Supply
	Replace Exterior Drinking Fountain; ADA Accessible
	Inadequate
	2
	Ea

	Auto Parking
	$214
	Parking Lots
	Install ADA "Van Accessible" Parking Sign
	Inadequate
	1
	Ea

	Worthington TIC Total
	$94,354
	
	
	
	

	
	
	
	
	
	

	Grand Total
	$1,942,175
	
	
	

	Note: The following Rest Areas have no ADA Deficiencies: Brainerd Lakes Welcome Center, Albert Lea TIC, and Marion Rest Area
	
	
	

[bookmark: _Toc257910900]
Appendix E
[bookmark: _Toc253584990][bookmark: _Toc257910901]Statewide Accessible Pedestrian Signal (APS) Prioritization Summary
[bookmark: _Toc257910902]District 1
	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	2
	CSAH 62, W JCT (BN RR PRE-EMPT)
	None
	3
	80

	2
	CSAH 62, E JCT (SPAN WIRE)
	None
	0
	0

	2
	MIDWAY RD (CSAH 13)
	None
	0
	0

	2
	BOUNDARY AVE
	None
	4
	106

	2
	CSAH 63 (BN RR PRE-EMPT)
	None
	0
	0

	2
	TH 38 (3rd AVE)
	None
	4
	101

	2
	1st AVE NW
	None
	4
	86

	2
	TH 169-W JCT (POKEGAMA AVE)
	None
	4
	94

	2
	1st AVE NE
	None
	4
	87

	2
	TH 169 - E JCT (6th AVE NE)
	None
	3
	79

	2
	7th AVE NE (BN RR PRE-EMPT)
	None
	4
	95

	2
	2nd ST (CSAH 11)
	None
	4
	91

	11
	KEENAN DRIVE / VALLEY PINE CR
	None
	3
	87

	11
	SHOREWOOD DRIVE
	None
	1
	38

	11
	11th ST
	None
	3
	62

	11
	6th AVE W
	None
	4
	89

	11
	3rd AVE W (& TH 71 - E JCT)
	None
	4
	86

	23
	W RAMP TERMINALS I-35
	None
	3
	66

	33
	GILLETTE AVE (WAL-MART)
	None
	0
	0

	33
	DODDRIDGE AVE
	None
	4
	114

	33
	CARLTON AVE
	None
	2
	69

	33
	CLOQUET AVE
	None
	2
	60

	33
	NORTH RD & FREEMAN RD
	None
	4
	118

	38
	(I.e.- 3rd AVE) & 14th ST NW
	None
	4
	79

	48
	E RAMP TERMINALS I-35
	None
	3
	84

	48
	WEBER AVE
	None
	2
	46

	48
	CR134/140 (MORRIS AVE)
	None
	2
	40

	48
	LADY LUCK DR (GRAND CASIO ENT)
	None
	0
	0

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	53
	I-35 OFF RAMP (22nd AVE W)
	None
	0
	0

	53
	HAINES RD
	None
	2
	69

	53
	MALL DRIVE (WAL-MART)
	None
	0
	0

	53
	ARROWHEAD RD
	None
	3
	108

	53
	STEBNER RD
	None
	0
	0

	53
	CIRRUS & SUGAR MAPLE DR
	None
	0
	0

	53
	LAVAQUE RD
	None
	0
	0

	53
	UGSTAD RD
	None
	0
	0

	53
	CSAH 13 (MIDWAY RD)
	None
	3
	91

	53
	PARK/GRANT AVES
	None
	3
	73

	53
	17th ST
	None
	4
	74

	53
	11th ST
	None
	4
	75

	53
	7th ST
	None
	4
	69

	53
	TH 11 (4th ST)
	None
	4
	69

	53
	CSAH 23 (CN-DWP RR PRE-EMPT)
	None
	2
	48

	53
	12th AVE W
	None
	4
	106

	53
	13th ST S
	None
	4
	125

	53
	TH 169 (WEST RAMP TERMINALS)
	None
	1
	31

	53
	TH 169 (EAST RAMP TERMINALS)
	None
	1
	20

	53
	CSAH 135 - N JCT & CSAH 102
	None
	2
	56

	61
	CSAH 10 (BROADWAY AVE)
	None
	4
	72

	61
	OUTER DRIVE
	None
	3
	66

	61
	CSAH 11 CONN (SA ENT)
	None
	3
	76

	61
	CSAH 26 (SUPER ONE)
	None
	4
	76

	61
	7th AVE
	None
	4
	51

	61
	6th AVE
	None
	4
	67

	61
	4th AVE (CSAH 2)
	None
	4
	62

	73
	TH 73/LAKE ST & 3rd AVE NW
	None
	4
	47

	73
	CSAH 61
	None
	0
	0

	73
	TH 27(E JCT)
	None
	4
	95

	169
	CENTRAL AVE
	None
	4
	58

	169
	1st AVE E
	None
	4
	61

	169
	3rd AVE E
	None
	4
	61

	169
	29th ST S
	None
	2
	62

	169
	25th ST S
	None
	3
	77

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	169
	21st ST S (TARGET)
	None
	4
	104

	169
	13th ST SE
	None
	4
	82

	169
	10th ST SE (CSAH 23)
	None
	4
	107

	169
	1st ST SE (CSAH 3 - RIVER RD)
	None
	4
	78

	169
	2nd ST N
	None
	4
	95

	169
	3rd ST N
	None
	4
	77

	169
	8th AVE NE
	None
	4
	90

	169
	13th AVE NE
	None
	4
	79

	169
	TH 73 (W JCT) WAL-MART
	None
	3
	89

	169
	LOWES & IRON GATE MALL
	None
	3
	90

	169
	9th AVE W (NEWBURG RD)
	None
	1
	35

	169
	TH 37 (40th ST)
	None
	4
	105

	169
	37th ST
	None
	2
	72

	169
	25th ST (CSAH 63)
	None
	3
	81

	169
	23rd ST
	None
	3
	80

	169
	HOWARD ST (CSAH 73 - N JCT)
	None
	3
	90

	169
	CSAH 7 (ENTERPRISE DR)
	 None
	3
	80

	194
	CSAH 13 (MIDWAY RD)
	None
	0
	0

	210
	BLACK BEAR CASINO
	None
	2
	69

[bookmark: _Toc257910903]
District 2
	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	2
	TH 92
	None
	4
	84

	2
	CSAH 11/MOBERG
	None
	2
	63

	2
	GRANT UTLEY
	Installed (A,B,C)
	3
	74

	2
	TH 371
	None
	3
	82

	2
	ASH ST.
	None
	4
	94

	2
	BROADWAY
	None
	4
	89

	2
	MAIN
	None
	4
	88

	2
	FISHER AVE.
	None
	4
	121

	2
	2ND ST.
	None
	4
	61

	2
	5TH AVE. NE
	None
	0
	0

	2
	TH 220
	None
	4
	103

	2
	JOHNSON AVE.
	None
	4
	79

	11
	MAIN ST.
	None
	4
	61

	11
	TH 89
	None
	4
	83

	11
	LAKE ST.
	None
	3
	70

	11
	TH 313
	None
	2
	51

	32
	1ST ST.
	Installed (A,B,C,D)
	4
	70

	32
	2ND ST.
	Installed (A,B,C,D)
	4
	69

	32
	T.H. 1 / 8TH ST.
	None
	4
	89

	34
	CENTRAL AVE.
	None
	4
	93

	34
	CSAH 6
	None
	4
	101

	34
	MAIN ST.
	None
	4
	103

	34
	TH 71
	None
	4
	110

	59
	TH 32
	Installed (A,B,C,D)
	4
	86

	59
	ATLANTIC
	None
	4
	81

	59
	LABREE
	Installed (A,B,C,D)
	4
	66

	59
	1ST ST.
	None
	4
	113

	59
	ANTHONY
	None
	4
	112

	71
	ANNE STREET
	None
	2
	50

	71
	S. JCT. TH 2
	None
	0
	0

	89
	6TH STREET
	None
	4
	97

	197
	TH 71
	None
	0
	0

	197
	MIDDLE SCHOOL RD
	None
	1
	36

	197
	HANNAH AVE.
	None
	1
	42

	197
	MALL ENTRANCE
	None
	4
	81

	71
	ANNE STREET
	None
	2
	50

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	197
	RIDGEWAY
	Installed (A,B,C,D)
	4
	65

	197
	IRVINE AVE.
	None
	4
	101

	197
	23RD ST.
	None
	4
	89

	197
	15TH ST.
	Installed (A,B,C,D)
	4
	71

	197
	10TH ST.
	Installed (A,B,C,D)
	4
	59

	197
	5TH ST.
	Installed (A,C,D)
	3
	60

	197
	3RD ST.
	Installed (A,B,C,D)
	4
	52

	197
	2ND ST.
	None
	4
	83

	197
	1ST ST.
	None
	4
	113

	197
	CSAH 50/P.B. DRIVE
	None
	2
	63

	220
	14TH ST.
	None
	4
	106

	371
	T.H. 200
	None
	0
	0

	371
	5TH ST.
	None
	4
	85

	371
	TH 34
	None
	2
	51

	1ST ST
	3RD AVE.
	None
	4
	77

	1ST ST
	LABREE
	Installed (A,B,C,D)
	4
	64

	1ST ST
	PENNINGTON
	None
	2
	35

	2B
	2ND ST. NE
	None
	2
	40

	2ND ST.
	BROADWAY
	None
	4
	91

	2ND ST.
	MAIN
	None
	4
	112

	2ND ST.
	DEMERS
	None
	4
	80

	4TH ST.
	DEMERS
	None
	4
	71

	CSAH 15
	ANNE STREET
	None
	4
	89

	CSAH 7
	HIGH SCHOOL
	None
	2
	49

	IRVINE AVE.
	5TH ST.
	None
	4
	93

[bookmark: _Toc257910904]
District 3
	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	10
	Liberty La. Rolling Ridge
	None
	1
	41

