
STYLE GUIDE

for

Preparing Documents

Mn/DOT Design-Build Program
[image: image1.png]

February 2011
Revision I
Design-Build Manual (4/17)

Exhibit 4.5-1
TABLE OF CONTENTS
21.
INTRODUCTION

32.
DOCUMENT ORGANIZATION and FORMATTING

63.
GRAMMAR AND PUNCTUATION

114.
WRITING SUGGESTIONS

175.
DOCUMENT DEVELOPMENT PROCEDURES

1.
INTRODUCTION
This guide is intended to be used by the Mn/DOT project team for developing documents included in Request for Proposals (RFP) documents on the Mn/DOT Design-Build Program. It provides standards for document formatting, grammar, punctuation, and terminology. Style conventions in this guide are based on some or all of the following: The Chicago Manual of Style, 13th Edition; Webster’s New Collegiate Dictionary; and established practices of Mn/DOT. If questions arise that are not covered in this guide, contact the Design-Build Program Manager.

2.
DOCUMENT ORGANIZATION and FORMATTING
Organization

The RFP will be organized as follows:

· Instructions to Proposers (ITP)

· Book 1: Contract
· Book 2: Project Requirements
· Book 3: Applicable Standards
· Reference Information Documents (RID): Preliminary design/construction details and other reference information
· Book 4: Design-build contractor’s Proposal
Each book will consist of multiple documents prepared in a Microsoft Word® format. The general organization of these books and documents will be patterned after previous Mn/DOT design-build projects developed under the programmatic design-build program.
NOTE: Mn/DOT design-build projects developed between 2003 and 2006 included Book 2A (Project-Specific Scope of Work) and Book 2B (Programmatic Scope of Work). These books were later combined into a single Book 2.
Formatting
Documents will employ specifically defined styles in Word for formatting. (In Word, a style refers to a combination of formatting characteristics, such as font name, font size, indentation, and paragraph spacing, that are named and stored as a set.) The Document Controller will be responsible for overall document formatting; however, the following information provides background information on styles to other participants. The use of styles is helpful, but not mandatory, in preparing draft documents. (See Chapter 5 for further discussion on the role of the Document Controller.)
Each document will include separate styles for headings, paragraph text, lists, and other key components, as shown in Table 1. The various heading styles (Heading 1, Heading 2, Heading 3, Heading 4, and Heading 5) provide hierarchical levels for subdividing the document. Avoid using more levels of headings than necessary. In other words, if a Heading 2 item includes only one topic, you do not need a Heading 3. Avoid expanding beyond five levels of headings.

Table 1: Styles for GEC Documents
	Style
	Description
	Font
	Font Size
	Other

	Heading 1
	The main divisions/headings in each book.
	Times New Roman
	16
	Bold, all caps

	Heading 2
	Subheading below Heading 1.
	Times New Roman
	14
	Bold

	Heading 3
	Subheading below Heading 2.
	Times New Roman
	12
	Bold, italic

	Heading 4
	Subheading below Heading 3.
	Times New Roman
	11
	Bold

	Heading 5
	Subheading below Heading 4.
	Times New Roman
	10
	Bold, underlined

	Table Heading
	Headings for all tables in text.
	Times New Roman
	12
	Bold

	DB Normal
	The text style for ordinary text within the document.
	Times New Roman
	11
	Regular

	List Bullet 1
	For bulleted items in a list.
	Times New Roman
	11
	Regular

	List Dash 1
	For items in a sub-list (beneath a bulleted item).
	Times New Roman
	11
	Regular

	List Number 1
	For numbered lists.
	Times New Roman
	11
	Regular

Other styles may be employed as needed.
The following example illustrates the use of styles in a section called Signing:

16
Signing

 (Heading 1)
16.1
General

(Heading 2)

The Contractor shall conduct all activities to meet the permanent signing requirements for the Project.
 (DB Normal)

16.2
Administrative Requirements

(Heading 2)
16.2.1 Standards

 (Heading 3)
16.2.1.1 General Standards

 (Heading 4)
The Contractor shall comply with the latest versions of the standards listed in the Contract Documents, including the following:
· Minnesota Manual on Uniform Traffic Control Devices

 (List Bullet 1)
· Mn/DOT Traffic Engineering Manual

 (List Bullet 1)
-
Sub-item ABC

 (List Dash 1)
-
Sub-item XYZ

 (List Dash 1)

16.2.1.1.1
Sample Heading 5

 (Heading 5)

The following represents an example of the List Numbered style.
1. Item 1 goes here.

