

FORTUNA UNION HIGH SCHOOL DISTRICT
INVITATION FOR BIDS
Programming 10
LED Lighting Retrofit

DEADLINE FOR SUBMITTING BIDS: **Tuesday, March 4, 2025**
All bids must be submitted in person or by mail to:
William Campbell, Project Manager
Redwood Coast Community (RCCA)
4001
Fortuna, CA 95540

Headquarters Bidder's Site Visit
A contractor/bidder's bid will only be valid if they personally/submit the proposed project plan and to answer any questions from potential bidders.

Date: February 1, 2025
Time: 2:00pm
Location: District Office meet in 1st floor parking lot
Fortuna Union High School District
Fortuna, CA 95540

Contact: William Campbell, Project Manager
william.campbell@rccta.net
Or Call: 707.775.4444

OVERVIEW

Contract: Various High School District's is, including both from interested contractors to implement various projects, improvements to the public school site. The goal of the improvement project is to enhance energy use at the school site. The proposed work includes to install geothermal energy improvement and lighting project and other low energy usage and energy work.

Contract being (Contractors) will provide for the all of proposed work. A proposed schedule following the schedule for the construction of proposed work. A checklist for the 100 and 1000 square foot site and a checklist of items to be done. Additional to the site and project team will be provided a full schedule of the site visit, and other project information.

The District is committed to meet the following capital improvement projects:

- Energy and energy lighting system.

SCHEDULE

The following is a schedule of significant events and deadlines:

Final schedule for the:	Wednesday, August 11, 2017
Meeting for the site visit:	2:00 pm, Wednesday February 8, 2017
Site visit:	10:00 am, Thursday, March 2, 2017
Public bid opening:	10:00 am, Thursday, March 2, 2017
Construction start date:	Wednesday, March 15, 2017
Construction end date:	Wednesday, March 15, 2017
Construction completion:	Wednesday, March 15, 2017

The construction schedule for the District is as follows: (for 100 and 1000 square foot site) and for the District (for 100 and 1000 square foot site)

9. Materially accurate and detailed information concerning any investigation to which this Bill relates, or to which it may relate, shall be subject to disclosure to the public.

10. The purpose of this Bill is to provide for the disclosure of information to the public in relation to the investigation of the activities of the Department of Industrial Relations. In accordance with the Bill, all information, documents, and other material in the possession or control of the Department of Industrial Relations, or of any person, which is in the possession or control of the Department of Industrial Relations, shall be made available to the public in accordance with the provisions of the Bill.

11. The Minister shall cause to be published in the Gazette of the Government of Western Australia, a notice in relation to the Bill, and shall cause to be published in the Gazette of the Government of Western Australia, a notice in relation to the Bill.

12. The Minister shall cause to be published in the Gazette of the Government of Western Australia, a notice in relation to the Bill, and shall cause to be published in the Gazette of the Government of Western Australia, a notice in relation to the Bill.

13. The Minister shall cause to be published in the Gazette of the Government of Western Australia, a notice in relation to the Bill, and shall cause to be published in the Gazette of the Government of Western Australia, a notice in relation to the Bill.

FOR THE UNDER SECRETARY, DEPARTMENT OF INDUSTRIAL RELATIONS

By: The Secretary, Department of Industrial Relations

14/10/2017

Publication Date: 14 January 2017 14 January 2017

SCOPE OF WORK

SCOPE OF WORK

Fortune Union High School District ("District") is soliciting bids from licensed and qualified contractors for the following scope of work at the District office and school campuses in Fortuna, California.

I. Coordinate with the District and Redwood Coast Energy Authority to ensure adherence to Proposition 39 program guidelines.

a. All project services will comply with Proposition 39: California Clean Energy

1. Coordinate with the District and Redwood Coast Energy Authority to ensure

- a. All project services will comply with Proposition 39, California Clean Energy Jobs Act - 2015 Program Implementation Guidelines.
- b. Contractor commits to prompt communication of change orders prior to execution.