	10
	<CR81> & (17)
	None
	0
	0

	10
	25 E Jct. Lake St
	None
	4
	82

	10
	(5) Eagle Lake Rd.
	None
	4
	119

	10
	CR 43
	None
	3
	85

	10
	24 (6) Center St.
	None
	4
	127

	10
	Waco St NW
	None
	3
	97

	10
	Joplin Ave. - 185th Ave.
	None
	4
	150

	10
	<44>Upland Ave.
	None
	4
	100

	10
	(1) Proctor Ave.
	None
	4
	103

	10
	Jackson Ave.
	None
	4
	107

	10
	Main St.
	None
	4
	104

	10
	(2) (12) (21)
	None
	4
	105

	10
	-26
	None
	4
	114

	10
	E. St. Germain St.
	None
	4
	110

	10
	(7) 15th Ave. S.E.
	None
	4
	116

	10
	(11) 2.5 Mi E of Becker
	None
	4
	130

	10
	27 East Ramp
	None
	4
	118

	10
	27 West Ramp
	None
	4
	102

	10
	(43 / 42) 4th St. (10=2 Ave.)
	None
	4
	51

	10
	TH 10/TH 210 (6th St.)
	None
	4
	120

	10
	71 Jefferson St. Master
	None
	4
	107

	10
	(20) / (50)
	None
	4
	93

	12
	(3) Bdwy (12=Cokato St)
	None
	4
	94

	12
	(30) Bridge Ave.
	Installed (A,B,C,D)
	4
	119

	12
	-30
	Installed (C,D)
	2
	60

	12
	Tiger Drive
	Installed (A,B,C,D)
	4
	108

	12
	<139> County Line Rd.
	None
	4
	114

	12
	25/(12) Buffalo Ave. S. W. Jct.
	None
	4
	91

	15
	CSAH 47 Lt/CR 136 Rt
	None
	0
	0

	15
	23/2nd St. S.JCT
	None
	4
	108

	15
	23/75 (23=Division)N.JCT
	None
	4
	137

	15
	<135> 3rd St. No
	None
	4
	90

	15
	(4) 8th St. N.
	None
	1
	33

	15
	12th St. N.
	None
	2
	66

	15
	(120) 20th St. N.(was CR 134)
	None
	4
	133

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	15
	-1
	None
	4
	117

	15
	-29
	None
	4
	94

	15
	CSAH 33 (Benton)
	None
	2
	72

	15
	18th St N
	Installed (C,D)
	2
	55

	18
	TH 25 Mi. E. of Brainerd
	None
	4
	137

	23
	(2) Red River Ave.
	None
	4
	80

	23
	Chapel Street
	None
	4
	107

	23
	TH25- .9 Mi. W of Foley
	None
	4
	114

	23
	(36) Old US 169/Central
	None
	4
	73

	23
	95 (8)
	None
	4
	153

	23
	65 N Jct. (6) Forest Ave.
	None
	4
	87

	23
	65 S Jct. 1.3 Mi S of Mora
	None
	4
	105

	23
	Washburn Ave. (23=Hoffman)
	Installed (A,B,C,D)
	4
	73

	23
	CSAH 71 Lt/CR 67 Rt
	None
	4
	93

	23
	33rd Ave. (23=Division St.)
	None
	4
	110

	23
	29th Ave. (23=Division St.)
	None
	4
	107

	23
	25th Ave. (23=Division St.)
	None
	4
	108

	23
	22nd Ave. (23=Division St.)
	None
	4
	97

	23
	Cooper Ave
	None
	4
	120

	23
	Memorial Dr. (23=Division St.)
	To Be Installed
	4
	132

	23
	14th Ave. S. (23=Division St.)
	To Be Installed
	4
	131

	23
	12th Ave. S. (23=Division St.)
	To Be Installed
	1
	50

	23
	7th Ave. S. (23=Division St.)
	To Be Installed
	4
	131

	23
	5th Ave. S. (23=Division St.)
	To Be Installed
	4
	130

	23
	Wilson Ave. (23=Division St.)
	To Be Installed
	4
	115

	23
	Lincoln Ave.
	None
	4
	116

	23
	14th Ave. SE
	None
	4
	120

	23
	CSAH 1
	None
	4
	113

	23
	28TH AVE S.
	None
	3
	80

	23
	10th Ave. S.
	None
	4
	110

	23
	6th Ave. S. (23=2nd St. S.)
	None
	4
	96

	23
	<135> 2nd Ave. (23=2nd St.)
	None
	4
	106

	23
	Waite Ave (23=2nd St S)
	None
	4
	122

	24
	-75
	None
	4
	141

	24
	-8
	None
	4
	100

	25
	5TH Street NE
	None
	4
	104

	25
	-35
	None
	4
	94

	25
	55 (25=Central Ave)
	None
	4
	149

	25
	Wal-Mart/High School Entrance
	None
	4
	111

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	25
	School Blvd
	None
	4
	114

	25
	Chelsea Road
	None
	4
	109

	25
	(94) WB Ramp
	None
	2
	50

	25
	<117> Oakwood Dr.(94ebrmp)
	None
	4
	96

	25
	(58) 7th St.
	None
	4
	89

	25
	(75) Broadway (25=Pine)
	None
	4
	79

	25
	River St. (25=Pine St.)
	None
	4
	86

	25
	(11) / (14)
	None
	4
	110

	25
	(37) Forest City Rd NE
	None
	4
	110

	25
	210 (25=Mill Ave./8th Ave. NE)
	None
	4
	136

	27
	2nd St. NW/ (52) Lindb Dr.
	Installed (A,B,C,D)
	4
	95

	27
	1st St. SE (27=Broadway)
	None
	4
	86

	27
	1st St. SE @ 1st Ave. SE
	None
	4
	65

	27
	4th St. NE
	None
	4
	67

	27
	11th St. NE
	None
	4
	102

	27
	Wal Mart Entrance
	None
	4
	114

	55
	(5) /Excelsior Avenue
	None
	4
	115

	55
	3rd Ave NE <114>
	None
	3
	82

	55
	-35
	None
	3
	89

	55
	1st St. NE
	None
	3
	84

	55
	3rd St So./2nd St. So.
	None
	3
	86

	55
	-34
	None
	2
	52

	55
	-134
	None
	2
	60

	55
	(8) Parkdale (55=Oak)
	None
	4
	94

	65
	(30) /<43> Main St.
	None
	4
	133

	65
	95 W Ramp
	None
	4
	87

	65
	95 E Ramp
	None
	4
	83

	65
	-5
	None
	4
	113

	71
	<186> 12th St S
	None
	4
	97

	71
	(17) Sinclair Lewis Ave
	None
	4
	91

	71
	(38) 2nd Ave. SE
	None
	4
	93

	71
	29 Colfax (71=Jefferson)
	None
	4
	79

	71
	Bryant (71=Jefferson)
	None
	4
	76

	94
	94 WB OFF RAMP/(37)
	None
	4
	89

	94
	24 North Ramp
	None
	4
	94

	94
	24 South Ramp
	None
	4
	92

	94
	EB RAMP CSAH 18
	None
	2
	74

	94
	WB RAMP CSAH 18
	None
	1
	41

	94
	241 (36) 94WBRMP
	None
	4
	83

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	95
	Fern St/1st Ave. W
	None
	4
	89

	95
	293 Dellwood (95=1st St)
	None
	4
	74

	95
	(30) Main St 95=1st Ave.
	None
	4
	97

	95
	(27) Buchanan St.
	None
	4
	79

	95
	Garfield St.
	None
	4
	101

	95
	(34) Xylite St. NE
	None
	4
	105

	95
	Flanders St.
	None
	4
	105

	95
	(29) Rum River
	None
	4
	91

	169
	10 North Ramp
	None
	0
	0

	169
	(12) Main St./Nowthen Rd.
	None
	4
	126

	169
	School St./Elk Hills Dr.
	None
	3
	83

	169
	Jackson Ave./193rd
	None
	4
	125

	169
	197th Ave. NW
	None
	3
	87

	169
	(4) Fremont Ave
	None
	4
	93

	169
	210 S. Jct. Minn Ave. - 2nd St.
	None
	4
	85

	169
	Grand Casino Ent.
	None
	2
	59

	210
	(48) Highland Senic Dr.
	None
	3
	71

	210
	Knollwood Dr.
	None
	4
	119

	210
	371 W. Jct.
	None
	4
	105

	210
	Golf Course Rd.
	None
	4
	125

	210
	Delmont Rd./Westgate Ent.
	None
	4
	103

	210
	(20) 4th St. NW 210=Wash
	None
	4
	102

	210
	N 4th St. (210=371=Wash)
	None
	4
	92

	210
	371 E. Jct. Wash/& 6th
	None
	3
	84

	210
	18 8th St. 210=Washington
	None
	4
	96

	210
	(5) 13th St/Gillis Ave.
	None
	4
	102

	210
	4th Ave. NE
	None
	2
	61

	241
	Edgewood St.
	None
	4
	114

	241
	(19) (35) Main St.
	None
	4
	138

	241
	Nabor Ave
	None
	2
	54

	241
	4TH ST NE
	None
	4
	125

	241
	Larabee Ave NE
	None
	4
	128

	371
	<160> Excelsior Rd.
	None
	4
	107

	371
	(48) Highland Scenic Dr.
	None
	4
	130

	371
	College Rd./Glory Rd.
	None
	4
	132

	371
	Woida Road
	None
	4
	124

	371
	(77)/(49)
	None
	4
	119

	371
	Buffalo Hills Ln.
	None
	4
	116

	371
	Quince St. (371=S 6th)
	None
	4
	80

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	371
	Laurel St. (371=S 6th)
	None
	4
	80

	371
	371 S. 6th St. (322=Oak St.)
	None
	4
	99

	371
	(77) / (13)
	None
	4
	117

	371
	(18) Hazelwood Dr.
	None
	4
	106

	371
	(11) Main St.
	None
	4
	75

	371
	84 Mill St.
	None
	4
	78

	371
	(16) Myers Rd
	None
	4
	110

	CSAH 75
	CSAH 18/39
	None
	1
	41

[bookmark: _Toc257910905]
District 4
	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	9
	TH 12 (Atlantic Avenue)
	None
	4
	92

	9
	7th Street
	None
	4
	69

	 9/ 59
	TH 28 (5th Street)
	None
	4
	52

	10
	Airport Road/Wine Lake Road
	None
	2
	52

	10
	Kris Street
	None
	4
	132

	10
	Main Street
	None
	4
	85

	10
	C.S.A.H 19 (Parke Avenue) and CO. RD. 117
	None
	4
	87

	10
	34th Street
	None
	4
	101

	10
	32nd Street
	None
	4
	129

	10
	1st Avenue N and 21st Street
	None
	4
	140

	10
	14th Street
	None
	2
	52

	10
	11th Street
	None
	4
	86

	10
	8th Street
	None
	4
	106

	27
	McKay Avenue
	None
	2
	55

	28
	TH 29 and TH 104 (Franklin Street)
	None
	4
	77

	29
	Nokomis Street
	None
	4
	93

	29
	Broadway
	Installed (A,B,C,D)
	4
	93

	29
	C.S.A.H. 43/CO. RD. 70 (McKay Avenue)
	None
	2
	69

	29
	5th Avenue
	None
	4
	55

	29
	6th Avenue
	None
	4
	72

	29
	7th Avenue
	None
	4
	71

	29
	10th Avenue
	None
	4
	87

	29
	15th Avenue
	None
	4
	85

	29
	17th Avenue
	None
	2
	54

	29
	22nd Avenue
	None
	3
	76

	29
	30th Avenue
	None
	4
	115

	29
	TH 27 (34th Avenue)
	None
	4
	137

	29
	Dakota Street
	None
	3
	73

	29
	50th Avenue
	None
	4
	107

	29
	Ramps C and D
	None
	3
	96

	29
	TH 9/TH 12 (Atlantic Avenue)
	None
	4
	113

	34
	C.S.A.H. 21 (Roosevelt Avenue)
	None
	4
	105

	59
	TH 34 (Birch Drive)
	None
	3
	74

	59
	C.S.A.H. 6
	None
	4
	105

	59
	TH 108 (1st Avenue)
	None
	4
	81

	59
	TH 108 (Mill Street)
	None
	4
	75

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	75
	12th Avenue S
	None
	4
	112

	75
	20th Avenue S
	None
	4
	96

	75
	24th Avenue S
	None
	4
	121

	75
	30th Avenue S
	None
	3
	87

	75
	40th Avenue S
	None
	4
	111

	231
	4th Street
	None
	4
	94

	231
	5th Street
	None
	4
	60

	231
	6th Street
	None
	4
	69

	231
	TH 75 (8th Street)
	None
	4
	83

	I-94
	20th Street
	None
	1
	23

[bookmark: _Toc257910906]
Metro
	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	3
	(74) 50 S.JCT. CHPPND-ASH w/ MASTER
	None
	4
	115

	3
	50 N. JCT. CHIPPENDALE-ELM
	None
	4
	125

	3
	CSAH 46/ 160th St.
	None
	4
	112

	3
	(42) 150TH STREET
	None
	4
	115

	3
	145TH ST. W. (3=MAIN AV)
	None
	4
	89

	3
	CONNEMARA TRAIL
	None
	2
	62

	3
	MCANDREWS RD CSAH 38 LT/ROSMNT
	None
	2
	51

	3
	RED PINE LANE
	None
	2
	52

	3
	(32) CLIFF ROAD w/ MASTER
	None
	4
	112

	3
	(30) DIFFLEY ROAD
	None
	3
	85

	3
	110 ROBERT TRAIL S. RAMP
	None
	0
	0

	3
	110 ROBERT TRAIL N. RAMP
	None
	0
	0

	5
	Oak
	None
	4
	135

	5
	OAK AVE @ COMMUNITY DR
	None
	3
	57

	5
	CSAH 32
	None
	3
	120

	5
	TH 284 /OLIVE STREET/CO RD 57
	None
	4
	110

	5
	CO RD 59 / MAIN ST, WACONIA
	None
	3
	98

	5
	(11) VICTORIA DR
	None
	4
	93

	5
	(13) ROLLING ACR Bavaria RD
	None
	0
	0

	5
	41/ HAZELTINE BLVD
	None
	4
	97

	5
	Century
	None
	2
	81

	5
	GALPIN BLVD
	None
	2
	91

	5
	AUDUBON
	None
	2
	83

	5
	(17) POWERS BLVD
	None
	3
	81

	5
	MARKET BLVD (101)
	None
	2
	58

	5
	GREAT PLAINS BLVD w/ MASTER
	None
	2
	76

	5
	DAKOTA AV (101)
	None
	2
	76

	5
	DELL ROAD
	None
	4
	111

	5
	(4) EDEN PRAIRIE RD
	None
	4
	106

	5
	VENTURE LANE / FULLER RD w/MASTER
	None
	3
	87

	5
	S Ramp & Mitchell Rd
	None
	3
	75

	5
	N Ramp & Mitchell Rd
	None
	3
	83

	5
	POST RD/NORTHWEST DR. - WR
	None
	0
	0

	5
	(68) (34) McKnight -MHAHA
	None
	4
	106

	5
	STILLWATER & LAKEWOOD
	None
	4
	85

	5
	5 S JCT/Stillwater Blvd
	None
	4
	121

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	5
	GRANADA AVENUE
	None
	3
	84

