

7. The PICRC shall provide for such methods of administration for the program as are found by the Secretary of Transportation or the official to whom he/she delegates specific authority to give reasonable guarantee that it, other recipients, sub-grantees, contractors, sub-contractors, transferees, successors in interest, and other participants of Federal financial assistance under such program will comply with all requirements imposed or pursuant to the Act, the Regulations and this assurance.

This assurance is given in consideration of and for the purpose of obtaining any and all Federal grants, loans, contracts, property, discounts or other Federal financial assistance extended after the date hereof to the PICRC under the Federal Aid highway program and is binding on it, other recipients, sub-grantees, contractors, sub-contractors, transferees, successors in interest and other participants in the Federal Aid highway program. The person or persons whose signatures appear below are authorized to sign this assurance on behalf of the PICRC.

Dated: 3-31-2011

Gerald Smigelski, Supt./Mgr
Presque Isle Road Commission

TABLE OF CONTENTS

TITLE VI NON-DISCRIMINATION PLAN

Presque Isle County Road Commission
657 South Bradley Highway
Rogers City, Michigan 49779

Presque Isle County Road Commission TITLE VI ASSURANCE

The **Presque Isle County Road Commission** (hereinafter referred to as the **PICRC**) hereby agrees that as a condition to receiving any Federal financial assistance from the U.S. Department of Transportation, it will comply with Title VI of the Civil Rights Act of 1964, 78 Stat. 252, 42 USC 2000d-42 USC 200d-4 (hereinafter referred to as the Act), and all requirements imposed by or pursuant to Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, Part 21, Non-discrimination in Federally-Assisted Programs of the Department of Transportation – Effectuation of Title VI of the Civil Rights Act of 1964 (hereinafter referred to as the Regulations) and other pertinent directives, to the end that in accordance with the Act, Regulations, and other pertinent directives, no person in the United States shall, on the grounds of gender, race, color, or national origin, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity for which the **PICRC** received Federal financial assistance from the Department of Transportation, including the Federal Highway Administration, and hereby gives assurance that it will promptly take any measures necessary to effectuate this agreement. This assurance is required by subsection 21.7(a)(1) of the Regulations.

More specifically and without limiting the above general assurance, the **PICRC** hereby gives the following specific assurances with respect to the Federal Aid highway program:

1. That the **PICRC** agrees that each “program” and each “facility” as defined in subsections 21.23(e) and 21.23(b) of the Regulations, will be (with regard to a “program”) conducted, or will be (with regard to a “facility”) operated in compliance with all requirements imposed by, or pursuant to, the Regulations.
2. That the **PICRC** shall insert the following notification in all solicitations for bids for work or material subject to the Regulations and, in adapted form, in all proposals for negotiated agreements:

“The **PICRC**, in accordance with Title VI of the Civil Rights Act of 1964, 78 Stat. 252, 42 USC 2000d to 2000d-4 and Title 49, Code of Federal Regulations, Department of Federally-assisted programs of the Department of Transportation issued pursuant to such Act, hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this advertisement, minority business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of gender, disability, race, color, or national origin in consideration for an award.”

3. That the **PICRC** shall insert the clauses of Appendix A of this assurance in every contract subject to the Act and the Regulations.
4. That where the **PICRC** receives Federal financial assistance to construct a facility, or part of a facility, the assurance shall extend to the entire facility and any facilities operated in connection therewith.
5. That where the **PICRC** receives Federal financial assistance in the form, or for the acquisition of real property or an interest in real property, the assurance shall extend to rights to space on, over, or under such property.
6. That this assurance obligates the **PICRC** for the period during which Federal financial assistance is extended to the program, except where the Federal financial assistance is to provide, or is in the form of, personal property, or real property or interest therein or structures or improvements thereon, in which case the assurance obligates the **PICRC** or any transferee for the longer of the following periods: (a) the period during which the property is used for a purpose for which the Federal financial assistance is extended, or for another purpose involving the provision of similar services or benefits: of (b) the period during which the **PICRC** retains ownership or possession of the property.

7. The **PICRC** shall provide for such methods of administration for the program as are found by the Secretary of Transportation or the official to whom he/she delegates specific authority to give reasonable guarantee that it, other recipients, sub-grantees, contractors, sub-contractors, transferees, successors in interest, and other participants of Federal financial assistance under such program will comply with all requirements imposed or pursuant to the Act, the Regulations and this assurance.

This assurance is given in consideration of and for the purpose of obtaining any and all Federal grants, loans, contracts, property, discounts or other Federal financial assistance extended after the date hereof to the **PICRC** under the Federal Aid highway program and is binding on it, other recipients, sub-grantees, contractors, sub-contractors, transferees, successors in interest and other participants in the Federal Aid highway program. The person or persons whose signatures appear below are authorized to sign this assurance on behalf of the **PICRC**.

Dated: _____

Gerald Smigelski, Supt./Mgr
Presque Isle Road Commission

Authorities.....5

Definitions.....6

Administration – General.....7

Limited English Proficiency8

Filing a Complaint9

Investigation.....11

Standard **PICRC** Title VI Assurances.....12

Standard **PICRC** Assurances14

Appendix A.....16

Appendix B18

Appendix C20

Appendix D.....21

AUTHORITIES

Title VI of the Civil Rights Act of 1964, 42 USC 2000d to 2000-4; 42 USC 4601 to 4655; 23 USC 109(h);

Title VI of the 1964 Civil Rights Act provides that no person in the United States shall, on the grounds of race, color, national origin (including Limited English Proficiency), or sex, be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity receiving federal financial assistance (please refer to 23 CFR 200.9 and 49 CFR 21). Related statutes have broadened the grounds to include age, low income, and disability.

The Civil Rights Restoration Act of 1987 also broadened the scope of Title VI coverage by expanding the definition of terms “programs or activities” to include all programs or activities of Federal Aid recipients, sub-recipients, and contractors, whether such programs and activities are federally assisted or not (Public Law 100-259 [S. 557] March 22, 1988).

Federal Aid Highway Act of 1973, 23 USC 324: No person shall on the ground of sex be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving federal assistance under this title or carried on under this title.

Age Discrimination Act of 1975, 42 USC 6101: No person in the United States shall, on the basis of age, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under, any program or activity receiving federal financial assistance.

Americans With Disabilities Act of 1990 PL 101-336: No qualified individual with a disability shall, by reason of his/her handicap, be excluded from participation in, be denied the benefits of, or be subjected to discrimination by a department, agency, special purpose district, or other instrumentality of a state or a local government.

Section 504 of the Rehabilitation Act of 1973: No qualified handicapped person shall, solely by reason of his handicap, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity that receives or benefits from federal financial assistance.

USDOT Order 1050.2: Standard Title VI Assurances.

EO 12250: Department of Justice Leadership and coordination of Non-discrimination Laws.