 (List Numbered 1)

2. Item 2 goes here.

 (List Numbered 1)

Beyond the basic styles, refrain from using special styles, fonts, and other formatting approaches. For example, avoid the use of italicized fonts, unless the text refers to a specific book or publication title. Reserve bold fonts for headings and special circumstances, such as extremely important words for emphasis.
3.
GRAMMAR AND PUNCTUATION
Refer to the following terms and guidelines when preparing documents.

Abbreviations, Acronyms

See Commonly Encountered Terms and Situations in Section 4.
Adjective
An adjective is a word or words that qualify, limit, or describe a noun or pronoun.

Adverb
An adverb is a word that modifies a verb, an adjective, or another adverb. Place an adverb as close as possible to the word or phrase it modifies.

Apostrophe (’)
The apostrophe has four primary uses: 1) It shows possession (e.g., the company’s equipment); 2) it marks the omission of letters in contractions (e.g., won’t); 3) it’s used in abbreviations of years and decades (e.g., the ’90s), although not in plurals of decades (e.g., the 1990s); 4) it marks the plural of single numbers or letters (e.g., they dotted the I’s and crossed the t’s). Avoid using contractions in Contract Documents.
Capitalization
Begin proper nouns, sentences, headings, and the important words in publication titles with capital letters. Proper nouns are specific names of people, places, and things. Avoid excessive capitalization for other purposes, such as highlighting words; this can make text more difficult to read. Do not capitalize the first letter of a word (or words in a phrase) simply to highlight it or to express its importance.
Capitalize the main words in titles of books, magazines, newsletters, newspapers, and works of art. Also italicize the names of such works, or underline them if italic type is not available.

Capitalize the main words and enclose in quotation marks the titles of dissertations, essays, lectures, short stories, speeches, radio and television programs, articles in periodicals, and chapters of books. If the title is part of a sentence, commas and periods go inside the closing quotation mark. Other punctuation, such as the question mark and the exclamation point, goes inside the quotation mark if it's part of the title; if it applies to the entire sentence, it goes outside the quotation mark.

Capitalize—but don’t italicize, underline, or enclose in quotation marks—the names of brochures, bulletins, and reports, and catalogs of reference material, such as almanacs, directories, and similar publications.

In titles, capitalize only the first word in a permanently hyphenated compound word found in a current dictionary (e.g., Methods for Part-time Operators). Capitalize both words in an “unlisted” compound word used as a modifier (e.g., High-Performance Concrete Standards).
Within the RFP documents, capitalize the word “Section” when it refers to a specific section in the documents (e.g., Book 2B, Section 12), including Mn/DOT reference manuals and manuals by others.
NOTE: In Mn/DOT design-build Contract Documents, capitalize terms included in the Acronyms and Definitions list (Exhibit A of Book 1) when they are used in the specific context of the definition. For example, capitalize “Approve” when referring to an Approval by Mn/DOT, but do not capitalize when referring to an approval by an agency other than Mn/DOT.
Colon (:)
Use colons for three main purposes:
· to introduce a list, often after expressions (e.g., the following: or as follows:).
· to emphasize a word, words, or sentence that follows it (e.g., Here is the final direction: Install the pipe immediately.).
· to introduce a quotation longer than one sentence within a paragraph and to end a paragraph that introduces a quotation in the next paragraph. Capitalize the first word after a colon if it is a proper noun or the start of a complete sentence.
See “Lists” later in this section for further discussion of colons.
Comma (,)
Use commas to separate elements in a series of three or more terms, including the next-to-last item (e.g., Drawings shall include a north arrow, title block, and scale.).
Use commas in other cases according to common grammatical standards, such as