	5
	HADLEY AVE w/MASTER
	None
	4
	143

	5
	IMATION PLACE
	None
	3
	88

	5
	(13) IDEAL AVE. N.
	None
	3
	73

	5
	(15) MANNING AVE. N.
	None
	2
	63

	5
	58TH ST. N. W/ MASTER
	None
	3
	78

	5
	36 NORTH RAMPS
	None
	1
	22

	5
	36 SOUTH RAMPS
	None
	1
	27

	7
	(92) MAIN ST
	None
	3
	75

	7
	(113) Smithtown Rd
	None
	3
	66

	7
	TH 41 w/MASTER
	None
	2
	69

	7
	(19) OAK STREET
	None
	1
	49

	7
	CHRISTMAS LAKE RD
	None
	2
	48

	7
	OLD MARKET ROAD
	None
	1
	30

	7
	VINEHILL RD
	None
	4
	117

	7
	101 w/ MASTER
	None
	4
	115

	7
	WOODLAND/TONKAWOOD RD
	None
	4
	94

	7
	WILLISTON RD
	None
	4
	114

	7
	(61) SHADY OAK RD
	None
	4
	106

	7
	(73) 17TH AV N MASTER
	None
	4
	120

	7
	12TH AV N
	None
	4
	96

	7
	5TH AV N / Oakridge
	None
	4
	104

	7
	(20) Blake/Aquila
	To Be Installed
	4
	139

	7
	TEXAS AV
	None
	4
	103

	7
	LOUISIANA AV
	None
	4
	106

	7
	WOODDALE AV
	None
	4
	112

	7
	TH 100 @ TH 7 WEST RAMP
	None
	0
	0

	7
	TH 100 @ TH 7 EAST RAMP
	None
	0
	0

	13
	(23) FIVE HAWKS AVE.
	None
	2
	56

	13
	DULUTH Ave / 1st Conn w/ MASTER
	None
	4
	120

	13
	(21) EAGLE CREEK
	None
	4
	120

	13
	(44)160TH ST/MAIN AV
	None
	2
	71

	13
	FISH POINT ROAD
	None
	4
	105

	13
	South Park Dr/Boudin ST/Com Ave.
	None
	3
	99

	13
	-42
	None
	3
	94

	13
	CONNELLY PKWY
	None
	4
	111

	13
	(16) MCCOLL w/MASTER
	None
	3
	93

	13
	126th ST

	None
	0
	0

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	13
	101
	None
	2
	66

	13
	(31) LYNN AV w/ MASTER
	None
	4
	128

	13
	WASHBURN AV S (DUMP RD)
	None
	2
	71

	13
	-5
	None
	4
	136

	13
	NICOLLET AVE.
	None
	3
	98

	13
	PORTLAND AVE
	None
	4
	112

	13
	12TH AVE S/PARKWOOD DR.
	None
	4
	115

	13
	(11) W. RIVER HILLS DR.
	None
	4
	118

	13
	(32) CLIFF ROAD
	Installed (A,B,C,D)
	4
	114

	13
	RIVER HILLS DRIVE
	To Be Installed
	4
	114

	13
	(30) DIFFLEY/CEDAR
	To Be Installed
	4
	126

	13
	SILVER BELL ROAD
	None
	3
	106

	13
	BLACKHAWK RD
	None
	3
	78

	13
	(28) YANKEE DOODLE ROAD
	None
	3
	100

	13
	MENDOTA HEIGHTS RD.
	None
	1
	34

	13
	(31) PILOT KNOB ROAD
	None
	3
	88

	13
	13 w/ MASTER CAB
	None
	4
	106

	13
	13 N.B. CONNECTION
	None
	3
	86

	21
	282 2ND ST / 21=BROAD
	Installed (A,B,C,D)
	4
	80

	36
	(50) HAMLINE AV N. RAMP / MASTER
	None
	4
	111

	36
	(50) HAMLINE SR/COMMERCE
	None
	4
	99

	36
	(53) DALE STREET SO. RAMP
	None
	2
	43

	36
	(53) DALE STREET NO. RAMP / MASTER
	None
	2
	53

	36
	ENGLISH STREET
	None
	4
	120

	36
	(68) MCKNIGHT RD S RAMP
	None
	1
	30

	36
	(68) MCKNIGHT RD N RAMP
	None
	1
	29

	36
	MARGARET STREET MASTER CAB
	None
	4
	103

	36
	120 DIVISION ST
	None
	4
	117

	36
	HADLEY AVE
	None
	3
	75

	36
	(36) HILTON TRAIL
	None
	2
	62

	36
	(17) LAKE ELMO AVE.
	None
	0
	0

	36
	(15) MANNING AVE
	Installed (A,B,C)
	3
	77

	36
	WASHINGTON AVE.
	None
	4
	122

	36
	(68) OAKGREEN / GREELEY
	None
	4
	129

	36
	(24) (67) OSGOOD AVE. N.
	None
	4
	114

	36
	(36=95=MAIN) NELSON ST / MASTER
	None
	4
	91

	41
	(10) 4TH ST
	None
	4
	73

	41
	Crosstown Blvd / Victoria Dr
	None
	4
	96

	41
	ENGLER ROAD
	None
	4
	119

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	41
	CANYON RD M 279 RT/CHASKA
	None
	2
	52

	41
	US 212 & TH 41 South Ramp
	None
	1
	38

	41
	 US 212 & TH 41 North Ramp
	None
	1
	28

	41
	HUNDERTMARK
	None
	4
	92

	41
	Pioneer Trail / Jonathan Blvdl
	None
	4
	130

	41
	HAZELTINE BLVD CHASKA
	None
	3
	73

	41
	(18) LYMAN BLVD
	None
	4
	93

	41
	82nd Street
	None
	2
	51

	47
	37TH AV NE
	None
	3
	81

	47
	40TH AV NE
	None
	3
	76

	47
	44TH AV NE
	None
	3
	79

	47
	49TH AV NE MASTER
	None
	3
	88

	47
	53RD AV NE
	None
	3
	85

	47
	57TH AV NE
	None
	4
	130

	47
	61ST AV NE
	None
	4
	115

	47
	(6) MISSISSIPPI ST w/ MASTER
	None
	4
	131

	47
	69TH AV NE
	None
	4
	99

	47
	73RD AV NE
	None
	4
	130

	47
	 (8) OSBORNE RD
	None
	4
	128

	47
	81ST AV NE
	None
	4
	137

	47
	85th AVE / <132>
	None
	4
	121

	47
	(3) UNIV AVE
	None
	0
	0

	47
	(30) PLEASANT
	None
	4
	91

	47
	(116) Bunker Lake Blvd
	None
	4
	123

	47
	(5)Nowthen/Xkimo St.
	None
	2
	54

	47
	SUNWOOD (149th Ave N)
	None
	4
	95

	47
	Alpine Drive (153rd) MASTER
	None
	2
	66

	51
	MIDWAY / DAN PATCH
	None
	4
	107

	51
	(56) HOYT AV
	None
	3
	76

	51
	(30) LARPENTEUR AV w/Master
	None
	4
	120

	51
	(114) ROSELAWN AV
	None
	4
	74

	51
	HAR-MAR MALL ENT.
	Installed (A,B,C,D)
	4
	102

	51
	(25) COUNTY ROAD B
	Installed (A,B,C,D)
	4
	116

	51
	(23) COUNTY ROAD C MASTER CAB
	None
	4
	124

	51
	COUNTY ROAD C2
	None
	4
	111

	51
	LYDIA AV
	None
	3
	85

	55
	(20) MAIN ST
	None
	4
	107

	55
	(50) Rebecca Park Trail w/ MASTER
	None
	4
	109

	55
	CSAH 92 (DOGWOOD ST)
	None
	0
	0

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	55
	-19
	Installed (B,C)
	2
	62

	55
	Willow Dr.
	None
	0
	0

	55
	(118) ARROWHEAD DR
	None
	3
	98

	55
	(116) PINTO DR
	None
	3
	98

	55
	CLYDESDALE CONNECTION
	None
	0
	0

	55
	(101) W Jct/Sioux Trail
	None
	3
	93

	55
	 (101) E JCT/PEONY LA
	None
	3
	112

	55
	 (24) ROCKFORD RD
	None
	1
	38

	55
	 VICKSBURG LANE
	None
	4
	130

	55
	 NIAGARA LANE
	None
	4
	158

	55
	 FERNBROOK LANE
	None
	2
	74

	55
	(61) XENIUM LANE
	None
	4
	109

	55
	INDUSTRIAL PK BLVD
	None
	3
	83

	55
	-6
	None
	2
	62

	55
	(154) W MEDICINE LK
	None
	2
	66

	55
	(73) S SHORE DRIVE
	None
	2
	68

	55
	REVERE LANE
	None
	4
	134

	55
	BOONE AV N
	None
	2
	63

	55
	(156) WINNETKA AV MASTER
	None
	3
	79

	55
	RHODE ISLAND AV
	None
	2
	64

	55
	(40) GLENWOOD AV
	None
	2
	55

	55
	(102) DOUGLAS DRIVE
	None
	3
	101

	55
	55 & TH 100 SINGLEPOINT
	None
	0
	0

	55
	SCHAPER / OTTAWA
	None
	4
	115

	55
	MEADOW LANE
	None
	4
	128

	55
	THEODORE WIRTH PKWY
	None
	4
	115

	55
	TH.62 North Ramp
	None
	2
	58

	55
	TH.62 South Ramp
	None
	2
	55

	55
	MENDOTA HGTS ROAD
	None
	3
	78

	55
	EAGANDALE BLVD.
	None
	0
	0

	55
	(43) LEXINGTON/BLUE GENTIA
	None
	3
	105

	55
	149 DODD RD N. JCT / MASTER
	None
	3
	84

	55
	(26) LONE OAK RD
	None
	3
	96

	55
	149 DODD RD S. JCT
	None
	3
	109

	55
	(63) ARGENTA TRAIL
	None
	1
	34

	55
	GENERAL SIEBEN DRIVE
	None
	4
	130

	55
	PLEASANT DRIVE
	None
	4
	100

	55
	WESTVIEW DRIVE
	None
	4
	93

	55
	RIVER ST. / MASTER
	None
	4
	78

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	55
	PINE ST.
	None
	4
	74

	62
	62@CLEARWATER/BEACH RD MASTER
	None
	2
	71

	62
	Valley View
	None
	1
	32

	62
	XERXES AVE (31) N R
	None
	3
	66

	62
	XERXES AVE (31) S R
	None
	3
	69

	62
	(35) PORTLAND AV N . RAMP
	None
	3
	62

	62
	(35) PORTLAND AV. S. RAMP
	None
	3
	72

	65
	(2) 40TH AV NE
	Installed (A,B,C,D)
	4
	103

	65
	41ST AV NE
	None
	4
	101

	65
	44TH AV NE
	None
	4
	98

	65
	45TH AV NE
	None
	4
	102

	65
	47TH AV NE MASTER CAB
	None
	2
	56

	65
	(4) 49TH AV NE
	None
	2
	48

	65
	50TH AV NE
	None
	4
	108

	65
	(6) MISSISSIPPI ST w/ MASTER
	None
	4
	114

	65
	52ND AV NE
	None
	4
	102

	65
	53RD AVE NE
	None
	4
	120

	65
	(35) MEDTRONIC/OLD CENTRAL
	None
	3
	96

	65
	E/W MOORE LAKE-RICE CREEK
	To Be Installed
	4
	107

	65
	73RD AV NE
	None
	4
	123

	65
	(8) OSBORNE RD
	None
	4
	121

	65
	81ST AV NE
	None
	4
	143

	65
	(32) 85TH AV NE/CO. RD J
	None
	3
	89

	65
	89TH AV NE
	None
	3
	82

	65
	93RD LN NE/CLOV PKWY
	None
	3
	83

	65
	99TH AV NE
	None
	3
	97

	65
	(87) 105TH AV NE w/Master
	None
	4
	114

	65
	(12) 109TH AV NE
	None
	4
	145

	65
	117TH AVE. N.E./ CLOUD DR.
	None
	3
	78

	65
	121ST AV NE/PAUL PKWY
	
	0
	0

	65
	242 (14)
	None
	1
	54

	65
	129TH AV NE
	
	0
	0

	65
	(116) BUNKER LK BLVD
	None
	3
	104

	65
	ANDOVER BLVD LT 147TH AV/HM LK
	None
	3
	91

	65
	(60) CONSTANCE BLVD
	None
	3
	97

	65
	(18) CROSSTOWN BLVD
	None
	2
	72

	65
	(22) VIKING BLVD
	None
	3
	100

	65
	(86) / SIMS AV
	None
	3
	88

	65
	(24)/ 237TH AV N.E.
	None
	3
	92

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	77
	(32)CLIFF RD. - EAST RAMP
	None
	3
	75