EO 12898: Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations; and

28 CFR 50.3: Guidelines for the enforcement of Title VI, Civil Rights Act of 1964.

EO 13166 Improving Access to Services for Persons with Limited English Proficiency.

DEFINITIONS

Adverse Effects – The totality of significant individual or cumulative human health or environmental effects, including interrelated social and economic effects, which may include, but are not limited to: (See Appendix B for additional discussion of “significant.”)

- Bodily impairment, infirmity, illness or death
- Air, noise, and water pollution and soil contamination
- Destruction or disruption of man-made or natural resources
- Destruction or diminution of aesthetic values
- Destruction or disruption of community cohesion or a community’s economic vitality
- Destruction or disruption of the availability of public and private facilities and services
- Adverse employment effects
- Displacement of persons, businesses, farms, or non-profit organizations
- Increased traffic congestion, isolation, exclusion or separation of minority or low-income individuals within a given community or from the broader community
- Denial of, reduction in, or significant delay in the receipt of benefits of **PICRC** programs, policies, or activities

Significant Adverse Effects on Minority and Low-Income Populations – An adverse effect that:

- a. is predominately borne by a minority population and/or a low-income population, or
- b. will be suffered by the minority population and/or low-income population and is shown to be appreciably more severe or greater in magnitude than the adverse effect that will be suffered by the non-minority population and/or non-low-income population

Limited English Proficiency – Individuals with a primary or home language other than English who must, due to limited fluency in English, communicate in that primary or home language if the individuals are to have an equal opportunity to participate effectively in or benefit from any aid, service or benefit provided by the **PICRC**.

Federal Assistance – includes grants and loans of federal funds; the grant or conveyance of federal property and interests in property; the detail of federal personnel, Federal property of any interest in such property without consideration or at a nominal consideration or at a consideration which is reduced for the purpose of assisting the recipient, or in recognition of the public interest to be served by such sale or lease to the recipient; and any federal agreement, arrangement, or other contract which has, as one of its purposes, the provision of assistance.

Low-Income – A person whose median household income is at or below the Department of Health and Human Services poverty guidelines.
(<http://aspe.os.dhhs.gov/poverty/poverty.htm>)

Low-Income Population – Any readily identifiable group of low-income persons who live in geographic proximity and, if circumstances warrant, geographically dispersed/transient persons (such as migrant workers or Native Americans) who will be similarly affected by a proposed **PICRC** program, policy, or activity.

Minority – A person who is:

- a. Black – a person having origins in any of the black racial groups of Africa;
- b. Hispanic – a person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race;
- c. Asian American – a person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian sub-continent, or the Pacific Islands; or

- d. American Indian and Alaskan Native – a person having origins in any of the original people of North American and who maintains cultural identification through tribal affiliation or community recognition.

Minority Population – Any readily identifiable groups of minority persons who live in geographic proximity and, if circumstances warrant, geographically dispersed/transient persons (such as migrant workers or Native Americans) who will be similarly affected by a proposed **PICRC** program, policy or activity.

Non-compliance – a recipient has failed to meet prescribed requirements and has shown an apparent lack of good faith effort in implementing all the requirements of Title VI and related statutes.

Persons – where designation of persons by race, color, or national origin is required, the following designations ordinarily may be used: “White not of Hispanic origin,” “Black not of Hispanic origin,” “Hispanic,” “Asian or Pacific Islander,” “American Indian or Alaskan Native.” Additional sub-categories based on national origin or primary language spoken may be used, where appropriate, on either a national or a regional basis.

Program – includes any road or bridge project including planning, or any activity for the provision of services, financial aid, or other benefits to individuals. This includes education or training, work opportunities, health, welfare, rehabilitation, or other services, whether provided directly by the recipient of federal financial assistance or provided by others through contracts or other arrangements with the recipient.

Recipient – any state, territory, possession, the District of Columbia, Puerto Rico, or any political subdivision, or instrumentality thereof, or any public or private agency, institution, or organization, or other entity, or any individual, in any state, territory, possession, the District of Columbia, or Puerto Rico, to whom Federal assistance is extended, either directly or through another recipient, for any program. Recipient includes any successor, assignee, or transferee thereof, but does not include any ultimate beneficiary under any such program.

Sub-recipient – An agency such as a council of governments, regional planning agency, educational institution, for example, that receives Federal Highway Administration (FHWA) funds through the State DOTs and not directly from the FHWA. Other agencies, local governments, contractors, consultants that receive these funds are all considered sub-recipients.

ADMINISTRATION – GENERAL

The **PICRC Superintendent/Manager** shall have responsibility for coordinating the administration of the Title VI and related statutes program, plan, and assurances in association with the Michigan Department of Transportation Title VI Department. Special emphasis program areas for the **PICRCs** are: road maintenance and construction.

- Complaints
If any individual believes that he/she or any other program beneficiaries have been the object of an unequal treatment or discrimination as to the receipt of benefits and/or services, or on the grounds of race, color, national origin (including Limited English Proficiency), sex, age, or handicap, she/he may exercise their right to file a complain with the **PICRC**. Complaints may be filed with the **PICRC Superintendent/Manager**. Every effort will be made to resolve complaints informally at the lowest level. All formal complaints will be forwarded to the Michigan Department of Transportation Title VI Department.
- Data Collection
Statistical data on race, color, national origin, English language ability and sex of participants in, and beneficiaries of **PICRC** programs, e.g., affected communities, will be gathered and maintained by the

PICRC. The gathering procedures will be reviewed annually to ensure sufficiency of the data in meeting the requirements of the Title VI program.

- **PICRC Reviews**

Special emphasis program reviews will be conducted based on the annual summary of Title VI activities, accomplishments, and problems. The reviews will be conducted by the **PICRC** to assure effectiveness in their compliance of Title VI provisions. The **PICRC Superintendent/Manager** will coordinate efforts to ensure the equal participation in all their programs and activities at all levels.

- Title VI Reviews on Sub-recipients

Title VI compliance reviews will be conducted annually by the **Superintendent/Manager** of the **PICRC**. Priority for conducting reviews will be given to those recipients of federal (US Department of Transportation) funds with the greatest potential of impact to those groups covered by the act. The reviews will entail examination of the recipients' adherence to all Title VI requirements. The status of each review will be reported in the annual update and reported to relevant US Department of Transportation (US DOT) modes upon request.

- Annual Reports

An annual report will be required to be compiled by August 1 of each year. The **Superintendent/Manager** of the **PICRC** will be responsible for coordination and compilation of these reports and available by September 1 to the Michigan Department of Transportation and Federal Highway Administration if they are requested. These reports will review Title VI accomplishments during the year and goals for the next year.

- Title VI Plan Updates

An annual update of the Title VI program will be submitted by October 1 to the Michigan Department of Transportation.