· to join two independent clauses with a coordinating conjunction (e.g., Widen the highway shoulder to 12 feet if no guardrail is present, or widen to 14 feet if guardrail is present.).
· to set off words and phrases such as however, meanwhile, in fact, in addition, moreover, nevertheless, as a result, thus, therefore, for example, finally and in other words.
· to separate a series of adjectives equal in rank. Use no comma when the last adjective before a noun outranks its predecessors because it is an integral element of a noun phrase (e.g., a reinforced concrete beam).
· to separate the parts of numbers, dates, and addresses. Use a comma for figures higher than 999 (e.g., More than 1,000 people attended the event.).
· to set off the year in complete dates (e.g., The report is dated November 16, 2001.). Do not separate the month from the year when not using a date (e.g., The report is dated November 2001.).
When used with quotation marks, place the comma inside the quotation marks (e.g., “The road is closed to traffic,” she said.)
Compound Words
Compound words are formed differently, depending on whether they are nouns, adjectives, or verbs. For nouns, generally spell out as two words (e.g., Contract Documents) unless a single word (e.g., roadbed) or a hyphenated term (e.g., start-up) exists in the dictionary. Use a hyphen for compound adjectives, also called compound modifiers (e.g., rush-hour service). No hyphen is necessary within a single proper noun (e.g., a Hennepin County project).
Contractions
Avoid using contractions (e.g., isn’t) in Contract Documents. Instead, spell out as two words (e.g., is not).
Dash (— or –)
Long dashes, called em dashes, can be used for emphasis or to set off a phrase (e.g., XYZ Company has several qualities—versatility, integrity, and experience—that make it a candidate for this project.). In general, minimize the use of long dashes in Contract Documents. Instead use other punctuation options, such as a colon, or break into separate sentences.
Use short dashes, called en dashes, to express ranges of numbers: pages 145–63.
NOTE:
A hyphen (- on the keyboard) is not a dash. Most current word processing and design software can create em dashes and en dashes. If necessary, use two hyphens to create an em dash, and substitute a hyphen for an en dash. In Microsoft Word, if you type two hyphens and do not include a space before the hyphens, the hyphens become an em dash. If you type a space and one or two hyphens between text, the hyphen(s) automatically become an en dash.
Dates and Times
In general, spell out months and days (e.g., January 15, 2002). When not including a specific date, do not separate the month and year with a comma. Do not follow numerals used with dates by st, nd, rd, or th. Identify times with a number followed by a.m. or p.m. (e.g., 8:00 a.m.). When using 24/7 in a document, write out as 24 hours, seven days a week.
Dimensions

See numbers.

Footnotes

Footnotes can be used to provide notes to tables or figures, or to cite references for text contained within a document. Use of footnotes should be limited in RFP documents. If used, they should be indicated by a superscripted number (i.e., 1) using the Footnotes feature in Microsoft Word.

Hyphen (-)

Different than a dash, the hyphen is most commonly used to denote a word break (between lines, generally an automatic function in MS Word) or to set off a prefix from the root word when necessary (e.g., re-engineer). It may also be used with compound adjectives, such as left-turn lane. See Compound Words and Prefixes.
Lists

Use vertical lists to display a series of items. Use a colon to introduce a list when the introductory sentence includes the terms as follows or the following. Capitalize the first word of each item in the list. Use bullets to identify each item in the list when the sequence of the items is not important. Use numbers to identify each item when sequence is important. Use dashes to identify sub-items within bulleted or numbered lists. End items in a list with periods if one or more of the items is a complete sentence. The following examples illustrate various types of lists.

The Contractor shall provide written summaries of the following:
· Cost

· Completion schedule

· Personnel

-
Employees

-
Subcontractors

The Contractor shall complete the work as follows:
3. Identify and locate borrow areas.

4. Mobilize equipment.

5. Begin excavation.

As an exception, do not capitalize the first word of list items if the items complete the sentence begun in the introductory sentence. Also omit the colon in these cases. For example:
The employee shall
· work a minimum of eight hours per day,

· report for work on time, and

· comply with all company policies.