	77
	(32)CLIFF RD. - WEST RAMP
	None
	3
	80

	77
	(30) DIFFLEY RD E RAMP
	None
	3
	77

	77
	(30) DIFFLEY RD W RAMP
	None
	3
	74

	77
	(30) DIFFLEY AT NICOLS w / MASTER
	None
	4
	109

	77
	(1) OLD SHKPE RD. E. RAMP
	None
	4
	122

	77
	TH 62 @ TH 77 Bus Lane Only
	None
	0
	0

	95
	TANGER DR / FLINK AVE.
	None
	3
	89

	95
	OAKVIEW AVE.
	None
	4
	121

	95
	(30) FOREST BLVD.
	None
	4
	76

	95
	MYRTLE ST (95=MAIN ST)
	None
	4
	80

	97
	EVERTON AV N
	None
	1
	31

	97
	FENWAY AVENUE NO.
	None
	0
	0

	97
	GOODVIEW AVE N/ 8TH ST SE
	None
	3
	66

	100
	W 77TH ST. EAST RAMP
	None
	2
	55

	100
	W 77TH ST. WEST RAMP
	None
	2
	67

	100
	W 70TH ST E RAMP
	None
	3
	76

	100
	W 70TH ST W RAMP w/ MASTER
	None
	3
	90

	100
	W 50TH ST E RAMP
	None
	1
	33

	100
	W 50TH ST W RAMP
	None
	2
	55

	100
	GLENWOOD AV E RAMP MASTER
	None
	2
	52

	100
	GLENWOOD AV W RAMP
	None
	3
	73

	100
	TH 100 West Ramp at 36TH AV N
	None
	3
	78

	100
	TH 100 ER at 36TH Ave N w/ MASTER
	None
	3
	79

	100
	(152) BROOKLYN BLVD
	None
	3
	87

	100
	(10) 57TH AV E RAMP
	None
	2
	34

	100
	(10) 57TH AV W RAMP
	None
	3
	61

	101
	S JCT (101) "Y"
	None
	2
	56

	101
	PIONEER TRAIL (CSAH-14) CHANH
	None
	4
	108

	101
	LYMAN BLVD CSAH (18) MASTER
	None
	4
	111

	101
	TH 212 & TH 101 South Ramp
	None
	2
	62

	101
	TH 212 & TH 101 No. Ramp/Lake Susan Dr
	None
	4
	115

	101
	(144) 141ST ST
	None
	3
	89

	101
	(36) East Ramp
	None
	2
	60

	101
	(37) SB Off Ramp
	None
	2
	61

	101
	(37) NB Off Ramp
	None
	2
	55

	101
	(42) RIVER RD NE RAMP
	None
	2
	44

	101
	(42) River Rd. SW Ramp
	None
	2
	63

	101
	(39) OTSEGO TWP
	None
	2
	54

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	110
	(43) LEXINGTON AVE
	None
	4
	104

	110
	149 DODD RD w/ MASTER
	None
	4
	106

	110
	(63) DELAWARE AVE
	None
	4
	111

	110
	(14) MENDOTA RD/SOUTHVIEW
	None
	2
	51

	120
	3M ROAD / MASTER
	None
	4
	90

	120
	CONWAY AVE
	None
	2
	60

	120
	7TH ST
	None
	3
	70

	120
	(70) 10TH ST N/(34) MINNEHAHA
	None
	4
	110

	120
	HARVESTER AV/ 15TH ST N
	None
	4
	93

	120
	(30) LARPENTEUR AV
	None
	2
	58

	120
	5 N JCT CENTURY-34TH / MASTER
	None
	2
	74

	120
	(25) CR "B" SO AV/40TH ST N
	None
	4
	91

	120
	7TH AV E/ 47TH ST N
	None
	3
	74

	120
	JOY RD
	None
	4
	98

	120
	(19) CO RD D/60TH ST/LG LK MASTER CAB
	None
	4
	123

	120
	CENTURY COLLEGE ENTRANCE
	None
	3
	64

	120
	WOODLAND DR. / NO. ENTRANCE
	None
	2
	65

	149
	WESCOTT RD
	None
	3
	76

	149
	(73) OPPERMAN/BECKER RD w/ MASTER
	None
	3
	108

	149
	(28) YANKEE DOODLE ROAD
	None
	4
	149

	149
	LONE OAK PARKWAY
	None
	4
	113

	149
	NORTHWEST PKWY/BLUE GENTIA / MASTER
	None
	4
	97

	149
	MENDOTA HGTS ROAD
	None
	3
	84

	156
	156 CONCORD ST N RAMP w/ MASTER
	None
	0
	0

	156
	VILLAUME AV (156=CONCORD)
	To Be Installed
	4
	90

	156
	ARMOUR AV (156=CONCORD)
	None
	2
	61

	156
	(14) GRAND AVE / JOHN CARROL BLVD
	None
	4
	105

	156
	WENTWORTH (156=CONCORD)
	None
	2
	57

	156
	BRYANT AV (156=CONCORD)
	None
	3
	62

	252
	66TH AV N
	None
	4
	118

	252
	70TH AV N
	None
	2
	71

	252
	73RD AV N
	None
	3
	109

	252
	BROOKDALE DR MASTER
	None
	4
	110

	252
	81ST AV / Humboldt Ave
	None
	4
	131

	252
	85TH AV (109)
	None
	0
	0

	280
	Larpenteur Ave. East Ramp w/Master
	To Be Installed
	2
	53

	280
	Larpenteur Ave. West Ramp
	To Be Installed
	2
	53

	610
	Broadway S Ramp w/ MASTER
	None
	2
	57

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	610
	Broadway N Ramp
	None
	2
	53

	610
	97th & W Broadway / Winnetka
	
	0
	0

	610
	Noble Pkwy@95th Av N.
	
	0
	0

	610
	Zane Ave S Ramp w/ MASTER
	None
	3
	63

	610
	Zane Ave N RAMP
	None
	3
	58

	610
	NOBLE AV S RAMP w/MASTER
	None
	3
	67

	610
	NOBLE AV N RAMP
	None
	3
	67

	610
	E RIVER RD (1) N RAMP
	None
	3
	102

	610
	E RIVER RD (1) S RAMP
	None
	2
	53

	610
	COON RAPIDS BLVD (3) E RAMP
	None
	1
	38

	I35
	185TH AV/(60) WEST RAMP
	None
	1
	22

	I35
	50 (5) WEST RAMP
	None
	2
	66

	I35
	50 (5) EAST RAMP
	None
	2
	53

	I35
	CSAH 46/162ND ST - WEST RAMP
	None
	1
	31

	I35
	CSAH 46/162ND ST - EAST RAMP
	None
	1
	34

	I35
	East Ramp & TH 97
	None
	0
	0

	I35
	West Ramp & TH 97
	None
	0
	0

	I35
	(2) BROADWAY AV.W. RAMP
	None
	3
	60

	I35
	(2) BROADWAYAV. E. RAMP / MASTER
	None
	3
	58

	I35
	61/VIKING - WEST RAMP / MASTER
	None
	1
	38

	I35
	61/VIKING - EAST RAMP
	None
	1
	23

	I35
	I35 EAST RAMP
	None
	3
	67

	I35
	I35 WEST RAMP / MASTER
	None
	3
	58

	I35E
	(11) SOUTH RAMP
	None
	3
	72

	I35E
	(11) NORTH RAMP
	None
	3
	70

	I35E
	(30) DIFFLEY RD E RAMP
	None
	3
	74

	I35E
	(30) DIFFLEY RD W RAMP
	None
	3
	84

	I35E
	110 E RAMP
	None
	1
	41

	I35E
	110 W RAMP
	None
	1
	30

	I35E
	(30) LARPENTEUR E RAMP
	None
	3
	64

	I35E
	(30) LARPENTEUR W RAMP / MASTER
	None
	3
	71

	I35E
	(21) LIT CAN RD E RAMP / MASTER
	None
	3
	71

	I35E
	(21) LIT CAN RD W RAMP
	None
	3
	66

	I35W
	BURNSVILLE PKWY E RAMP w/ MASTER
	To Be Installed
	3
	86

	I35W
	BURNSVILLE PKWY W RAMP
	To Be Installed
	3
	85

	I35W
	W 106TH ST E RAMP
	None
	3
	71

	I35W
	W 94th ST E RAMP
	None
	3
	79

	I35W
	W 94TH ST W RAMP MASTER
	None
	3
	86

	I35W
	W 90TH ST E RAMP
	None
	3
	69

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	I35W
	W 90TH ST W RAMP MASTER
	None
	3
	70

	I35W
	W 82ND ST. EAST RAMP
	None
	3
	79

	I35W
	W 82ND ST. WEST RAMP
	None
	3
	78

	I35W
	W 76TH STREET WEST RAMP
	None
	1
	29

	I35W
	LYNDALE AV N RAMP
	None
	3
	67

	I35W
	LYNDALE AV S RAMP
	None
	3
	63

	I35W
	(46) CLEVELAND AV
	None
	3
	73

	I35W
	LONG LAKE ROAD
	None
	2
	54

	I35W
	COUNTY ROAD D EAST RAMP
	None
	3
	74

	I35W
	COUNTY ROAD D WEST RAMP
	None
	4
	110

	I35W
	COUNTY ROAD I W RAMP / MASTER
	None
	0
	0

	I35W
	COUNTY ROAD I - EAST RAMP
	None
	1
	35

	I35W
	COUNTY ROAD J WEST RAMP / MASTER
	None
	0
	0

	I35W
	COUNTY ROAD J EAST RAMP
	None
	1
	30

	I394
	PLYMOUTH RD (61) N RAMP
	None
	1
	35

	I394
	PLYMOUTH RD (61) S RAMP w/ MASTER
	None
	1
	31

	I394
	RIDGEDALE DR N RAMP
	None
	0
	0

	I394
	RIDGEDALE DR S RAMP
	None
	1
	29

	I394
	(73) N RAMP (CONTROLLER @ N FR RD)
	None
	1
	33

	I394
	(73) S RAMP
	None
	1
	31

	I394
	S Ramp & General Mills Blvd w/Master
	None
	2
	50

	I394
	N Ramp & General Mills Blvd
	None
	1
	41

	I394
	LOUISIANA AV N RAMP
	None
	2
	59

	I394
	LOUISIANA AV S RAMP
	None
	2
	55

	I394
	XENIA AV/PARK PL NR
	None
	3
	81

	I394
	PARK PL BLVD SR
	None
	2
	53

	I494
	24TH AV. (MALL OF AMERICA)
	None
	2
	73

	I494
	12TH AV. NORTH RAMP w/Master
	None
	2
	46

	I494
	12TH AV. SOUTH RAMP
	None
	2
	59

	I494
	(35) PORTLAND NORTH RAMP
	None
	3
	87

	I494
	(35) PORTLAND SOUTH RAMP
	None
	3
	73

	I494
	NICOLLET AV. NORTH RAMP
	None
	3
	64

	I494
	NICOLLET AV. SOUTH RAMP
	None
	3
	64

	I494
	LYNDALE AV. NORTH RAMP
	None
	3
	77

	I494
	LYNDALE AV. SOUTH RAMP
	None
	3
	74

	I494
	494 N RAMP w/ MASTER
	None
	0
	0

	I494
	494 S RAMP
	None
	0
	0

	I494
	494 N Ramp & Prairie Center Drive
	None
	1
	26

	I494
	494 N RAMP
	None
	2
	59

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	I494
	494 S RAMP/TECH DR MASTER
	None
	3
	78