- Public Dissemination

The **PICRC** will disseminate Title VI Program information to **PICRC** employees and to the general public. Title VI Program information will be submitted to sub-recipients, contractors, and beneficiaries. Public dissemination will include inclusion of Title VI language in contracts and publishing the Title VI Policy Statement on the **PICRC** internet website.

- Remedial Action

The **PICRC** will actively pursue the prevention of Title VI deficiencies and violations and will take the necessary steps to ensure compliance with all program administrative requirements. When deficiencies are found, procedures will be promptly implemented to correct the deficiencies and to put in writing the corrective action(s). The period to determine corrective action(s) and put it/them in writing to effect compliance may not exceed 90 days from the date the deficiencies are found.

LIMITED ENGLISH PROFICIENCY

Compliance with Title VI includes Limited English Proficient (LEP) persons. Language barriers prohibit people who are LEP from obtaining services and information relating to transportation services and programs. The **PICRC** personnel have been made aware of LEP requirements. The **PICRC** has examined the services it provides and has developed and implemented a system by which LEP persons can meaningfully access those services consistent with Title VI compliance without unduly burdening the organization. Following are some of the procedures implemented to meet LEP:

- Material printed and distributed in languages other than English when determined necessary.
- Individuals planning public meetings review the population of the affected area to determine LEP needs and make requests that individuals advise them of special needs.
- Reasonable steps to ensure meaningful access to **PICRC** programs and activities by LEP persons have been implemented.
- Programs and activities normally provided in English are accessible to LEP persons, and are therefore non-discriminatory on the basis of national origin in compliance with Title VI of the Civil Rights Act of 1964, as amended, and its implementing regulations.

U.S. DOT guidelines require that recipients of federal financial assistance provide “meaningful access to programs and activities” by giving LEP persons adequate and understandable information and allowing them to participate in programs and activities, where appropriate. The recipient has to take “reasonable steps” to remove barriers for LEP individuals.

Reasonable steps will depend on:

- The number and proportion of LEP persons potentially served by the recipient’s programs or activities and the variety of languages spoken in the recipient’s service area.
- The frequency with which LEP individuals are affected by the program or activity.
- The importance of the effect of the recipient’s program on LEP individuals.
- The resources available to the recipient and whether the recipient has budgeted for provision of special language services.
- The level of services provided to fully English proficient people.
- Whether LEP persons are being excluded from services or provided a lower level of services.
- Whether the recipient has adequate justification for restrictions, if any, on special language services or on speaking languages other than English.

FILING A COMPLAINT

I. Introduction

The Title VI complaint procedures are intended to provide aggrieved persons an avenue to raise complaints of discrimination regarding the **PICRC**’s programs, activities, and services as required by statute.

II. Purpose

The purpose of the discrimination complaint procedures is to describe the process used by **PICRC** for processing complaints of discrimination under Title VI of the Civil Rights Act of 1964 and related statutes.

III. Roles and Responsibilities

The **Superintendent/Manager** of the **PICRC** has overall responsibility for the discrimination complaint process and procedures. The **Superintendent/Manager** may, at his/her discretion, assign a capable person within the **PICRC** to investigate the complaint.

IV. **Filing a Complaint**

The designated investigator will conduct an impartial and objective investigation, collect factual information and prepare a fact-finding report based upon the information obtained from the investigation.

In cases where the complainant is unable or incapable of providing a written statement, the complainant will be assisted in converting the verbal complaint into a written complaint. All complaints, however, must be signed by the complainant and/or by the complainant's representative.

The complainant shall make him- or herself reasonable available to the designated investigator, to ensure completion of the investigation within the timeframes set forth.

Applicability – The complaint procedures apply to the beneficiaries of **PICRC**'s programs, activities, and services, including but not limited to the public, contractors, sub-contractors, consultants and other sub-recipients of federal and state funds.

Eligibility – Any person who believes that he/she has been excluded from participation in, denied benefits or services of any program or activity administered by the **PICRC** or its sub-recipients, consultants, and contractors on the basis of race, color, national origin (including Limited English Proficiency), sex, age, or disability may bring forth a complaint of discrimination under Title VI.

Time Limitation and Filing Options – Title VI complaints of discrimination may be filed with the **Director of Finance, Managing Director, or Office Manager** of the **PICRC**.

In all situations, **PICRC** employees must contact the **Superintendent/Manager** immediately upon receipt of a Title VI complaint and forward all documentation as soon as possible.

V. **Receipt of Complaint**

Complaints must be filed no later than 180 days after:

- The date of the alleged act of discrimination; or
- Where there has been a continuing course of discriminatory conduct, the date on which the conduct was discontinued.

Complaints must be in writing, and must be signed by the complainant and/or the complainant's representative. The complaint must set forth as fully as possible the facts and circumstances surrounding the claimed discrimination.

Complaints received verbally or by other electronic media must be referred to the Title VI Specialist. If necessary, the specialist will assist the complainant in reducing his/her complaint to writing and obtain the complainant's signature.

Items that should *not* be considered a formal complaint (unless the item contains a signed cover letter specifically alleging a violation of Title VI include but are not limited to:

1. An anonymous complaint that is too vague to obtain required information
2. Inquiries seeking advice or information
3. Courtesy copies of court pleadings

4. Courtesy copies of complaints addressed to other local, State, or Federal agencies
5. Newspaper articles
6. Courtesy copies of internal grievances

VI. **Investigation**

Investigation Plan The investigator shall prepare a written plan, which includes, but is not limited to the following:

- Names of the complainant(s) and respondent(s)
- Basis for the complaint
- Issues, events or circumstances that caused the person to believe that he/she has been discriminated against
- Information needed to address the issue
- Criteria, sources necessary to obtain the information
- Identification of key people
- Estimated investigation time line
- Remedy sought by the complainant(s)

Conducting the Investigation

- The investigation will address only those issues relevant to the allegations in the complaint
- Confidentiality will be maintained as much as possible
- Interviews will be conducted to obtain facts and evidence regarding the allegations in the complaint. The investigator will ask questions to elicit information about aspects of the case
- A chronological contact sheet is maintained in the case file throughout the investigation

Investigation Reporting Process

- Within 40 days of receiving the complaint, the investigator prepares an investigate report and submits the report and supporting documentation to the **Managing Director** for review
- The **Managing Director** reviews the file and investigate report. Subsequent to the review, the **Managing Director** makes a determination of “probable cause” or “no probable cause” and prepares the decision letter
- Should the complainant disagree with the determination by the **Managing Director**, the investigate report, supporting documentation and decision letter from the **Managing Director** will be submitted to the Board of Road Commissioners, within 14 days, for review
- The Board of Road Commissioners reviews the file, investigate report, and **Managing Director’s** decision letter. Subsequent to the review, the Board of Road Commissioners makes a final determination of “probable cause” or “no probable cause” and prepares the final decision letter

Reporting Requirements to an External Agency

A copy of the complaint, together with a copy of the investigation report and the final decision letter will be forwarded to the Federal Highway Administration Michigan Division Office within 60 days of the date the complaint was received.