Noun

A noun is a word used to name a person, place, thing, quality, or action. A proper noun names a specific person, place, or thing and is capitalized (e.g., Taylor Street.). A common noun is not specific and is not capitalized (e.g., the street). For exceptions to this convention, see the Capitalization section.
Numbers

Unless referring to dimensions, spell out whole numbers less than ten and use numerals for all other numbers. Do not begin a sentence with a numeral.

For dimensions, use numerals and spell out inches, feet, and yards to show depth, height, length, and width. Hyphenate when used as adjectives before a noun (e.g., the 5-by-8-foot box). Abbreviations may be used in tables, such as ft for feet or apostrophes to show feet and quotation marks to show inches. If you use the apostrophe or quotation marks for dimensions, use the symbols (e.g., 5'10") in Microsoft Word, rather than the keyboard version (e.g., 5’10”). Fractions are permissible for commonly used dimensions such as nominal lumber sizes (e.g., ¾-inch plywood).
Slopes are expressed as ratios, with parenthetical abbreviation for vertical and horizontal(e.g., 1:2 (V:H)). Slopes may also be expressed in percent (e.g., 2 percent).
When using decimal places, use consistent numbers of decimal places (e.g., 0.23, 0.20, 0.12, etc.). For amounts less than 1 percent, put the numeral zero before the decimal point (e.g., 0.07).
Numbers with four digits or more should include commas (e.g., 4,223).

For telephone numbers, place area codes in parentheses and include a hyphen between the principal groups of the number. (e.g., (612) 555-1212).
See also Commas for discussion of commas within numbers, and see Percentages for a discussion of percentages.
Percentages

Spell out the word percent in text as one word (e.g., 55 percent). The percent sign (i.e., “%”) is permissible in tables.

Period (.)
Use periods at the end of complete sentences according to common grammatical standards.

Also use periods to follow numbers in a numbered list, but not when referring to those items within text.
When used with quotation marks, place periods inside quotation marks.

Include one space after a period.
Prefix

Prefixes, such as “re” and “pre,” are attached to the beginning of words to modify meaning. The preference is to employ a prefix without a hyphen, unless doing so would repeat a vowel or otherwise make the resulting word hard to read (e.g., preformed, prequalified, rerouted, revegetation, but re-engineered).
Preposition

A preposition is a word or group of words that links a noun or pronoun to a verb, adjective, or another noun or pronoun. The most frequently used prepositions are at, by, for, from, in, of, on, to, and with. Others include according to, ahead of, because of, contrary to, in spite of, next to, and out of. Avoid overusing prepositions in a single sentence. To maintain clarity, rewrite and shorten long sentences containing multiple prepositions.

Semicolon (;)

The semicolon has three common uses:
· to separate parts of a series when at least one item in the series also contains a comma.

· to link two (or more) closely related statements that could stand alone as independent sentences (or clauses).
· to connect two independent clauses when the second clause begins with transition words such as therefore, however, consequently and for example. Examples: The attendees were John Smith, 123 Main Street; Mary Larson, 2334 Jones Street; and Jane Doe, 552 Taylor Street. Construction is scheduled to start next week; however, weather conditions may delay this.

Slash (/)

Use slashes sparingly to denote two items considered as one (e.g., TH 169/I-494 project). Do not use spaces around a slash.
Temperature

Use the word “degrees” when referencing a temperature instead of the degree (°) symbol. The unit of temperature can be referred to as the capital of the first letter of the word. Examples: 32 degrees F, -4 degrees C.
Titles

Capitalize the first and last words and all nouns, pronouns, adjectives, verbs, adverbs, and subordinate conjunctions (after, before, and because). Lowercase articles (a, an, and the), coordinate conjunctions (and, or, for), and prepositions. Italicize titles of published books, pamphlets, proceedings, periodicals, and newspapers (Mn/DOT Standard Specifications for Construction, St. Paul Pioneer Press). Capitalize, but do not italicize titles of forms or loosely collected documents (Utility Permit, Mn/DOT Special Provisions).
Verb

A verb is a word that expresses existence, action, or occurrence.