	I494
	 VALLEY VIEW @ EAST RAMP
	None
	0
	0

	I494
	VALLEY VIEW @ WEST RAMP w/ MASTER
	None
	0
	0

	I494
	I 494 at E RAMP
	None
	1
	28

	I494
	I494 at W RAMP
	None
	1
	26

	I494
	Carlson Pkwy ER w/ MASTER
	None
	2
	69

	I494
	Carlson Pkwy WR
	None
	2
	63

	I494
	494 E RAMP MASTER
	None
	3
	73

	I494
	494 W RAMP
	None
	3
	75

	I494
	Tamarack @ west ramp
	None
	0
	0

	I494
	East Ramp & Tamarack
	None
	1
	35

	I494
	LAKE ROAD WEST RAMP
	None
	2
	59

	I494
	LAKE ROAD EAST RAMP w/ MASTER
	None
	2
	53

	I494
	BAILEY ROAD - WEST RAMP
	None
	0
	0

	I494
	BAILEY ROAD - EAST RAMP w/MASTER
	None
	2
	50

	I494
	156 CONCORD ST S RAMP
	None
	1
	31

	I494
	149 DODD RD N RAMP
	None
	1
	46

	I494
	149 DODD RD S RAMP
	None
	1
	30

	I494
	(31) PILOT KNOB N RAMP w/ MASTER
	None
	1
	41

	I494
	(31) PILOT KNOB S RAMP
	None
	1
	28

	I694
	(1) E RIVER RD N RAMP
	None
	1
	41

	I694
	(1) E RIVER RD S RAMP
	None
	1
	49

	I694
	UNIV AV & 694 N RAMP
	None
	2
	45

	I694
	UNIV AV & 694 S RAMP
	None
	2
	27

	I694
	65 S. RAMP
	None
	0
	0

	I694
	65 N. RAMP
	None
	0
	0

	I694
	61 NORTH RAMP
	None
	3
	65

	I694
	61 SOUTH RAMP w/ MASTER
	None
	3
	76

	I694
	120 E CO LINE RD N. RAMP
	None
	3
	67

	I694
	120 E CO LINE RD S. RAMP
	None
	3
	72

	I694
	5 WEST RAMP (Controller @ EAST RAMP)
	None
	0
	0

	I694
	5 EAST RAMP
	None
	0
	0

	I694
	(10) 10TH ST. N. WEST RAMP w/ MASTER
	None
	2
	53

	I694
	(10) 10TH ST N. EAST RAMP
	None
	1
	28

	I94
	So. Diamond Lk (49) ROGERS DR MASTER
	None
	3
	91

	I94
	94 S RAMP
	None
	0
	0

	I94
	94 N RAMP
	None
	1
	16

	I94
	(30) West Ramp
	None
	1
	27

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	I94
	(30) East Ramp w/ MASTER
	None
	1
	26

	I94
	BOONE AVE 70th St/ N RAMP
	None
	1
	35

	I94
	BOONE AV S RAMP w/ MASTER
	None
	2
	68

	I94
	SHINGLE CRK PKWY N R w/ MASTER
	None
	2
	58

	I94
	SHINGLE CRK PKWY S R
	None
	4
	106

	I94
	(68) MCKNIGHT RD N RAMP
	None
	2
	51

	I94
	(68) MCKNIGHT SR-BURNS W/MASTER
	None
	2
	59

	I94
	120 CENTURY AVE N RAMP
	None
	3
	57

	I94
	120 CENTURY AVE S RAMP
	None
	3
	64

	I94
	95 SOUTH RAMP w/ MASTER
	None
	0
	0

	I94
	95 NORTH RAMP
	None
	0
	0

	US10
	171st Ave
	None
	3
	96

	US10
	(83) Armstrong Blvd
	None
	1
	35

	US10
	<56> RAMSEY BLVD
	None
	3
	91

	US10
	<57> Sunfish Blvd & MASTER CAB
	None
	1
	34

	US10
	THURSTON AVE/PARK ST
	None
	2
	61

	US10
	FAIROAK AV
	None
	4
	100

	US10
	47 FERRY N JCT N RMP w/ MASTER
	None
	3
	63

	US10
	47 FERRY N JCT S RMP
	None
	3
	78

	US10
	288(7) 7TH AV N RAMP
	None
	3
	64

	US10
	(7) 7TH AV S RAMP w/ MASTER
	None
	3
	78

	US10
	Hanson Blvd SINGLE-POINT w/MASTER
	None
	2
	96

	US10
	(11)FOLEY/101ST N RAMP MASTER
	None
	2
	74

	US10
	FOLEY BLVD/(11)SR
	None
	1
	25

	US10
	FOLEY BLVD/99TH AVE
	None
	2
	53

	US10
	(3) UNIVERSITY AV S RMP w/ MASTER
	None
	4
	124

	US10
	(3) UNIVERSITY AV N RMP
	None
	3
	106

	US10
	10 NORTH RAMP (NEW 10)
	None
	0
	0

	US10
	10 SOUTH RAMP (NEW 10)
	None
	0
	0

	US10
	-96
	None
	4
	146

	US12
	(83) Halgren Road
	None
	2
	62

	US12
	CSAH 29 (Baker Park RD)
	None
	2
	75

	US12
	CSAH 6/SOUTH RAMP
	None
	1
	24

	US12
	 CSAH 6/NORTH RAMP MASTER
	None
	1
	33

	US12
	OLD CRYSTAL BAY RD
	None
	4
	106

	US12
	WILLOW DRIVE w/ MASTER
	None
	3
	77

	US12
	Brown Rd
	None
	4
	108

	US12
	(146) LAKE ST
	None
	4
	87

	US12
	(42) WAYZATA BLVD
	None
	0
	0

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	US12
	101 W JCT N RAMP
	None
	3
	65

	US12
	101 W JCT S RAMP
	None
	3
	69

	US12
	CARLSON PKWY N Ramp Deer Crk MASTER
	None
	2
	67

	US12
	CARLSON PKWY S Ramp Oakland Rd
	None
	2
	57

	US169
	TH 169 @ CSAH 3
	None
	0
	0

	US169
	(5) LAREDO ST
	None
	3
	86

	US169
	282 (9)
	None
	3
	85

	US169
	TH 41
	None
	4
	116

	US169
	<69> Old Brickyard Rd
	None
	2
	72

	US169
	(17) S RAMP
	None
	3
	71

	US169
	(17) N RAMP w/ MASTER
	None
	3
	73

	US169
	(83) S RAMP
	None
	3
	78

	US169
	(83) N RAMP MASTER
	None
	3
	75

	US169
	River View Road W Ramp
	None
	2
	44

	US169
	108TH ST E RAMP (1)
	None
	2
	54

	US169
	(1) PIONEER TRAIL - WEST RAMP
	None
	2
	54

	US169
	(1) PIONEER TRAIL- EAST RAMP MASTER
	None
	2
	58

	US169
	Anderson Lks Pkwy/ Henn. Twn Rd W Ramp
	None
	3
	100

	US169
	Anderson Lk Pkwy/Bloomington Ferry Rd E. Ramp
	None
	2
	52

	US169
	HIGHWOOD/W 78TH ST
	None
	4
	118

	US169
	(39) VALLEY VIEW RD W R MASTER
	None
	2
	38

	US169
	(39) VALLEY VIEW RD E R
	None
	2
	38

	US169
	BREN RD/Londonderry E RAMP
	None
	3
	72

	US169
	BREN/LONDONDERRY W R MASTER
	None
	3
	75

	US169
	169 E RAMP
	None
	0
	0

	US169
	7 W RAMP
	None
	0
	0

	US169
	MINNETONKA BLVD E R
	None
	3
	70

	US169
	MINNETONKA BLVD W R MASTER
	None
	3
	64

	US169
	CEDAR LK RD (16) E R
	None
	3
	69

	US169
	CEDAR LK RD (16) W R MASTER
	None
	3
	66

	US169
	BETTY CROCKER DR E R
	None
	2
	53

	US169
	BETTY CROCKER DR W R MASTER
	None
	2
	50

	US169
	PLY AV E RAMP MASTER
	None
	2
	59

	US169
	PLY AV / 13TH AV WR
	None
	2
	46

	US169
	36TH AV E RAMP
	None
	3
	61

	US169
	36TH AV W RAMP MASTER
	None
	3
	73

	US169
	E RAMP 49 TH AV w/ MASTER
	None
	1
	21

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	US169
	W RAMP 49 TH /SCHMIDT LK RD
	None
	2
	47

	US169
	(109)85TH AV N MASTER
	None
	4
	139

	US169
	(30)93RD AV N
	None
	4
	127

	US169
	169 S Ramp
	None
	0
	0

	US169
	109TH AV
	None
	1
	32

	US169
	114th AV/ELM CRK PKWY
	None
	3
	102

	US169
	117TH AV N
	None
	2
	66

	US169
	120TH AV N
	None
	1
	42

	US169
	HAYDEN LAKE RD w/MASTER
	None
	1
	40

	US169
	(12) SE JCT W RIVER RD
	None
	1
	37

	US169
	(12) NW JCT MILLER / DAYTON
	None
	4
	104

	US169
	E Frontage Rd
	None
	2
	45

	US169
	Ferry St Pedestrian Signal
	None
	1
	45

	US169
	MAIN & FERRY
	None
	4
	122

	US212
	5 25 (33) REFORM ST w/ MASTER
	None
	3
	84

	US212
	FAXON RD
	None
	4
	115

	US212
	(11) J Carver Pkwy Ramps
	None
	0
	0

	US212
	CSAH 10 (Engler Blvd.) West Ramp
	None
	1
	21

	US212
	CSAH 10 (Engler Blvd.) East Ramp
	None
	1
	27

	US212
	TH 41 / (CHESTNUT) w/ MASTER
	None
	4
	111

	US212
	(12) WALNUT ST
	None
	4
	113

	US212
	(15) <17> AUDOBON RD
	None
	3
	75

	US212
	CSAH 17 Powers Blvd. & North Ramp
	None
	1
	31

	US212
	CSAH 17 Powers Blvd. & South Ramp
	None
	1
	29

	US212
	W JCT (101)
	None
	0
	0

	US212
	E JCT (101) MASTER
	None
	0
	0

	US212
	N JCT (101) "Y"
	None
	1
	25

	US212
	DELL RD & NORTH RAMPS/LINWOOD CT
	None
	4
	108

	US212
	DELL RD & SOUTH RAMP
	None
	3
	77

	US212
	TH 212 @ Charlson Rd.
	None
	1
	25

	US212
	(1) PIONEER TRAIL
	None
	4
	121

	US212
	COLLEGE VIEW DR - TECH ENT
	None
	4
	111

	US212
	ANDERSON LK PKWY
	None
	4
	113

	US212
	FOUNTAIN PLACE
	None
	4
	111

	US212
	PRAIRIE CENTER DRIVE
	None
	4
	104

	US212
	REGIONAL CENTER DR
	None
	3
	83

	US212
	SINGLE TREE LANE
	None
	4
	97

	US212
	LEONA RD / EDEN DR
	None
	4
	113

	US212
	<39> VALLEY VIEW E R
	None
	2
	78

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	US212
	<39> VALLEY VIEW WR Bryant Lake RD
	None
	1
	35

	US212
	(61) SHADY OAK E R
	None
	1
	32

	US212
	(61) SHADY OAK W R w/ MASTER
	None
	1
	26

	US52
	117TH ST.E. / WEST RAMP w/ MASTER
	None
	3
	96

	US52
	117TH ST. E. / EAST RAMP
	None
	3
	83

	US52
	(CSAH 56) BRODERICK BLVD./ N. RAMP
	None
	2
	57

	US52
	UPPER 55TH ST/CENEX DR WR
	None
	2
	70

	US52
	UPPER 55TH ST. E. RAMP
	None
	1
	31

	US52
	(14) SOUTHVIEW BLVD W RAMP / MASTER
	None
	3
	73

	US52
	(14) SOUTHVIEW BLVD E RAMP
	None
	3
	69

	US61
	(47) VERMILLION RD.
	None
	2
	58

	US61
	15TH ST. (61=VERMILLION)
	None
	4
	95

	US61
	55 DRIVEWAY ENTRANCE w/ MASTER
	None
	3
	76

	US61
	10TH ST. (61=VERMILLION)
	None
	4
	83

	US61
	4TH STREET (61=VERMILLION) "HASTINGS"
	None
	4
	83

	US61
	TH 10 - .5M N. OF HASTINGS
	None
	2
	66

	US61
	95
	None
	0
	0

	US61
	HADLEY AV-GRANGE BLVD MASTER CAB
	None
	4
	108

	US61
	GRANGE/80TH ST. EAST RAMP
	None
	3
	68

	US61
	GRANGE/80TH W. RAMP
	None
	3
	77

	US61
	CSAH 22 CR 74 EAST RAMP
	None
	1
	32

	US61
	CSAH 22 CR 74 WEST RAMP
	None
	1
	27

	US61
	GLEN RD. - SINGLEPOINT
	None
	1
	56

	US61
	TH 61 @ Maxwell Ave/Bailey Rd. East Ramp
	None
	1
	25

	US61
	TH 61 @ Maxwell Ave/Bailey Rd. West Ramp
	None
	1
	33

	US61
	(43) CARVER AVE
	None
	2
	56

	US61
	(39) LOWER AFTON RD
	None
	2
	61

	US61
	(27) FROST / PARKWAY
	Installed (A,B,C,D)
	4
	103

	US61
	(26) ROSELAWN AVE.
	None
	2
	52

	US61
	(25) COUNTY ROAD B w/ MASTER
	None
	4
	114

	US61
	(23) COUNTY ROAD C
	None
	4
	112

	US61
	(19) BEAM AV
	None
	3
	84

	US61
	County Rd. D
	None
	3
	90

	US61
	BUERKLE RD
	None
	3
	93

	US61
	WILLOW LAKE BLVD.
	None
	2
	57

	US61
	244 (15) CO. RD E
	None
	4
	126

	US61
	CEDAR AVE
	None
	4
	108

	US61
	(12) CO RD F/(95) ASH ST
	None
	4
	113

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	US61
	(65) WH BR AV/(146)HOFFMAN
	None
	4
	110