Records

All records and investigative working files are maintained in a confidential area. Records are kept for three years.

STANDARD **PICRC** TITLE VI ASSURANCES

Appendix A

Appendix A applies to all Federal-aid contracts and is included as a contract provision. Provisions include but are not limited to the following:

- Construction contracts and vendor/supply agreements.
- Consultant agreements for performance of work in connection with Federal-aid roadway projects. Typical contracts of this nature are for design work and environmental studies.
- Research agreements with colleges, universities or other institutions.
- Fee appraiser and fee attorney contracts in connection with Federally-aided right-of-way work.
- Contracts between the **PICRC** and contractors for relocation of utilities. Appendix A would *not* apply if the utility itself or its contractor relocates utilities.

Appendix B

Appendix B applies to conveyances of land or property to the **PICRC** by the Federal government. It requires non-discrimination in connection with the **PICRC**'s use of the property.

Appendix C

Appendix C is applicable to all deeds, licenses, leases, permits and similar instruments.

Examples:

- Leases and Property Management Agreements.
- Permits and Licenses, except where they are issued for the construction of utilities on roadway right-of-way, the cost of which is paid by the utility company without Federal participation.
- Tenancy Agreements.
- Air Space Agreements.
- Railroad Agreements.

Once the purpose for which the Federal financial assistance is extended terminates and/or the **PICRC** no longer retains ownership or possession of the property Title VI Assurances do not apply.

Examples of agreements where Appendix C is not applicable are as follows:

- Pit Agreements.
- Stockpiling Agreements.

- Relocation Agreements.
- Determination of Vacation and Abandonment.
- Quit Claim Deeds.
- Contracts with property owners, i.e., royalty agreements for obtaining materials.
- Warranty Deeds.

Appendix D

Appendix D represents the Title VI Complaint Form.

Appendix E

Appendix E represents the Title VI/EEO Compliance Application form for contractors and suppliers.

The **Presque Isle County Road Commission** (hereinafter referred to as the recipient,) HEREBY AGREES THAT as a condition to receiving any Federal financial assistance from the Department of Transportation, it will comply with Title VI of the Civil Rights Act of 1964, 78 Stat. 252, 42 U.S.C. 2000d-42 U.S.C. 2000d-4 (hereinafter referred to as the Act), and all requirements imposed by or pursuant to Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, Subtitle A, Office of the Secretary, Part 21, non-discrimination in all activities and programs of the Department of Transportation – Effectuation of Title VI of the Civil Rights Act of 1964(hereinafter referred to as the Regulations), and other pertinent directives, to the end that in accordance with the Act, Regulations, and other pertinent directives, no person in the United States shall, on the grounds of race, color, religion, sex, age, handicap or national origin be excluded from participation in, be denied the benefits of, or be otherwise subjected to discrimination under any program or activity of the Department of Transportation, including the Federal Highway Administration, and HEREBY GIVES ASSURANCE THAT it will promptly take any measures necessary to effectuate this agreement. This assurance is required by Subsection 21.7 (a) (1) of the Regulations.

The Recipient hereby gives the following specific assurances with respect to all roadway programs:

1. The Recipient agrees that each “program” and each “facility” as defined in Subsections 21.23(a) and 21.23(b) of the Regulations, will be (with regard to a “program”) conducted, or will be (with regard to a “facility”) operated in compliance with all requirements imposed by, or pursuant to Federal Regulations.
2. The Recipient shall insert the following notification in solicitations for bids for work or material subject to the Federal Regulations made in connection with all roadway programs, and in adapted form, in all proposals for negotiated agreements:

The **Presque Isle County Road Commission** in accordance with Title VI of the Civil Rights Acts of 1964, 78-252, 42 U.S.C. 2000d-222d-4, the Civil Rights Act of 1987, P.L. 100-259, and Title 49, Code of Federal Regulations, Department of Transportation, subtitle A, Office of the Secretary, Part 21, Non-discrimination in federally assisted programs of the Department of Transportation issued pursuant to such Act, hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this advertisement, Disadvantaged Business Enterprise firms will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of Race, Color Sex, Age, National Origin, or Handicap in consideration for an award.

3. The Recipient will insert the clauses of Appendix A of this assurance in every contract subject to the Act and the Federal Regulations.
4. The Clauses of Appendix B of this assurance shall be included as a covenant running with the land, in any deed from the United States Effecting a transfer of real property, structures, or improvements thereon, or interest therein.
5. Where the Recipient receives Federal financial assistance to construct a facility or part of a facility, his assurance shall extend to the entire facility and facilities operated in connection therewith.
6. Where the Recipient receives Federal financial assistance in the form of or for the acquisition of real property or an interest in real property, the assurance shall extend to the right to space on, over or under such property.

7. The Recipient shall include the appropriate clauses set forth in Appendix C of this assurance, as a covenant running with the land, in any future deeds, leases, permits, licenses, and similar agreements, entered into by the Recipient with other parties: (a) for the subsequent transfer of real property acquired or improved under the Federal Aid Highway Program: and (b) for the construction or use of or access to space on, over, or under real property acquired or improved under the Federal-Aid Highway Program.
8. This assurance obligates the Recipient for the period during which Federal Financial assistance is extended to the program except where the federal financial assistance is to provide, or is in the form of personal property, or real property, or interest therein or structures or improvements thereon, in which case the assurance obligates the Recipient or any transferee for the longer of the following periods: (a) the period which the Federal financial assistance is extended, or for another purpose involving the provision of similar services or benefits; or (b) the period during which the Recipient retains ownership or possession of the property.
9. The Recipient shall provide for such methods of administration for the program as are found to give reasonable guarantee that it, other recipients, sub-grantees, contractors, sub-contractors, transferees, successors in interest, and other participants of Federal financial assistance under such program will comply with all requirements imposed by, or pursuant to, the Act, the regulations and this assurance.
10. The Recipient agrees that the United States has a right to seek judicial enforcement with regard to any matter arising under the Act, the Regulations, and this Assurance.

THIS ASSURANCE is given in consideration of and for the purpose of obtaining any and all Federal grants, loans, contracts, property, discounts or other Federal financial assistance extended after the date hereof to the Recipient by the Department of Transportation under the Federal-Aid Highway Program and is binding on it, other recipients, sub-grantees, contractors, subcontractors, transferees, successors in interest and other participants in the Federal-Aid Highway Program. The person or persons whose signature appears below are authorized to sign this assurance on behalf of the Recipient.