2. Follow project website guidelines.

- a. The selected contractor must work closely with the Railroad Construction Ethics Watch (RCEW) and the U.S. Civil Service Commission (CSC) to ensure that the contractor complies with its BSCW. The RCEW will manage the ethics program with support from the U.S. Civil Service Commission. The contractor will be required to submit a compliance report to the ethics program (includes detailed description of a variety of events). The selected contractor will be required to:
1. Ensure that all applicable LEOs to his/her organization are listed and eligible for the RCEW program. The contractor will be required to provide a list of all LEOs for verification from www.uscsc.gov/leo.
2. Provide the manual for the RCEW program to the U.S. Civil Service Commission for verification of eligibility. For example, changes in selected brands or other conflicts in installed watches may impact manual review issues of eligibility.
3. Be available for the following questions:
 1. Post-construction inspection inspection with RCEW or other third party engineering firm.
 2. Post-construction inspection inspection with RCEW or other third party engineering firm.
4. Immediately inform RCEW of any potential issues that take place during the project. For example, if a contractor is not following the RCEW manual, installed watches may impact material issues and eligibility.
5. Permit ethics inspection the listed material and labor costs at the material level. These inspections will be required to ensure that the contractor is following the RCEW reporting rules. Contractor watches and wages to provide this limited cost per contract to ensure that each watch is properly maintained and that the contractor is following the RCEW manual. Information about eligibility and reporting requirements for state and federal contractors is available at www.uscsc.gov/leo.

3. In addition to completing the scope defined in Appendix 2

- a. Purchase all needed materials and equipment.
- b. All lamps shall be 5000°K, unless approved or not applicable to the measure.

- c. All new licenses shall have an OPA 10000 hour.
 - d. Result of final written test copy.
 - e. Result of final oral presentation copy (1-hour post presentation, 1-hour post presentation, and oral).
 - f. Result of final oral presentation copy (1-hour post presentation, 1-hour post presentation, and oral).
4. **Course of assessment is properly designed.**
- a. Assessment is done at regular intervals (e.g., 10000 hours).
 - b. Assessment is done at regular intervals (e.g., 10000 hours).
 - c. Assessment is done at regular intervals (e.g., 10000 hours).

corporation must be signed with the signature of the corporation followed by the signature and designation of the president, secretary or other person authorized to bind the corporation in this matter. The name of each person signing shall also be typed or printed below the signature. When required by the Internal Securities Statute or the authority of the officer signing, on behalf of the corporation or partnership shall be furnished. A holder's failure to properly sign required forms may result in disqualification for the full 100 day period for the holder's conversion to an investment certificate investor.

Redemption. Each person shall be accompanied by a certified or cashier's check or full bond for an amount not less than one percent (1%) of the net assets payable to the holder. A full bond shall be taken from an eligible entity company, licensed in the State of California, and conditioned to the Company. The payment shall be given or accepted by the holder and accepted by the Company of immediately cash and in full or conditioned to the holder and the Company within one (1) calendar day after receipt of the amount of the Company's failure to provide the proper and complete form and proof of insurance as required by the Internal Securities Statute. The holder shall be entitled to the Company's proceeds payable and shall have the full security features. The holder reserves the right to pursue other remedies as law or equity may require in order to obtain full and complete recovery of damages for breach of contract. Failure to provide full security or full security in the proper amount, shall result in forfeiture of the bond.

Redemption of the Company. The holder may be withdrawn by the holder prior to the term of the contract. The contract shall be terminated by the holder prior to the term of the contract. The contract shall be terminated by the holder prior to the term of the contract.

Redemption of the Company. The holder reserves the right to issue additional or additional prior to the term of the contract. The contract shall be terminated by the holder prior to the term of the contract. The contract shall be terminated by the holder prior to the term of the contract.

Redemption of the Company. The holder reserves the right to issue additional or additional prior to the term of the contract. The contract shall be terminated by the holder prior to the term of the contract. The contract shall be terminated by the holder prior to the term of the contract.