	US61
	(96) LAKE AVE/SO. JCT.
	None
	3
	82

	US61
	2ND STREET w/ MASTER
	None
	4
	128

	US61
	4TH STREET "WHITE BEAR LAKE"
	To Be Installed
	3
	78

	US61
	7TH ST (116)
	None
	4
	97

	US61
	96 12TH STREET (No. JCT.)
	None
	2
	53

	US61
	(8) BUFFALO ST/6TH ST
	None
	4
	94

	US61
	COUNTY ROAD "J" /120TH ST
	None
	1
	32

	US61
	(8A) 140TH / EGG LAKE RD.
	None
	3
	84

	US61
	(8) FRENCHMAN RD. w/MASTER
	None
	2
	58

	US61
	(8) 145TH ST.N. (HUGO)
	None
	3
	61

	US61
	Headwaters Parkway/FOREST LK
	None
	2
	48

	US61
	97 S. JCT. 5MI S FOREST LK
	None
	4
	76

	US61
	97 N. JCT. / MASTER
	None
	4
	127

	US61
	(83)/(34) 11TH AVE
	None
	4
	136

	US61
	8TH AV SE
	None
	3
	105

	US61
	(2) BROADWAY (61=LAKE)
	None
	4
	86

	US61
	259TH ST / FAIRVIEW BLVD.
	None
	3
	100

	US61
	(30) (31) VIKING BLVD.
	None
	4
	91

	US8
	N.E. RAMP @ TH 61
	None
	0
	0

	US8
	GREENWAY AVE.
	None
	4
	96

	US8
	(23) Green Lake Tr/ Pioneer Rd
	None
	3
	72

	US8
	(22) (36) VIKING/JOHNSON
	None
	2
	56

	US8
	(24) 77 OLD TOWN / LOFTON
	None
	4
	100

	US8
	SHOQUIST LANE
	None
	4
	104

	US8
	(20) OAK ST/LAKES AVE.
	None
	4
	76

	US8
	95
	None
	0
	0

	US952A
	(14) MENDOTA RD (ROBERT)
	None
	4
	118

	US952A
	MARIE AV (ROBERT)
	None
	4
	84

	US952A
	LOTHENBACH AV (952=ROBERT)
	None
	4
	98

	US952A
	(8) WENTWORTH (ROBERT)
	None
	4
	102

	US952A
	(6) THOMPSON (ROBERT)
	None
	4
	90

[bookmark: _Toc257910907]
District 6
	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	3
	Jefferson Parkway
	None
	4
	97

	3
	TH 246 Woodley Street
	None
	4
	122

	3
	Hester St
	None
	4
	104

	3
	CSAH 1
	None
	4
	116

	3
	Honey Locust Dr
	None
	4
	136

	3
	TH 19 S. Jct.
	None
	4
	99

	3
	TH 19 N. Jct.
	None
	4
	106

	13
	TH 65
	None
	4
	55

	13
	TH 69
	None
	2
	55

	13
	1ST Ave
	None
	3
	68

	14
	CSAH 5
	None
	4
	115

	14
	10th Ave
	None
	4
	113

	14
	W. Circle Dr. N. Ramp
	None
	3
	88

	14
	W. Circle Dr. S. Ramp
	None
	3
	65

	14
	Memorial Parkway
	None
	4
	121

	14
	Crossroads Dr
	None
	1
	36

	14
	Crossroads Dr Hyvee Access
	None
	1
	40

	14
	TH 63
	None
	0
	0

	14
	E. Circle Dr
	None
	2
	82

	14
	CSAH 11
	None
	4
	99

	14
	TH 74
	None
	4
	72

	14
	Cottonwood Dr
	None
	2
	53

	19
	Main Street
	None
	4
	95

	19
	I-35 W. Ramp
	None
	0
	0

	19
	TH 20
	None
	4
	76

	21
	7th St
	None
	4
	99

	21
	30th St
	None
	4
	121

	35
	TH 14 E. Ramp
	None
	2
	52

	35
	Bridge St W. Ramp
	None
	2
	54

	43
	Riverbend RD
	None
	3
	84

	43
	Frontenac Dr
	None
	2
	63

	43
	CSAH 17
	None
	3
	95

	43
	Broadway
	None
	4
	62

	43
	5th St
	None
	4
	56

	43
	4th St
	None
	4
	62

	52
	N. Jct. CSAH 24
	None
	3
	86

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	52
	S. Jct. CSAH 24
	None
	3
	85

	52
	TH 74
	None
	4
	78

	52
	19th St W. Frontage Rd
	None
	3
	94

	52
	19th St Single Pt.
	None
	2
	83

	52
	19th St E. Frontage Rd
	None
	3
	109

	52
	37th St W. Ramps
	None
	3
	87

	52
	37th St E. Ramps
	None
	3
	104

	52
	41st St W. Ramps
	None
	3
	72

	52
	41st St E. Ramps
	None
	3
	79

	52
	55th St E. Ramps
	None
	3
	70

	52
	41st St, E. Frontage Rd
	None
	4
	104

	57
	Main St
	None
	4
	83

	58
	Pioneer Rd
	None
	3
	91

	58
	TH 63
	None
	4
	52

	60
	Western Ave
	None
	1
	35

	60
	30th Ave
	None
	0
	0

	60
	TH 21
	None
	4
	113

	60
	8th Ave
	None
	4
	62

	60
	4th Ave
	None
	4
	64

	60
	2nd Ave
	None
	4
	59

	60
	Central Ave
	Installed (A,B,C,D)
	4
	62

	60
	3rd St, Ravine St
	Installed (A,B,C,D)
	4
	71

	60
	Division St
	Installed (A,B,C,D)
	4
	87

	61
	TH 14 and TH 16
	None
	3
	88

	61
	I-90 Ramp
	None
	0
	0

	61
	TH 58 (Plum St)
	None
	4
	66

	61
	Bush St
	None
	4
	65

	61
	Broad St
	None
	4
	91

	61
	Old Main St
	None
	2
	49

	61
	Bench St
	None
	4
	125

	61
	Tyler Road
	None
	3
	89

	x
	Bench St and Tyler Road
	None
	4
	119

	61
	TH 63
	None
	4
	68

	61
	Marion St
	None
	4
	70

	61
	TH 43
	None
	4
	115

	61
	Huff St
	None
	0
	0

	61
	Vila St
	None
	4
	92

	61
	Gilmore Ave
	None
	0
	0

	61
	TH 14 (Pelzer St)
	None
	4
	127

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	61
	44th Ave
	None
	4
	101

	63
	40th St S. W. Ramp
	None
	1
	27

	63
	40th St Woodlake Dr
	None
	1
	33

	63
	40th St Commercial Dr
	None
	2
	59

	63
	TH 52 S. Ramp
	None
	0
	0

	63
	TH 52 N. Ramp
	None
	0
	0

	63
	28th St S
	None
	4
	126

	63
	25th St S
	None
	3
	85

	63
	20th St S
	None
	4
	86

	63
	16th St S
	None
	4
	103

	63
	14th St S
	None
	4
	98

	63
	Northern Heights Dr
	None
	3
	95

	63
	37th St N
	None
	4
	154

	63
	20th St N
	None
	4
	107

	63
	TH 30
	None
	4
	72

	65
	Margaretha Ave
	None
	3
	93

	65
	Front St
	None
	4
	86

	65
	College St
	None
	4
	54

	65
	Newton Ave
	None
	4
	55

	65
	Garfield Ave
	None
	4
	92

	65
	Sorensen Rd
	None
	3
	86

	90
	4th St
	None
	2
	35

	105
	12th St
	None
	3
	64

	105
	14th St
	None
	4
	86

	218
	I-90 N. Ramp
	Installed (A,B)
	2
	44

	218
	CSAH 27
	None
	2
	70

[bookmark: _Toc257910908]District 7
	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	4
	1ST AV S / 7TH ST
	None
	4
	87

	4
	1ST AV S / ARMSTRONG
	None
	4
	85

	5
	TH 5 / MAIN
	Installed (B,D)
	4
	82

	13
	TH 13 / 7TH AVE
	None
	4
	70

	13
	TH 13 / 13TH AVE
	None
	4
	117

	13
	TH 13 / 22ND AVE
	None
	4
	95

	14
	TH 14 / TH 4 (3RD AVE)
	None
	4
	101

	14
	TH 14 / 1ST AVE
	None
	4
	68

	14
	TH 14 / JACOB ST
	None
	0
	0

	14
	TH 14 / GARDEN
	None
	4
	120

	14
	TH 14 / 16TH ST
	None
	4
	87

	14
	TH 14 / 7TH ST
	None
	4
	96

	14
	TH 14 / LOR RAY DR
	None
	3
	71

	14
	TH 14 / 4TH
	None
	4
	100

	14
	TH 14 / STATE ST
	None
	4
	88

	15
	TH 15 / ADAMS ST
	None
	4
	96

	15
	TH 15 / TILDEN ST
	None
	4
	80

	15
	TH 15 / BLUE EARTH AVE
	None
	4
	92

	15
	TH 15 / 4TH ST N
	None
	4
	97

	15
	TH 15 / WINNEBAGO ST
	None
	4
	112

	15
	TH 15 / TORGERSON DR
	None
	4
	107

	15
	TH 15 / GOEMANN RD
	None
	3
	90

	15
	TH 15 / 20TH ST S
	None
	4
	99

	15
	TH 15 / 10TH ST S
	None
	4
	86

	15
	TH 15 / CENTER ST
	None
	4
	89

	15
	TH 15 / 3RD ST N
	None
	4
	88

	19
	TH 19 / MAIN ST
	None
	4
	74

	19
	TH 19 / TH 22 / E. JCT
	None
	4
	67

	19
	TH 19 / 1ST AVE.
	None
	4
	87

	19
	TH 19 / 10TH AVE (37)
	None
	4
	126

	22
	TH 22 / TH 83
	None
	4
	114

	22
	TH 22 / HOFFMAN RD
	None
	4
	113

	22
	TH22/BASSETT
	None
	4
	134

	22
	TH 22 / MADISON AVE
	None
	4
	98

	22
	TH 22 / ADAMS ST
	None
	4
	122

	22
	TH 22 / TH 14 N. RAMP
	None
	3
	91

	22
	TH 22 / TH 14 S. RAMP
	None
	3
	83

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	22
	TH 22 / CSAH 3
	None
	4
	164

	22
	TH 22 / CSAH 12
	None
	4
	103

	59
	TH 59 / HUMISTON
	None
	4
	97

	59
	OMAHA AVE
	None
	4
	104

	60
	TH 60 / 10TH ST
	None
	4
	68

	60
	TH 60 / 6TH ST
	None
	4
	103

	71
	TH 71 / SHERMAN ST
	None
	4
	61

	71
	TH71 / NORTH HWY
	None
	4
	58

	75
	TH 75 / MAIN ST
	None
	4
	71

	169
	TH 169 / OWATONNA ST
	None
	3
	82

	169
	BELGRADE N. RAMP
	None
	3
	54

	169
	BELGRADE S. RAMP
	None
	3
	63

	169
	TH 169 / WEBSTER
	None
	3
	78

	169
	TH 169 / LIND ST
	None
	1
	28

	169
	TH 169 / JEFFERSON
	To Be Installed
	4
	100

	169
	TH 169 / MULBURY
	To Be Installed
	4
	85

	169
	TH 169 / NASSAU
	To Be Installed
	4
	85

	169
	TH 169 / TH 99
	To Be Installed
	4
	88

[bookmark: _Toc257910909]District 8
	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	7
	CSAH 41
	None
	0
	0