Supt/Mgr. Presque Isle County Road Commission

Date

APPENDIX A

During the performance of this contract, the contractor, for itself, its assignees and successors in interest (hereinafter referred to as the “contractor”) agrees as follows:

1. **Compliance with Regulations:** The contractor shall comply with the Regulations relative to non-discrimination in Federally-assisted programs of the Department of Transportation, Title 49, code of Federal Regulations, Part 21 as they may be amended from time to time, (hereinafter referred to as the Regulations), which are herein incorporated by reference and made a part of this contract.
2. **Non-discrimination:** The contractor, with regard to the work performed by it during the contract, shall not discriminate on the grounds of race, color, or national origin in the selection and retention of subcontractors, including procurements of materials and leases of equipment. The contractor shall not participate either directly or indirectly in the discrimination prohibited by section 21.5 of the Regulation, including employment practices when the contractor covers a program set forth in Appendix B of the Regulations.
3. **Solicitations for Subcontracts, Including Procurements of Materials and Equipment:** In all solicitations either by competitive bidding or negotiation made by the contractor for work to be performed under a subcontract, including procurements of materials or leases of equipment, each potential subcontractor or supplier shall be notified by the contractor of the contractor’s obligations under this contract and the Regulations relative to non-discrimination on the grounds of race, color, or national origin.
4. **Information and Reports:** The contractor shall provide all information and reports required by the Regulations, or directives issued pursuant thereto, and shall permit access to its books, records, accounts, other sources of information, and its facilities as may be determined by the **Presque Isle County Road Commission** to be pertinent to ascertain compliance with such Regulations or directives. Where any information required of a contractor is in the exclusive possession of another who fails or refuses to furnish this information, the contractor shall so certify to the State highway department, or the Federal Highway Administration as appropriate, and shall set forth what efforts it has made to obtain the information.
5. **Sanctions for Non-compliance:** In the event of the contractor’s non-compliance with the non-discrimination provisions of this contract, the **Presque Isle County Road Commission** shall impose such contract sanctions as it or the Federal Highway Administration may determine to be appropriate, including, but not limited to:
 - (a) Withholding of payments to the contractor under the contract until the contractor complies, and/or
 - (b) Cancellation, termination or suspension of the contract, in whole or in part.
6. **Incorporation of Provisions:** The contractor shall include the provisions of paragraphs (1) through (6) in every subcontract, including procurement of materials and leases of equipment, unless exempt by the Regulations, or directives issued pursuant thereto. The contractor shall take such action with respect to any subcontract or procurement as the **Presque Isle County Road Commission** may direct as a means of enforcing such provisions including sanctions for non-compliance: Provided, however, that, in the

event a contractor becomes involved in, or is threatened with, litigation with a subcontractor or supplier as a result of such direction, the contractor may request the **Presque Isle County Road Commission** to enter into such litigation to protect the interests of the County, and, in addition, the contractor may request the State highway department to enter into such litigation to protect the interests of the State and/or the United States to enter into such litigation to protect the interests of the United States.

APPENDIX B

The following clauses shall be included in any and all deeds effecting or recording the transfer of real property, structure or improvements thereon, or interest therein from the United States

(GRANTING CLAUSE)

NOW, THEREFORE, the **Presque Isle County Road Commission**, as authorized by law, will accept title to the lands and maintain the project constructed thereon, in accordance with Title 23, United States Code, the Regulations for the Administration of Federal Aid for Highways and the policies and procedures prescribed by the Federal Highway Administration and requirements imposed by or pursuant to Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, Part 21, Non-discrimination in Federally assisted programs of the **Presque Isle County Road Commission** (hereinafter referred to as the Regulations) pertaining to and effectuating the provisions of Title VI of the Civil Rights Act of 1964 (78 Stat. 252; 42 U.S.C. 2000d to 2000d-4), does hereby remise, release, quitclaim and convey unto the **Presque Isle County** all the rights, title and interest of the **Presque Isle County Road Commission** in and to said lands described in Exhibit "A" attached hereto and made a part hereof.

(HABENDUM CLAUSE)*

TO HAVE AND TO HOLD said lands and interests therein unto the **Presque Isle County**, and its successors forever, subject, however, the covenant, conditions, restrictions, and reservations herein contained as follows, which will remain in effect for the period during which the real property or structures are used for a purpose for which Federal financial assistance is extended or for another purpose involving the provision of similar services or benefits and shall be binding on the **Presque Isle County**, its successors and assigns.

The **Presque Isle County Road Commission**, in consideration of the conveyance of said lands and interests in lands, does hereby covenant and agree as a covenant running with the land for itself, its successors and assigns, that (1) no person shall on the grounds of race, color, or national origin, be excluded from participation in, be denied the benefits of, or otherwise be subjected to discrimination with regard to any facility located wholly or in part on, over or under such lands hereby conveyed, and (2) that the **Presque Isle County Road Commission** shall use the lands and interests in lands so conveyed, in compliance with all requirements imposed by or pursuant to Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, part 21, Non-discrimination in Federally assisted programs of the Department of Transportation – Effectuation of Title VI of the Civil Rights Act of 1964, and as said Regulations may be amended, and (3) that in the event of breach of any of the above-mentioned non-discrimination conditions, the Road Commission shall have a right to re-enter said lands and facilities on said land, and the above described land and facilities shall thereon revert to and vest in and become the absolute property of the **Presque Isle County Road Commission** and its assigns as such interest existed prior to this deed.

*Reverter clause and related language to be used only when it is determined that such a clause is necessary in order to effectuate the purposes of Title VI of the civil Rights Act of 1964.

The following clauses shall be included in all deeds, licenses, leases, permits, or similar instruments entered into by the **Presque Isle County Road Commission** pursuant to the provisions of Assurance 6(a).

The (grantee, licensee, lessee, permittee, etc., as appropriate) for himself, his heirs, personal representatives, successors in interest, and assigns, as a part of the consideration hereof, does hereby covenant and agree (in the case of deeds and leases add "as a covenant running with the land") that in the event facilities are constructed, maintained or otherwise operated on the said property described in this (deed, license, lease, permit, etc.) for a purpose for which a **Presque Isle County Road Commission** program or activity is extended or for another

purpose involving the provision of similar services or benefits, the (grantee, licensee, lessee, permittee, etc.) shall maintain and operate such facilities and services in compliance with all other requirements imposed pursuant to Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, Part 21, Non-discrimination in Federally assisted programs of the Department of Transportation – Effectuation of Title VI of the Civil Rights Act of 1964, and as said Regulations may be amended.

(Include in licenses, leases, permits, etc.)*

That in the event of breach of any of the above non-discrimination covenants, the **Presque Isle County Road Commission**, shall have the right to terminate the (license, lease, permit, etc.) and to re-enter and repossess said land and the facilities thereon, and hold the same as if said (license, lease, permit, etc.) had never been made or issued.

(Include in deeds)*

That in the event of breach of any of the above non-discrimination covenants, the **Presque Isle County Road Commission**, shall have the right to re-enter said lands and facilities thereon, and the above described lands and facilities shall thereupon revert to and vest in and become the absolute property of the **Presque Isle County Road Commission** and its assigns.