4.
WRITING SUGGESTIONS

Writing Enforceable Requirements

Design-build RFP documents need to be prepared in a consistent manner using clear, enforceable language. In general, RFP documents should be based on performance-based requirements rather than prescriptive specifications. In other words, the requirement should state a desired result, without specifying how to achieve the result.
Authors should rely on existing standards to the extent possible and avoid repeating information already contained in referenced standards. The RFP documents should primarily contain additions, modifications, or clarifications to the referenced standards. Authors should also strive to avoid repeating information contained elsewhere in the RFP.

Additionally, when writing RFP requirements, authors should strive to meet the following criteria:

· Correct – The requirement is technically accurate.
· Feasible – The requirement is achievable and reasonable.
· Complete – The requirement expresses a whole idea or statement.

· Clear – The requirement is written in understandable terms and is unambiguous in identifying “who shall do what.”
· Consistent – The requirement is not in conflict with other requirements.

· Verifiable (auditable) – The requirement can objectively be confirmed to have been met.

· Traceable – The impact to changing the requirement is easily known.

· Required – The requirement is determined necessary.

Commonly Encountered Terms and Situations
The following are some terms and situations commonly encountered in preparing technical documents. For a list of terms with specific meanings to the Mn/DOT Design-Build program, refer to the Acronyms and Definitions to be included as Exhibit A in Book 1.
abbreviations and acronyms Use only abbreviations and acronyms from the Acronyms and Definitions list developed for this program/project. To make an acronym plural, add an s if the acronym itself is singular (ADTs, UISs), but not if the acronym stands for a plural term (RID, not RIDs, since RID stands for Reference Information Documents).
If an acronym is listed in Book 1, Exhibit A, it does not need to be spelled out on first mention; however, if an acronym is relatively obscure it may be spelled out on first mention, with parenthetical acronym following. (For example, do not spell out Mn/DOT, but consider spelling out American Water Works Association (AWWA).
If an acronym is not listed in Exhibit A but is commonly understood (e.g., PDF), use acronym only on all mentions. (In a case like this, spelling out the term would be cumbersome and unnecessary.)
accept/acceptance On the Mn/DOT Design-Build Program, accept specifically means that the Owner agrees that a certain matter or item submitted for acceptance appears to meet the Contract requirements. Be aware of the distinction between accept and approve (see approve/approval) and the distinction between accept and except (see except/exception).
access Use as a noun, not as a verb.

active vs. passive verbs An active verb shows that the subject acts or does something (e.g., The Owner accepted the proposal.). A verb is passive when the subject of the verb is acted upon (e.g., The proposal was accepted by the Owner.). The active voice is generally preferred over the passive voice. A passive voice may be acceptable when the person or thing receiving the action is more important than the person or thing doing the acting. Avoid shifts between active and passive voice within a sentence.
addresses and streets
For a street location: 4708 Emerson Avenue West
For a street name without address: Emerson Avenue West
For a mailing address: 4708 Emerson Avenue West, Minneapolis, MN 55435

affect, effect Affect is usually a verb meaning “to influence, to have an effect on” (e.g., The additive will affect the strength.). Avoid using affect as a noun. Effect is usually a noun, meaning “result” or “consequence” (e.g., The total effect of the additive is minimal.). Effect is sometimes used as a verb, meaning “to cause, to bring about, to produce” (e.g., The new guidelines will effect many changes in the group.).
allow, enable, permit Allow and permit imply power or authority to give or deny. Permit suggests formal sanction, approval, consent, or authorization. Allow suggests merely the absence of opposition or refraining from prohibiting actions (e.g., The manager allows employees to arrive later on Fridays.). Enable means to make possible, practical, or easy (e.g., The new trucks will enable the crews to haul more material.).
ampersand (&) Use the ampersand when it is part of a company’s full name, but not to replace the word “and.” The ampersand may be used in charts and tables.
approve/approval On the Mn/DOT Design-Build program, this specifically refers to a formal conditional determination that the matter or item submitted for approval is satisfactory for the project or condition under consideration. It should be capitalized when referring to Mn/DOT Approvals and lowercase when referring to approvals by other agencies.
assure Assure means to state confidently to another person or group that something has been or will be done: The director assured the council that staff will act on the resolution. See also ensure, insure.