	7
	TH 71
	None
	4
	98

	 7/22
	School Rd
	None
	4
	93

	 7/22
	TH 15
	None
	4
	126

	 7/22
	Bluff St
	None
	4
	101

	 7/29
	Benson Rd
	None
	2
	58

	 7/29
	CSAH 15
	None
	4
	96

	12
	CSAH 5
	None
	2
	60

	12
	10th St
	None
	4
	74

	12
	7th St
	None
	4
	80

	12
	3rd St
	None
	2
	47

	12
	2nd St
	None
	1
	28

	12
	Lakeland Dr
	None
	4
	115

	12
	5th St
	None
	4
	81

	12
	3rd St
	None
	4
	60

	12
	Davis Ave
	None
	4
	91

	12
	TH 15
	None
	1
	30

	 12/22
	Depot Dr
	None
	4
	94

	14
	TH 71
	None
	0
	0

	15
	Edmonton Ave
	None
	2
	54

	15
	Denver Ave
	None
	2
	50

	15
	Century Ave
	None
	3
	66

	15
	So Grade Rd
	None
	4
	104

	15
	2nd Ave So
	None
	4
	75

	15
	Washington Ave
	None
	4
	101

	15
	1st Ave No
	None
	4
	90

	19
	Saratoga St
	None
	4
	61

	19
	2nd St
	None
	1
	36

	 19/68
	TH 23
	None
	1
	39

	 19/68
	Mustang Trail
	None
	4
	87

	 19/68
	Bruce St
	None
	4
	79

	 19/68
	Lyon St
	None
	4
	77

	 19/68
	TH 59
	None
	4
	98

	 19/71
	Swain St
	None
	4
	70

	 19/71
	Dekalb St
	None
	4
	95

	Trunk Highway
	Intersection
	APS Status
	Number of Crosswalks
	Intersection Score

	23
	South St
	None
	4
	95

	23
	CSAH 10
	None
	4
	115

	 23/212
	Granite St
	None
	4
	114

	 23/75
	TH 30
	None
	4
	111

	 29/59
	TH 212
	None
	4
	108

	59
	Canoga Dr
	None
	3
	101

	59
	Susan Dr
	None
	2
	78

	59
	TH 23
	None
	1
	46

	59
	Southview Dr
	None
	4
	89

	59
	C St
	None
	4
	84

	59
	TH 68
	None
	3
	72

	 59/68
	3rd St
	None
	3
	68

	 59/68
	4th St
	None
	4
	86

	 59/68
	5th St
	None
	4
	86

	75
	TH 212
	None
	0
	0

	212
	9th St
	None
	4
	83

	212
	CSAH 5
	None
	4
	69

[bookmark: _Toc257910910]Appendix F
[bookmark: _Toc253585000][bookmark: _Toc257910911]Curb Ramp Inventory

	General Information

	Date/Time
	

	Inspector
	

	City/Highway
	

	Reference Point
	

	Feature ID
	

	Curb Ramps

	Width of the Ramp
	

	Type
	· Concrete
· Bituminous
· Other
· None

	Layout
	· Perpendicular
· Diagonal
· Parallel
· Blended Transition
· Other
· None

	Location
	· Intersection corner
· Aligned with crosswalk
· Median
· Mid-block
· Pork chop
· Other

	Design
	· Exposed aggregate
· Detectable warning
· Truncated dome
· Dragged
· Contrasting color
· Imprinted
· Sprinkled aggregate
· Smooth concrete
· Other
· None

	Area (Sq ft)
	· Flat landing (< 2% slope and cross slope) at top of ramp that at least 4’ x 4’
· Flat landing (< 2% slope and cross slope) at bottom of ramp that at least 4’ x 4’

	Running slope (%)
	· Gutter count slope < 5%

	Cross slope(%)
	

	Flare slope (%)
	

	Condition Rating
	· 1 to 4
· Vertical inconsistencies / lip (< 0.50 in)
· Horizontal gap
· Obstacles

	Sidewalks

	Type
	· Concrete
· Bituminous
· Other (Joints, Stamped pattern, pavers, etc)
· None

	Width (ft)
	

	Length (ft)
	· Continuous – Connects to next intersection
· Gap

	Slope
	Note locations where longitudinal (running) slope is greater that 1:12 (8.33%) or cross slope is greater than 1:50 (2%)

	Direction
	

	Number
	What side of the road?

	Obstacles within Pedestrian Access Route
	· None
· Lightpole
· Fire hydrant
· Tree (Horizontal and vertical clearance)
· Guardrail
· Stoplight pedestal
· Sign post
· Benches
· Building
· Catch basin
· Grate
· Guy wire
· Utility box
· Newspaper box
· Other street furniture
· Temporary items (sandbags, signs, etc)
· Faulted pavement: Note locations with greater than 1/4 inch and greater than ½ inch vertical displacement
· Other

	Boulevard/buffer width
	

	Condition Rating
	1 to 4

	Curb and Gutter

	Type
	· Concrete
· Bituminous
· Integrant
· Other

	Design
	· B
· D
· V
· S

	Gutter Pan Width (in)
	12 to 48, with 24 set as default

	Curb Height (in)
	3 to 10, with 6 set as default

	Condition Rating
	1 to 4

	Crosswalk

	Type
	· Uncontrolled
· Controlled

	Crosswalk Design
	· Crossing Distance
· Orientation
· Width
· Linked to median / pork chop / Bumpouts
· Cross slope
· Running slope

	Surface Type
	· Bituminous
· Concrete
· Brick
· Other

	Painted Marking
	· None
· Zebra stripes (rect. blocks)
· 2 parallel stripes
· Diagonal striping

	Tape
	· None
· Milled
· Rolled

	Aesthetic Design Treatments
	None
· Stamped
· Painted
· Stamped & dyed
· Running bond (std.)
· Herringbone
· Basket weave
· Other

	Stop Bar
	· Yes
· No

	Roadway Speed
	

	Condition Rating
	1 to 4

	Signal

	Walk/Don’t Walk
	· Yes
· No

	Countdown
	· Yes
· No

	APS
	· Audible
· Tactile
· Vibro
· Locator tone

	Pedestrian Phase
	· Automatic
· Activation required

	Push button
	· None
· On stoplight pole
· On pedestal station
· Accessible
· Other

	Push Button distance from curb ramp
	

	Are push button separated at least 10’ apart
	· Yes
· No

	Hand holes
	· Yes
· No

	Signs

	Crosswalk
	· Yes
· No

	Crosswalk Ahead
	· Yes
· No

	Flashing yellow lights
	· Yes
· No
· Continuous
· Activated

	Transit Stop
	· Yes
· No

	School Crossing
	· Yes
· No

	Intersection

	Type
	· 2-way x 2-way
· 2-way x 4-way
· 4-way x 4-way
· Divided highway
· Side street
· Median
· Other

	Transit Stops

	
	· Bus stop boarding and alighting areas must provide a clear length of 8 feet minimum, measured perpendicular to the curb or street or highway edge, and a clear width of 5 feet minimum, measured parallel to the street or highway.

	
	· Bus stop boarding and alighting areas must connect to streets, sidewalks, or pedestrian paths by a pedestrian access route.

	
	· The grade of the bus stop boarding and alighting area must be the same as the street or highway, to the maximum extent practicable and the cross slope of the bus stop boarding and alighting area must not be greater than 2 percent.

[bookmark: _Toc257910912]Appendix G
[bookmark: _Toc253585002][bookmark: _Toc257910913]Pedestrian Overpass and Underpass Inventory