*Reverter clause and related language to be used only when it is determined that such a clause is necessary in order to effectuate the purposes of Title VI of the Civil Rights Act of 1964.

APPENDIX C

The following clauses shall be included in all deeds, licenses, lease, permits, or similar instruments entered into by the **Presque Isle County Road Commission**, pursuant to the provisions of Assurance 7(a).

The grantee, licensee, lessee, permittee, etc., (as appropriate) for himself, his heirs, personal representatives, successors in interest, and assigns, as a part of the consideration hereof, does hereby covenant and agree (in the case of deeds and leases add “as a covenant running with the land”) that in the event facilities are constructed, maintained, or otherwise operated on the said property described in this (deed, license, lease, permit, etc.) for a purpose for which a **Presque Isle County Road Commission** program or activity is extended or for another purpose involving the provision of similar services or benefits, the (grantee, licensee, lessee, permittee, etc.) shall remain and operate such facilities and services in compliance with all other requirements imposed pursuant to Title 49, Code of Federal Regulations, Department of Transportation, Subtitle A, Office of the Secretary, Part 21, Non-discrimination in Federally-assisted programs of the Department of Transportation-Effectuation of Title VI of the Civil Rights Act of 1964, and as said Regulations may be amended.

(Include in licenses, leases, permits, etc.)*

That in the event of breach of any of the above non-discrimination covenants, the **Presque Isle County Road Commission** shall have the right to terminate the license, lease, permit, etc., and to re-enter and repossess said land and the facilities thereon, and hold the same as if said license, lease, permit, etc., had never been made or issued.

(Include in deeds)*

That in the event of breach of any of the above non-discrimination covenants, the **Presque Isle County Road Commission** shall have the right to re-enter said lands and facilities hereon, and the above described lands and facilities shall thereupon revert to and vest in and become the absolute property of the **Presque Isle County Road Commission** and its assigns.

*Reverter clause and related language to be used only when it is determined that such a clause is necessary in order to effectuate the purpose of Title VI of the Civil Rights Act of 1964 and the Civil Rights Act of 1987.

အမည်စာရင်း

၁၉၉၅ ခုနှစ် မတ်လ ၃၀ ရက်နေ့မှ ၁၉၉၅ ခုနှစ် ဇူလိုင်လ ၃၀ ရက်နေ့အထိ အလုပ်လုပ်ခဲ့သူများ၏ အမည်စာရင်းကို အောက်ဖော်ပြပါအတိုင်း ဖော်ပြထားပါသည်။

၂

အလုပ်လုပ်သူများ

၁၉၉၅ ခုနှစ် ဇူလိုင်လ ၃၀ ရက်နေ့မှ ၁၉၉၅ ခုနှစ် ဇူလိုင်လ ၃၀ ရက်နေ့အထိ အလုပ်လုပ်ခဲ့သူများ၏ အမည်စာရင်းကို အောက်ဖော်ပြပါအတိုင်း ဖော်ပြထားပါသည်။

၁၉၉၅ ခုနှစ် ဇူလိုင်လ ၃၀ ရက်နေ့မှ ၁၉၉၅ ခုနှစ် ဇူလိုင်လ ၃၀ ရက်နေ့အထိ အလုပ်လုပ်ခဲ့သူများ၏ အမည်စာရင်းကို အောက်ဖော်ပြပါအတိုင်း ဖော်ပြထားပါသည်။

၁၉၉၅ ခုနှစ် ဇူလိုင်လ ၃၀ ရက်နေ့မှ ၁၉၉၅ ခုနှစ် ဇူလိုင်လ ၃၀ ရက်နေ့အထိ အလုပ်လုပ်ခဲ့သူများ၏ အမည်စာရင်းကို အောက်ဖော်ပြပါအတိုင်း ဖော်ပြထားပါသည်။

-
-
-
-
-
-

မိမိ

မိမိ

မိမိ

မိမိ

မိမိ

မိမိ

အခြား

၁၉၉၅ ခုနှစ် ဇူလိုင်လ ၃၀ ရက်နေ့မှ ၁၉၉၅ ခုနှစ် ဇူလိုင်လ ၃၀ ရက်နေ့အထိ အလုပ်လုပ်ခဲ့သူများ၏ အမည်စာရင်းကို အောက်ဖော်ပြပါအတိုင်း ဖော်ပြထားပါသည်။