as well as Avoid this phrase. Use “and” or “also” if possible. For example, instead of Hennepin County, as well as the City of Minneapolis, must approve the proposal, simply say Hennepin County and the City of Minneapolis must approve the proposal. Do not use “as well as” with the word both.

bachelor’s degree Lower case.
backfill One word.

backward Not backwards.

bedrock One word.

before This term is preferred to “prior to.”
begin, commence, start Begin and start have subtle differences in meaning. Begin means merely a setting into motion of some action, process or course (e.g., They planned to begin the project in March.). Avoid using commence to mean the same thing as begin. Start is more precise, usually suggesting physical movement or leaving a point of departure in any kind of progression (e.g., They started construction.).
biweekly Usually means every other week, not twice a week. Semiweekly means twice a week. Bimonthly can be interpreted as either every other month or twice a month. To avoid confusion, use every two weeks or every other week instead of biweekly (and twice a week instead of semiweekly).

bridge Capitalize when part of a formal name. Do not abbreviate (e.g., Main Street Bridge construction is under way.).
building Capitalize the proper names of buildings, including the word building, if it is an integral part of the proper name (e.g., The Exchange Building is on Second Avenue.). Do not abbreviate unless used in charts and tables.

by means of Wordy. Simplify by shortening to “by” or “with.”
CADD An acronym for computer-aided design and drafting. Use instead of CAD.

can, may Can refers to the capability, ability, or power to do something, and may refers to authorization or permission and sometimes possibility (e.g., They can finish the project by March. May we have an extra month to finish the project?).
Category A/B In general, Category A requirements refer to items that may be changed only through value engineering or Mn/DOT-directed changes. Category B requirements refer to items that may be considered as equal or better.
chapter Capitalize when used with a number to name a section of a book or legal code (e.g., Chapter 5). Lowercase when standing alone.

charts, figures, tables Always include titles with charts, figures, graphs, and tables. Abbreviations not typically used in text are acceptable in charts and graphs because of limited space. When referring to a chart or table in the text, capitalize the word chart or table and use the numeral (e.g., As Table 2 shows, the value increases over time.).
clean up, cleanup Two words when used as a verb; one word when used as a noun or adjective (e.g., The cleanup lasted two weeks. It took two weeks to clean up the spill.).
co- Hyphenate when forming nouns, adjectives, or verbs that show occupation or status (e.g., co-located,co-pilot, co-signer, co-worker). Omit the hyphen in other combinations, including coordinate, coordination, cooperate, cooperation, and cooperative.

co-location Hyphenate.
Contractor Use this term, capitalized, when referring to the design-build contractor, as defined in the Contract Documents. Do not use design-builder.
cross-section Hyphenate.
cut and cover Hyphenate when used as an adjective (e.g., The Contractor selected the cut-and-cover method instead of tunneling).
dangling modifiers Avoid modifiers that do not refer clearly and logically to some word in the sentence (e.g., Taking their equipment, the truck began its trip to Minneapolis.). Modifiers should correspond with the applicable word (e.g., Taking their equipment, the workers began their bus trip to Minneapolis.).
data Normally a plural noun, used with plural verbs and pronouns when referring to individual items (e.g., The data have been analyzed.). Data may take singular verbs when the group or quantity is regarded as a unit (e.g., The data is sound.). Use data to refer to evidence, measurements, records and statistics from which conclusions can be inferred, not as a simple synonym for facts, knowledge, reports, or information.

database One word.

Day Unless otherwise specified, references to “Days” shall mean Calendar Days, as defined in the Acronyms and Definitions list.
dead end , dead-end Two words when used as a noun; hyphenate when used as an adjective or verb (e.g., The street is a dead end. Jones Avenue is a dead-end street. The street dead-ends at an empty lot.).
design-build
In general, use lower case and hyphenate. If part of a specific title, upper case both words and hyphenate. Always spell out; do not abbreviate as DB, D-B, or D/B.
Design-Builder
 Use Contractor instead.
directions and regions Lowercase when they show compass direction (e.g., north, south, northeast, westbound, etc.; The fire hydrant is east of the gate valve.). Capitalize the words when they designate well-defined regions (e.g., Minneapolis is in the Midwest.).
Directional acronyms (SB, EB, for southbound, eastbound, etc.) are acceptable when used in diagrams or tables.
Lowercase directions when combined with a proper name unless used to designate a politically divided nation (e.g., western United States, eastern Canada, North Korea).
Lowercase compass points when they describe a section of a state, county or city (e.g., eastern Minnesota). But capitalize compass points when used to show widely known regions (e.g., Southern California). When in doubt, lowercase, or be more precise in naming the geographic area.