	Bridge Number
	Facility Carried
	Feature Crossed
	Year Built

	69857
	PEDESTRIAN
	1ST AVE E
	1989

	96093
	US 61
	BIKE PATH
	1986

	27X02
	TH 5 WB
	BIKE TRAIL
	1998

	97682
	US 59
	BIKE TRAIL
	1996

	97680
	TH 13
	BIKEWAY
	1993

	10X02
	TH 5
	Bluff Creek Trail
	2000

	27816P
	PEDESTRIAN
	BNSF RR
	1982

	9218
	PEDESTRIAN
	CEDAR RIVER
	1958

	56X01
	TH 210
	CENTRAL LAKES TRAIL
	1995

	97753
	TH 29 (NOKOMIS ST)
	CENTRAL LAKES TRAIL
	1994

	24848
	PEDESTRIAN
	CO DITCH # 15
	1990

	24849
	PEDESTRIAN
	CO DITCH # 15
	1989

	24850
	PEDESTRIAN
	CO DITCH # 15
	1989

	4175
	Pedestrian
	County 101 Minnesota R
	1927

	69855
	PEDESTRIAN
	DITCH
	1973

	82009
	TH 36
	DNR Gateway Trail
	1987

	96823
	TH 9
	DNR GLACIAL LAKES TRL
	1994

	34X03
	TH 23
	DNR RECREATION TRAIL
	2002

	82812
	I 694 NB
	DNR TRAIL
	1967

	96517
	TH 371
	DNR TRAIL
	1987

	82811
	I 694 SB
	DNR TRAIL
	1967

	69858
	PEDESTRIAN
	EB I35 RAMP & MICH RAMP
	1989

	27908
	PEDESTRIAN
	ELM CREEK
	1973

	69804
	PEDESTRIAN
	EXCURSION TRACKS
	1989

	69805
	PEDESTRIAN
	EXCURSION TRACKS
	1989

	9482
	PEDESTRIAN
	FAYAL TRAIL
	1960

	69885A
	BIKEWAY AT MESABA
	FILL
	1987

	82012
	PED
	GORGE
	1968

	27V53
	I 494 SB
	HENN CO TRAIL
	2005

	27V54
	I 494 NB
	HENN CO TRAIL
	2005

	69838
	PED AT 17TH AVE E
	I 35
	1988

	69843
	PED AT 25TH AVE
	I 35
	1990

	69885
	PED AT MESABA
	I 35 & TWO RAMPS
	1968

	62872
	PED at Bayard Ave
	I 35E
	1984

	6512
	GATEWAY TRAIL
	I 35E
	1960

	62804
	PED at Walnut St
	I 35E & Thompson St
	1987

	9618
	PED at 40th St
	I 35W
	1965

	9888
	PED at 73rd Ave
	I 35W
	1960

	27985
	PED @ Summer St
	I 35W & NB off ramp
	1973

	27987
	PED @ 5th St SE
	I 35W & off-on ramps
	1971

	27868
	PED @ 24th St E
	I 35W NB, TH 65 & STS
	1971

	27710
	PED @ Pennsylvania
	I 394
	1989

	Bridge Number
	Facility Carried
	Feature Crossed
	Year Built

	27711
	PED @ Florida Ave
	I 394
	1989

	27755
	PEDESTRIAN
	I 394 & 394R Frontage Rd
	1989

	27757
	PED @ Cedar Lk Rd
	I 394, I394R & Frontage
	1988

	27V57
	PED AT MAYWOOD LN
	I 494
	2005

	9078
	PED at 2nd Ave S
	I 494 & N & S Front Rds
	1960

	62822
	RECREATION TRAIL
	I 694
	1966

	50802
	PEDESTRIAN
	I 90
	1997

	62849
	PED at ALDINE
	I 94
	1966

	9773
	PED at Grotto
	I 94
	1963

	9736
	PED at Chatsworth
	I 94
	1964

	9737
	PED at Mackubin St
	I 94
	1963

	9892
	PED at 22nd Ave
	I 94
	1962

	27958
	PED @ Seymour
	I 94
	1967

	73871
	PEDESTRIAN
	I 94
	1977

	27864
	PED @ Shingle Crk
	I 94 & I 694
	1980

	62809
	GRIGGS ST PED
	I 94 & RAMP 16A
	2009

	62869
	PED at Hazelwood
	I 94 EB on ramp
	1974

	27955
	PEDESTRIAN
	I 94 On/Off Ramps-Huron
	1965

	62868
	PED at Maple
	I 94, Hudson & Pacific
	1973

	27003
	PED at Whitney
	I 94, Lyndale & Henn Av
	1988

	36015
	PEDESTRIAN
	JACKFISH BAY
	1978

	36016
	PEDESTRIAN
	JACKFISH BAY
	1978

	69853
	PEDESTRIAN
	KEENE CREEK
	1973

	62023
	PED at Winifred St
	Lafayette Rd (US 52)
	1969

	27407
	TRAIL
	LEGION LAKE
	2008

	43X01
	TH 7
	LUCE LINE ST TRAIL
	1999

	95154
	TH 25
	LUCE LINE TRAIL
	1982

	96697
	I 494
	LUCE LINE TRAIL
	1989

	69122
	US 53
	MILLER CREEK
	2003

	31020
	US 169 NB
	MINE RD
	1976

	9600F
	Ped Trail
	Minnesota River
	1980

	27004
	Ped at St Anthony
	Mississippi River
	1883

	73029
	PEDESTRIAN
	MN 15
	1987

	5953
	PEDESTRIAN
	MN 23
	1941

	6847
	PEDESTRIAN
	MN 23
	1958

	62096
	PEDESTRIAN
	MN 36
	2007

	2017
	PED @ 49th Ave
	MN 47
	1967

	2021
	PEDESTRIAN
	MN 65
	1970

	2022
	PED @ 80th Ave NE
	MN 65 & Frontage Rd
	1973

	18X01
	TH 210
	Paul Bunyan Trail
	2003

	27X06
	TH 100
	PED
	2001

	60X02
	US 2
	PED
	2001

	10X03
	TH 41
	PED
	2001

	08X04
	US 14
	PED
	2004

	10X08
	TH 5
	PED
	2004

	86X05
	TH 241
	PED
	2005

	38X03
	TH 61
	PED
	2005

	Bridge Number
	Facility Carried
	Feature Crossed
	Year Built

	69124
	US 53
	PED CONCOURSE
	2003

	27810
	I 94
	PED PATH
	1982

	03X01
	US 59
	PED TRAIL
	1998

	52X02
	US 169
	PED TRAIL
	1998

	62X02
	TH 35E
	Ped Trail
	2001

	62X02X
	TH 35E NB off Ramp
	Ped Trail
	2001

	62X02Y
	35E SB on ramp
	Ped Trail
	2001

	10X09
	TH 101
	PED TRAIL
	2007

	6995
	I 90
	PED TUNNEL
	1957

	6996
	I 90
	PED TUNNEL
	1957

	8654
	US 61
	PED TUNNEL
	1936

	96882
	TH 5
	PED TUNNEL
	1990

	69811
	PEDESTRIAN
	PED WALK WAY
	1967

	91191
	US 61
	PED WALKWAY
	1951

	91533
	US 59
	PED WALKWAY
	1977

	96058
	US 59
	PED WALKWAY
	1984

	16X01
	TH 61
	PED-BIKE
	2009

	6692
	US 61
	PED-BIKE TRAIL
	1951

	96758
	US 52
	Pedestrian Trail
	1990

	24867
	PEDESTRIAN
	RAVINE
	1973

	27253
	TH 7 WB Connection
	Recreation Tr & Trolley
	2001

	27068
	TH 7
	Recreation Trail
	1981

	6654
	TH 5
	Recreation Trail
	1952

	85821
	PED
	RELIEF (IN REST AREA)
	2008

	10X04
	TH 5
	Riley Creek Trail
	2000

	96690
	SKYWAY
	S BROADWAY (US 63)
	2008

	7033
	TH 22
	SAKATAH STATE TRAIL
	1999

	69X04
	US 53 SB
	SNOWMOBILE TRAIL
	2004

	69X02
	US 53 off ramp
	Snowmobile Trail
	2001

	69X03
	US 53 NB
	SNOWMOBILE TRAIL
	2004

	38014
	PED
	SOIL
	2004

	3717
	MN 210(SNWMBL TRL)
	STONEY BROOK
	1922

	27284
	PED at 39th Ave
	TH 100
	2000

	27649
	PEDESTRIAN
	TH 100
	1983

	27012
	Ped at 26th St
	TH 100
	1978

	27038A
	PED Brooklyn Blvd
	TH 100
	1976

	27038B
	PED Brooklyn Blvd
	TH 100
	1976

	27615
	PED at 59th Ave N
	TH 100 & SB off ramp
	1980

	27105
	PED at 41st St
	TH 100 & Vernon Ave
	1968

	9896
	PED at Windsor Ave
	TH 100, Frontage Roads
	1971

	9895
	PED at S View Lane
	TH 100, Frontage Roads
	1971

	27278
	Trail A
	TH 12 & BNSF RR
	2005

	27272
	Luce Line Trail
	TH 12 & BNSF RR
	2003

	27061
	PED at 61st St
	TH 121
	1962

	19901
	PED @ I 494
	TH 13
	1982

	27685
	PED AT 85th AVE
	TH 252
	2003

	6402
	BN Regional Trail
	TH 36
	1954

	Bridge Number
	Facility Carried
	Feature Crossed
	Year Built

	10531
	PED
	TH 5
	1995

	55044
	PED AT 16th ST NW
	TH 52, & W & E FRONT RD
	2004

	27202
	PEDESTRIAN
	TH 55 & NB off ramp
	1998

	27220
	PEDESTRIAN
	TH 610
	1998

	27R15
	PED
	TH 610, CSAH 81,RMP,& RR
	2005

	27530
	PED at 40th Ave S
	TH 62
	1966

	27535
	PED at 14th Ave
	TH 62
	1967

	27520
	PEDESTRAIN
	TH 62 & W 64th St
	1963

	5114
	Recreation Trail
	TH 7
	1934

	27028
	PED AT 88TH ST
	TH 77
	1978

	36017
	PEDESTRIAN
	TILSON BAY
	1978

	36018
	PEDESTRIAN
	TILSON BAY
	1978

	31023
	US 169 SB
	TRAIL
	1976

	31024
	US 169 NB
	TRAIL
	1974

	97254
	TH 23
	TRAIL
	1993

	31019
	US 169 SB
	TRAIL
	1976

	27X09
	FLYING CLOUD DR
	TRAIL
	2006

	02J30
	MN 47
	TRAIL
	2006

	27866
	PED Linden Avenue
	UP RAIL
	1972

	19R03
	US 52 SB
	UP RAIL
	2003

	2044
	PEDESTRIAN
	US 10
	1997

	27135
	PED at Ridgeview
	US 12 & Ridgeview Dr
	1970

	85003
	PED (ST MARYS)
	US 14
	1963

	27B42
	PED-BIKE
	US 169
	2008

	70539
	PED W OF CR 79
	US 169
	2002

	70536
	PED E OF CSAH 17
	US 169
	2002

	43006
	PEDESTRIAN
	US 212
	1971

	27R30
	PED/BIKE
	US 212
	2006

	10048
	PED/BIKE
	US 212
	2007

	19025
	PED @ Lewis St
	US 52
	1973

	82032
	PED
	US 61 7th Ave BN &CP RR
	2003

	82028
	PED
	US 61, Hasting Ave, 7th
	2003

	55019
	PEDESTRIAN
	US 63
	1963

	27R17
	PED OFF TH 610
	WET LANDS
	2005

[image:]
[bookmark: _Toc257910914]Appendix H
[bookmark: _Toc257910915]Policies and Procedures under Review by Mn/DOT
	2008 Signal & Lighting Certification Manual

	60% REVIEW CHECKLISTS

	95% REVIEW CHECKLISTS

	Accessibility Grievance Procedure

	ADA Checklist

	ADA IMPLEMENTATION PLAN FOR METRO DESIGN

	D-7 PRESERVATION PROJECT GUIDELINES

	Design Layout Checklist

	GDSU Process of Layout Review

	Guidebook for Minnesota Public Transit Providers

	Guideline for the Application of Tubular Markers and Weighted Channelizers

	Guidelines for Changeable Message Sign (CMS) Use

	Hear Every Voice (HEV): Mn/DOT Public and Stakeholder Participation Guidance

	Hear Every Voice II: Public Involvement Guidance 2008

	HPDP Accessibility Requirements

	HPDP Geometric Layouts

	Layout Approval Process

	Maintenance Manual

	Minnesota Manual on Uniform Traffic Control Devices (Mn MUTCD) CH 4E

	Mn/DOT Road Design Manual (RDM)

	Mn/DOT Traffic Signal Timing and Coordination Manual

	No Passing Zone Workbook

	Off-site accessibility checklist

	OLM's Right of Way Manual section 5-491.810

	Scoping and Cost Estimating

	Scoping Worksheets

	Standard Plan - Acceleration and Deceleration Lane (Urban) Rigid Design (5-297.210)

	Standard Plate 7105C

	Standard Plate 7107H

	Standard Plate 7108F

	Standard Plate 7109C

	Standard Plate 7113A

	Standard Plate 8400E

	Standard Plate 8401

	Standard Plate Pedestrian installation

	Standard Sign Summary

	Standard Signs Manual

	Tech. Memo. Minnesota Work Zone Safety and Mobility Policy

	Tech. Memo. Pedestrian Countdown Signals (PCSs) Usage.

	TRAFFIC ENGINEERING MANUAL

	Work Zone Field Handbook

[bookmark: _Toc257910916]Appendix I
[bookmark: _Toc257910917]Glossary of Terms

ABA: See Architectural Barriers Act.

ADA: See Americans with Disabilities Act.

ADA Transition Plan: Mn/DOT’s transportation system plan that identifies accessibility needs, the process to fully integrate accessibility improvements into the Statewide Transportation Improvement Program (STIP), and ensures all transportation facilities, services, programs, and activities are accessible to all individuals.

ADAAG: See Americans with Disabilities Act Accessibility Guidelines.

Accessible: A facility that provides access to people with disabilities using the
design requirements of the ADA.
Accessible Pedestrian Signal: A device that communicates information about the WALK phase in audible and vibrotactile formats. Also known as APS.

Alteration: A change to a facility in the public right-of-way that affects or could affect access, circulation, or use. An alteration must not decrease or have the effect of decreasing the accessibility of a facility or an accessible connection to an adjacent building or site.

Americans with Disabilities Act: The Americans with Disabilities Act; Civil rights legislation passed in 1990 and effective July 1992. The ADA sets design guidelines for accessibility to public facilities, including sidewalks and trails, by individuals with disabilities. Also known as ADA.

Americans with Disabilities Act Accessibility Guidelines: ADAAG contains scoping and technical requirements for accessibility to buildings and public facilities by individuals with disabilities under the Americans with Disabilities Act (ADA) of 1990.

APS: See Accessible Pedestrian Signal.

Architectural Barriers Act: Also known as ABA.
Class I Rest Areas: Rest area buildings are open 24 hours per day and offer modern facilities, drinking fountains, display case maps, travel displays, vending machines and public phones. They feature picnic facilities; lighted walkways; and lighted car, recreational vehicle and commercial truck parking lots.
Class II Rest Area: Class II rest areas feature vault toilet facilities with separate facilities for men and women, a water well, picnic facilities, paved parking lots and other site amenities. They are seasonally operated.
Detectable Warning: A surface feature of truncated domes, built in or applied to the walking surface to indicate an upcoming change from pedestrian to vehicular way.

DOJ: See United States Department of Justice
Federal Highway Administration (FHWA): A branch of the US Department of Transportation that administers the federal-aid Highway Program, providing financial assistance to states to construct and improve highways, urban and rural roads, and bridges.
FHWA: See Federal Highway Administration
PROWAG: An acronym for the Guidelines for Accessible Public Rights-of-Way issued in 2005 by the U. S. Access Board. This guidance addresses roadway design practices, slope, and terrain related to pedestrian access to walkways and streets, including crosswalks, curb ramps, street furnishings, pedestrian signals, parking, and other components of public rights-of-way.

Right of Way: A general term denoting land, property, or interest therein, usually
in a strip, acquired for or devoted to transportation purposes. “Right of way” also may
mean the privilege of the immediate use of the highway. (MN 169.01 Subd. 45)
Section 504: The section of the Rehabilitation Act that prohibits discrimination by any program or activity conducted by the federal government.

Travel Information Centers: Travel Information Centers (TICs) and Regional Welcome Centers are Class I rest areas that offer expanded customer services and feature a staffed travel information counter. The TICs offer a broad range of statewide travel information while the Welcome Centers provide more regional travel information.

Statewide Transportation Improvement Program: The Statewide Transportation Improvement Program (STIP) is Minnesota’s four year transportation improvement program. The STIP identifies the schedule and funding of transportation projects by state fiscal year (July 1 through June 30). It includes all state and local transportation projects with federal highway and/or federal transit funding along with 100% state funded transportation projects. Rail, port, and aeronautic projects are included for information purposes. The STIP is developed/updated on an annual basis.

STIP: See Statewide Transportation Improvement Program

Uniform Accessibility Standards (UFAS): Accessibility standards that all federal agencies are required to meet; includes scoping and technical specifications.

United States Access Board: An independent federal agency that develops and maintains design criteria for buildings and other improvements, transit vehicles, telecommunications equipment, and electronic and information technology. It also enforces accessibility standards that cover federally funded facilities.

United States Department of Justice: The United States Department of Justice (often referred to as the Justice Department or DOJ), is the United States federal executive department responsible for the enforcement of the law and administration of justice.

[bookmark: _PictureBullets]
image3.jpeg

image4.jpeg

image5.png
OF TRPS\

\\‘NESOT

()

Omb A m&%@

image6.png
= O 0 &0 @ 6 0O

image7.emf

image1.jpeg

image2.png