1. 2018-2019
 2. 2019-2020
 3. 2020-2021
 4. 2021-2022
 5. 2022-2023
 6. 2023-2024
 7. 2024-2025
 8. 2025-2026
 9. 2026-2027
 10. 2027-2028
 11. 2028-2029
 12. 2029-2030
 13. 2030-2031
 14. 2031-2032
 15. 2032-2033
 16. 2033-2034
 17. 2034-2035
 18. 2035-2036
 19. 2036-2037
 20. 2037-2038
 21. 2038-2039
 22. 2039-2040
 23. 2040-2041
 24. 2041-2042
 25. 2042-2043
 26. 2043-2044
 27. 2044-2045
 28. 2045-2046
 29. 2046-2047
 30. 2047-2048
 31. 2048-2049
 32. 2049-2050
 33. 2050-2051
 34. 2051-2052
 35. 2052-2053
 36. 2053-2054
 37. 2054-2055
 38. 2055-2056
 39. 2056-2057
 40. 2057-2058
 41. 2058-2059
 42. 2059-2060
 43. 2060-2061
 44. 2061-2062
 45. 2062-2063
 46. 2063-2064
 47. 2064-2065
 48. 2065-2066
 49. 2066-2067
 50. 2067-2068
 51. 2068-2069
 52. 2069-2070
 53. 2070-2071
 54. 2071-2072
 55. 2072-2073
 56. 2073-2074
 57. 2074-2075
 58. 2075-2076
 59. 2076-2077
 60. 2077-2078
 61. 2078-2079
 62. 2079-2080
 63. 2080-2081
 64. 2081-2082
 65. 2082-2083
 66. 2083-2084
 67. 2084-2085
 68. 2085-2086
 69. 2086-2087
 70. 2087-2088
 71. 2088-2089
 72. 2089-2090
 73. 2090-2091
 74. 2091-2092
 75. 2092-2093
 76. 2093-2094
 77. 2094-2095
 78. 2095-2096
 79. 2096-2097
 80. 2097-2098
 81. 2098-2099
 82. 2099-2100
 83. 2100-2101
 84. 2101-2102
 85. 2102-2103
 86. 2103-2104
 87. 2104-2105
 88. 2105-2106
 89. 2106-2107
 90. 2107-2108
 91. 2108-2109
 92. 2109-2110
 93. 2110-2111
 94. 2111-2112
 95. 2112-2113
 96. 2113-2114
 97. 2114-2115
 98. 2115-2116
 99. 2116-2117
 100. 2117-2118
 101. 2118-2119
 102. 2119-2120
 103. 2120-2121
 104. 2121-2122
 105. 2122-2123
 106. 2123-2124
 107. 2124-2125
 108. 2125-2126
 109. 2126-2127
 110. 2127-2128
 111. 2128-2129
 112. 2129-2130
 113. 2130-2131
 114. 2131-2132
 115. 2132-2133
 116. 2133-2134
 117. 2134-2135
 118. 2135-2136
 119. 2136-2137
 120. 2137-2138
 121. 2138-2139
 122. 2139-2140
 123. 2140-2141
 124. 2141-2142
 125. 2142-2143
 126. 2143-2144
 127. 2144-2145
 128. 2145-2146
 129. 2146-2147
 130. 2147-2148
 131. 2148-2149
 132. 2149-2150
 133. 2150-2151
 134. 2151-2152
 135. 2152-2153
 136. 2153-2154
 137. 2154-2155
 138. 2155-2156
 139. 2156-2157
 140. 2157-2158
 141. 2158-2159
 142. 2159-2160
 143. 2160-2161
 144. 2161-2162
 145. 2162-2163
 146. 2163-2164
 147. 2164-2165
 148. 2165-2166
 149. 2166-2167
 150. 2167-2168
 151. 2168-2169
 152. 2169-2170
 153. 2170-2171
 154. 2171-2172
 155. 2172-2173
 156. 2173-2174
 157. 2174-2175
 158. 2175-2176
 159. 2176-2177
 160. 2177-2178
 161. 2178-2179
 162. 2179-2180
 163. 2180-2181
 164. 2181-2182
 165. 2182-2183
 166. 2183-2184
 167. 2184-2185
 168. 2185-2186
 169. 2186-2187
 170. 2187-2188
 171. 2188-2189
 172. 2189-2190
 173. 2190-2191
 174. 2191-2192
 175. 2192-2193
 176. 2193-2194
 177. 2194-2195
 178. 2195-2196
 179. 2196-2197
 180. 2197-2198
 181. 2198-2199
 182. 2199-2200
 183. 2200-2201
 184. 2201-2202
 185. 2202-2203
 186. 2203-2204
 187. 2204-2205
 188. 2205-2206
 189. 2206-2207
 190. 2207-2208
 191. 2208-2209
 192. 2209-2210
 193. 2210-2211
 194. 2211-2212
 195. 2212-2213
 196. 2213-2214
 197. 2214-2215
 198. 2215-2216
 199. 2216-2217
 200. 2217-2218
 201. 2218-2219
 202. 2219-2220
 203. 2220-2221
 204. 2221-2222
 205. 2222-2223
 206. 2223-2224
 207. 2224-2225
 208. 2225-2226
 209. 2226-2227
 210. 2227-2228
 211. 2228-2229
 212. 2229-2230
 213. 2230-2231
 214. 2231-2232
 215. 2232-2233
 216. 2233-2234
 217. 2234-2235
 218. 2235-2236
 219. 2236-2237
 220. 2237-2238
 221. 2238-2239
 222. 2239-2240
 223. 2240-2241
 224. 2241-2242
 225. 2242-2243
 226. 2243-2244
 227. 2244-2245
 228. 2245-2246
 229. 2246-2247
 230. 2247-2248
 231. 2248-2249
 232. 2249-2250
 233. 2250-2251
 234. 2251-2252
 235. 2252-2253
 236. 2253-2254
 237. 2254-2255
 238. 2255-2256
 239. 2256-2257
 240. 2257-2258
 241. 2258-2259
 242. 2259-2260
 243. 2260-2261
 244. 2261-2262
 245. 2262-2263
 246. 2263-2264
 247. 2264-2265
 248. 2265-2266
 249. 2266-2267
 250. 2267-2268
 251. 2268-2269
 252. 2269-2270
 253. 2270-2271
 254. 2271-2272
 255. 2272-2273
 256. 2273-2274
 257. 2274-2275
 258. 2275-2276
 259. 2276-2277
 260. 2277-2278
 261. 2278-2279
 262. 2279-2280
 263. 2280-2281
 264. 2281-2282
 265. 2282-2283
 266. 2283-2284
 267. 2284-2285
 268. 2285-2286
 269. 2286-2287
 270. 2287-2288
 271. 2288-2289
 272. 2289-2290
 273. 2290-2291
 274. 2291-2292
 275. 2292-2293
 276. 2293-2294
 277. 2294-2295
 278. 2295-2296
 279. 2296-2297
 280. 2297-2298
 281. 2298-2299
 282. 2299-2300
 283. 2300-2301
 284. 2301-2302
 285. 2302-2303
 286. 2303-2304
 287. 2304-2305
 288. 2305-2306
 289. 2306-2307
 290. 2307-2308
 291. 2308-2309
 292. 2309-2310
 293. 2310-2311
 294. 2311-2312
 295. 2312-2313
 296. 2313-2314
 297. 2314-2315
 298. 2315-2316
 299. 2316-2317
 300. 2317-2318
 301. 2318-2319
 302. 2319-2320
 303. 2320-2321
 304. 2321-2322
 305. 2322-2323
 306. 2323-2324
 307. 2324-2325
 308. 2325-2326
 309. 2326-2327
 310. 2327-2328
 311. 2328-2329
 312. 2329-2330
 313. 2330-2331
 314. 2331-2332
 315. 2332-2333
 316. 2333-2334
 317. 2334-2335
 318. 2335-2336
 319. 2336-2337
 320. 2337-2338
 321. 2338-2339
 322. 2339-2340
 323. 2340-2341
 324. 2341-2342
 325. 2342-2343
 326. 2343-2344
 327. 2344-2345
 328. 2345-2346
 329. 2346-2347