e.g. The abbreviation “e.g.” is from the Latin meaning exempli gratia, or “for example.” This abbreviation should only be used in a parenthetical comment. Include a period after both “e” and “g” since it is an abbreviation of two Latin words and a comma following the second period (e.g., concrete). See also i.e.

ensure To make sure something happens.
except/exception Except means other than, or to leave out (e.g., The Contractor completed all items except the landscaping.).
existing Refers to something that already exists. See also in-place.
fiber-optic Hyphenate.
filename One word when referring to electronic documents.
flow chart Two words.
figures and tables When referring to tables and figure in text always spell out the whole word (e.g., Figure 2, not Fig. 2), beginning with an initial capital.

foot-candle Hyphenate.
groundwater One word.

handhole One word.
hardcopy One word.
however Avoid starting a sentence with the words however or therefore. The word therefore means “for that reason” suggesting a preceding contention. These words are used to splice two thoughts together (e.g., Construction is not complete; therefore, the Contractor cannot leave the premises.).
i.e. The abbreviation “i.e.” is from the Latin meaning id est, or “that is.” This abbreviation should only be used in a parenthetical comment. Include a period after both “i”and “e” since it is an abbreviation of two Latin words and a comma following the second period (i.e., tomorrow). See also e.g.

in-place Hyphenate when used as a compound modifier (e.g., in-place utilities). Spell out as two words when it stands alone (e.g., The pipe is already in place.). Do not use inplace as one word; it is not a word.

include The words “include,” “included,” “includes,” and “including” are deemed to be followed by the words “without limitation.” You do not need to re-state that a list of items “includes, but is not limited to …”
insure Used when specifically referring to insurance, not as a general synonym for ensure or assure.
Internet Capitalize.
Landscape Architect Use initial letter capitalization when referring to a licensed Landscape Architect.
lay, lie The action word lay means “to place, put, or deposit.” It is followed by a direct object (e.g., They will lay the materials on the ground). Lie means “to be in a reclining position.” It does not take a direct object. It is often followed by down or a prepositional phrase: The material lies on the northwest corner of the project.

markup, mark up One word when used as a noun, two words for verb (e.g., The Contractor shall submit markups to Mn/DOT. The Contractor shall mark up the design documents.).
Mn/DOT Use with the slash when referring to the Minnesota Department of Transportation. Do not refer to Mn/DOT as the Department.

neither When used on its own without nor, make the verb singular (e.g., Neither of the crews was present.).
on-site Hyphenate when used as an adjective (e.g., on-site materials).

parallel/perpendicular Two or more parallel items are “parallel with” each other. Two or more perpendicular items are “perpendicular to” each other.
partially, partly Use partially to mean incompletely when speaking of a condition, state or preference (e.g., The structure is partially complete.). Use partly to mean in part as distinct from the whole—usually a physical object (e.g., The structure is built partly of steel and partly of concrete.).
Professional Engineer Use initial letter capitalization when referring to a licensed Professional Engineer.
proprietary products Avoid listing proprietary products in the RFP; instead specify performance criteria.
right of way Spell out on first use without hyphens. Abbreviate as R/W on subsequent use.
road names Capitalize street names and spell out Street or Avenue completely (e.g., Taylor Street). Abbreviate commonly understood terms (I-494) or those on the abbreviations list (CSAH 62). For numbered streets, follow numerals with st, nd, rd, or th, as applicable (e.g., 1st Street, 2nd Avenue, etc.). (See also dates and times for information on numbered items.)
shall Use this word to express a command, or what is mandatory. In Contract Documents, “shall” is generally preferred over “will” when describing requirements of the Contractor.
software Spell out as one word. Do not use the phrase “software program,” as this is redundant. Spell out any software product names as they appear on the products, and include vendor names on first use. For example, MicroStation by Bentley Systems Inc., GEOPAK by Bentley Systems Inc., and AutoCAD by Autodesk Inc.
stormwater Spell out as one word, unless part of a proper name, such as Storm Water Pollution Prevention Plan (SWPPP).
Station Capitalize when referring to a roadway station (e.g., Station 10+00) or as part of a proper name (e.g., Lake Street Station”).
that, which See which, that
through Not “thru.”
toward Not “towards.”
utilize
Avoid this word. The word “use” is usually preferable.