 330. 2347-2348
 331. 2348-2349
 332. 2349-2350
 333. 2350-2351
 334. 2351-2352
 335. 2352-2353
 336. 2353-2354
 337. 2354-2355
 338. 2355-2356
 339. 2356-2357
 340. 2357-2358
 341. 2358-2359
 342. 2359-2360
 343. 2360-2361
 344. 2361-2362
 345. 2362-2363
 346. 2363-2364
 347. 2364-2365
 348. 2365-2366
 349. 2366-2367
 350. 2367-2368
 351. 2368-2369
 352. 2369-2370
 353. 2370-2371
 354. 2371-2372
 355. 2372-2373
 356. 2373-2374
 357. 2374-2375
 358. 2375-2376
 359. 2376-2377
 360. 2377-2378
 361. 2378-2379
 362. 2379-2380
 363. 2380-2381
 364. 2381-2382
 365. 2382-2383
 366. 2383-2384
 367. 2384-2385
 368. 2385-2386
 369. 2386-2387
 370. 2387-2388
 371. 2388-2389
 372. 2389-2390
 373. 2390-2391
 374. 2391-2392
 375. 2392-2393
 376. 2393-2394
 377. 2394-2395
 378. 2395-2396
 379. 2396-2397
 380. 2397-2398
 381. 2398-2399
 382. 2399-2400
 383. 2400-2401
 384. 2401-2402
 385. 2402-2403
 386. 2403-2404
 387. 2404-2405
 388. 2405-2406
 389. 2406-2407
 390. 2407-2408
 391. 2408-2409
 392. 2409-2410
 393. 2410-2411
 394. 2411-2412
 395. 2412-2413
 396. 2413-2414
 397. 2414-2415
 398. 2415-2416
 399. 2416-2417
 400. 2417-2418
 401. 2418-2419
 402. 2419-2420
 403. 2420-2421
 404. 2421-2422
 405. 2422-2423
 406. 2423-2424
 407. 2424-2425
 408. 2425-2426
 409. 2426-2427
 410. 2427-2428
 411. 2428-2429
 412. 2429-2430
 413. 2430-2431
 414. 2431-2432
 415. 2432-2433
 416. 2433-2434
 417. 2434-2435
 418. 2435-2436
 419. 2436-2437
 420. 2437-2438
 421. 2438-2439
 422. 2439-2440
 423. 2440-2441
 424. 2441-2442
 425. 2442-2443
 426. 2443-2444
 427. 2444-2445
 428. 2445-2446
 429. 2446-2447
 430. 2447-2448
 431. 2448-2449
 432. 2449-2450
 433. 2450-2451
 434. 2451-2452
 435. 2452-2453
 436. 2453-2454
 437. 2454-2455
 438. 2455-2456
 439. 2456-2457
 440. 2457-2458
 441. 2458-2459
 442. 2459-2460
 443. 2460-2461
 444. 2461-2462
 445. 2462-2463
 446. 2463-2464
 447. 2464-2465
 448. 2465-2466
 449. 2466-2467
 450. 2467-2468
 451. 2468-2469
 452. 2469-2470
 453. 2470-2471
 454. 2471-2472
 455. 2472-2473
 456. 2473-2474
 457. 2474-2475
 458. 2475-2476
 459. 2476-2477
 460. 2477-2478
 461. 2478-2479
 462. 2479-2480
 463. 2480-2481
 464. 2481-2482
 465. 2482-2483
 466. 2483-2484
 467. 2484-2485
 468. 2485-2486
 469. 2486-2487
 470. 2487-2488
 471. 2488-2489
 472. 2489-2490
 473. 2490-2491
 474. 2491-2492
 475. 2492-2493
 476. 2493-2494
 477. 2494-2495
 478. 2495-2496
 479. 2496-2497
 480. 2497-2498
 481. 2498-2499
 482. 2499-2500
 483. 2500-2501
 484. 2501-2502
 485. 2502-2503
 486. 2503-2504
 487. 2504-2505
 488. 2505-2506
 489. 2506-2507
 490. 2507-2508
 491. 2508-2509
 492. 2509-2510
 493. 2510-2511
 494. 2511-2512
 495. 2512-2513
 496. 2513-2514
 497. 2514-2515
 498. 2515-2516
 499. 2516-2517
 500. 2517-2518
 501. 2518-2519
 502. 2519-2520
 503. 2520-2521
 504. 2521-2522
 505. 2522-2523
 506. 2523-2524
 507. 2524-2525
 508. 2525-2526
 509. 2526-2527
 510. 2527-2528
 511. 2528-2529
 512. 2529-2530
 513. 2530-2531
 514. 2531-2532
 515. 2532-2533
 516. 2533-2534
 517. 2534-2535
 518. 2535-2536
 519. 2536-2537
 520. 2537-2538
 521. 2538-2539
 522. 2539-2540
 523. 2540-2541
 524. 2541-2542
 525. 2542-2543
 526. 2543-2544
 527. 2544-2545
 528. 2545-2546
 529. 2546-2547
 530. 2547-2548
 531. 2548-2549
 532. 2549-2550
 533. 2550-2551
 534. 2551-2552
 535. 2552-2553
 536. 2553-2554
 537. 2554-2555
 538. 2555-2556
 539. 2556-2557
 540. 2557-2558
 541. 2558-2559
 542. 2559-2560
 543. 2560-2561
 544. 2561-2562
 545. 2562-2563
 546. 2563-2564
 547. 2564-2565
 548. 2565-2566
 549. 2566-2567
 550. 2567-2568
 551. 2568-2569
 552. 2569-2570
 553. 2570-2571
 554. 2571-2572
 555. 2572-2573
 556. 2573-2574
 557. 2574-2575
 558. 2575-2576
 559. 2576-2577
 560. 2577-2578
 561. 2578-2579
 562. 2579-2580
 563. 2580-2581
 564. 2581-2582
 565. 2582-2583
 566. 2583-2584
 567. 2584-2585
 568. 2585-2586
 569. 2586-2587
 570. 2587-2588
 571. 2588-2589
 572. 2589-2590
 573. 2590-2591
 574. 2591-2592
 575. 2592-2593
 576. 2593-2594
 577. 2594-2595
 578. 2595-2596
 579. 2596-2597
 580. 2597-2598
 581. 2598-2599
 582. 2599-2600
 583. 2600-2601
 584. 2601-2602
 585. 2602-2603
 586. 2603-2604
 587. 2604-2605
 588. 2605-2606
 589. 2606-2607
 590. 2607-2608
 591. 2608-2609
 592. 2609-2610
 593. 2610-2611
 594. 2611-2612
 595. 2612-2613
 596. 2613-2614
 597. 2614-2615
 598. 2615-2616
 599. 2616-2617
 600. 2617-2618
 601. 2618-2619
 602. 2619-2620
 603. 2620-2621
 604. 2621-2622
 605. 2622-2623
 606. 2623-2624
 607. 2624-2625
 608. 2625-2626
 609. 2626-2627
 610. 2627-2628
 611. 2628-2629
 612. 2629-2630
 613. 2630-2631
 614. 2631-2632
 615. 2632-2633
 616. 2633-2634
 617. 2634-2635
 618. 2635-2636
 619. 2636-2637
 620. 2637-2638
 621. 2638-2639
 622. 2639-2640
 623. 2640-2641
 624. 2641-2642
 625. 2642-2643
 626. 2643-2644
 627. 2644-2645
 628. 2645-2646
 629. 2646-2647
 630. 2647-2648
 631. 2648-2649
 632. 2649-2650
 633. 2650-2651
 634. 2651-2652
 635. 2652-2653
 636. 2653-2654
 637. 2654-2655
 638. 2655-2656
 639. 2656-2657
 640. 2657-2658
 641. 2658-2659
 642. 2659-2660
 643. 2660-2661
 644. 2661-2662
 645. 2662-2663
 646. 2663-2664
 647. 2664-2665
 648. 2665-2666
 649. 2666-2667
 650. 2667-2668
 651. 2668-2669