very This word is usually meaningless and can be omitted.

Web site Capitalize Web.

which, that Which is used to introduce parenthetical or explanatory phrases. For example, “I’m wearing my favorite suit, which happens to be black.” The explanatory phrase is not needed to complete the sentence—it is optional. That is used to introduce phrases or words that must remain part of the sentence. For example, “This is the project that will be built first.” The phrase is needed to complete the sentence—it is not optional.

will Used to express something anticipated to happen in the future. Avoid this word when describing requirements of the Contractor; instead use “shall.”
5.
DOCUMENT DEVELOPMENT PROCEDURES

Introduction

This section is intended to serve as a procedural guide for developing RFP documents for the Mn/DOT Design-Build Program.

All documents should be developed in a Microsoft Word® format. Attachments in other file formats should be coordinated with the Document Controller.

Document Control

One person on the project team should be assigned to manage document control. The Document Controller may also serve as the Technical Writer/Editor. On some projects, the Document Controller and Technical Writer/Editor may be two separate persons.
File Naming

During document development, each unique section of the document should be saved in a separate file. In most cases, sections will be delineated by discipline (e.g., Survey, Geotechnical, Drainage, Traffic, Paving, Bridges, etc.). All documents developed by team participants should follow a standard naming convention, as follows:

ProjectName-Book#-Section#-SectionTitle-Rev#.DOC

For example, the initial version (Rev A) of the drainage section for Book 2 on the TH 212 project would be named as follows:

TH212-Book2-Section12-Drainage-RevA.DOC
Draft vs. Controlled Documents

Two types of documents will be recognized: Draft and Controlled documents. A Draft document is one under development by a Task Force Leader or delegate. During development, each section should include the word “Draft” in the file name.

As an example, the drainage section, while under development, should be named as follows:

TH212-Book2-Section12-Drainage-RevA-DRAFT.DOC
When a document is ready for review, the author is responsible for notifying the Document Controller. Subsequent changes to the document by the author shall not be made until the document has been reviewed.
After review by the Document Controller, Technical Writer, Project Manager, and other designated reviewers, and incorporation of revisions, the word “Draft” will be removed and the document will be posted as a read-only document in a designated “Controlled” folder or on ProjectWise by the Document Controller or designee. After posting in a non-draft designation, the document will be considered “Controlled” and will be tracked by its Rev letter (described later in this document). No changes can be made to this document unless coordinated with the Document Controller.

Revision Control

To track versions of the document, each document will be assigned a revision letter (Rev A, B, C, etc.) by the Document Controller. The revision letter can only be assigned after a document has been reviewed and accepted by the Document Controller. For final RFP publishing, a new version is created and the Rev nomenclature is removed from the filename.
To modify a document, participants should obtain the most current version of the document from the “Books Controlled” folder. The document will be changed to a draft version of the subsequent Rev letter and released to the participant for editing. When changes are complete, the document should be resubmitted to the Document Controller for review and subsequent revision control.

Change Tracking

Participants should use the Track Changes feature in Microsoft Word when updating documents. This feature enables highlighting of changes in a different color. (To use this feature, click Tools | Track Changes.) The Comment feature can be used to insert comments without making changes. (To use this feature, click Insert | Comments.) After a controlled document is posted on the network, the changes will be accepted for that document and no longer highlighted for that document.

Change tracking can be used both by authors to track changes, and by reviewers to insert comments and suggested revisions for subsequent review by authors. In some cases, review comments will be marked directly on hardcopies of documents.
PAGE