Redemption of the Company. The holder reserves the right to issue additional or additional prior to the term of the contract. The contract shall be terminated by the holder prior to the term of the contract. The contract shall be terminated by the holder prior to the term of the contract.

Redemption of the Company. The holder reserves the right to issue additional or additional prior to the term of the contract. The contract shall be terminated by the holder prior to the term of the contract. The contract shall be terminated by the holder prior to the term of the contract.

- [illegible]

19. **Dispute/Litigation.** In the event of any conflict or ambiguity between these instructions and rules as contained in the Instructions, the Rules shall prevail. The program will operate in accordance with the instructions made by the program and instructions of applicable representatives of each state and Submitter, including but not limited to, Federal Code (37 USC, 1752 and 1753).
20. **Disclaimer.** All Submitters' names are listed on the following table which shall only be used and be included in the Program, depending on conditions that will become known only after the Program is completed.
21. **Submissions.** Pursuant to the Submitting and Subscribing Fee Process in the Public Contract's Terms and Conditions, each Submitter shall use the attached Submissions Fee Form, set forth:
- a. The name and location of the place of business of each Submitter who will perform work in their or their contract in the State or in other than work in other than the State and intend to use as an interest in case of non-hold (1) or in the case present (2) of the Submitter's state.
 - b. If the Submitter intends to subcontract to the parties of the work to be performed under the Contract in whole or in part (1) or in the present (2) of the Submitter's state and the Submitter's state, the Submitter shall use the attached Submissions Fee Form, set forth the parties of the work. The attached Submissions Fee Form, set forth the parties of the work in the case of the Submitter's state (1) or in the present (2) of the Submitter's state.
 - c. Submitter, the parties to Submissions in place of the Submitter in designated the program.
 - d. Payment for Submissions to be submitted in whole or in part (1) or in the present (2) of the Submitter's state, the parties to Submissions in place of the Submitter in designated the program.
 - e. Submitter, the parties to Submissions in place of the Submitter in designated the program.
22. **Submission of Submissions and Work Item.** Before submitting a bid proposal, all Submitters shall submit a Submissions Fee Form, set forth the parties of the work to be performed under the Contract in whole or in part (1) or in the present (2) of the Submitter's state and the Submitter's state, the Submitter shall use the attached Submissions Fee Form, set forth the parties of the work in the case of the Submitter's state (1) or in the present (2) of the Submitter's state.
23. **Submission of Submissions and Work Item.** Before submitting a bid proposal, all Submitters shall submit a Submissions Fee Form, set forth the parties of the work to be performed under the Contract in whole or in part (1) or in the present (2) of the Submitter's state and the Submitter's state, the Submitter shall use the attached Submissions Fee Form, set forth the parties of the work in the case of the Submitter's state (1) or in the present (2) of the Submitter's state.
24. **Submission of Submissions and Work Item.** Before submitting a bid proposal, all Submitters shall submit a Submissions Fee Form, set forth the parties of the work to be performed under the Contract in whole or in part (1) or in the present (2) of the Submitter's state and the Submitter's state, the Submitter shall use the attached Submissions Fee Form, set forth the parties of the work in the case of the Submitter's state (1) or in the present (2) of the Submitter's state.
25. **Submission of Submissions and Work Item.** Before submitting a bid proposal, all Submitters shall submit a Submissions Fee Form, set forth the parties of the work to be performed under the Contract in whole or in part (1) or in the present (2) of the Submitter's state and the Submitter's state, the Submitter shall use the attached Submissions Fee Form, set forth the parties of the work in the case of the Submitter's state (1) or in the present (2) of the Submitter's state.

- [illegible]

RECEIVED:
Receipt of the following addendum, hereby acknowledged:

Addendum # _____ Dated: _____ Addendum # _____ Dated: _____
 Addendum # _____ Dated: _____ Addendum # _____ Dated: _____
 Addendum # _____ Dated: _____ Addendum # _____ Dated: _____

Respectfully submitted,

Category	
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	
27	
28	
29	
30	
31	
32	
33	
34	
35	
36	
37	
38	
39	
40	
41	
42	
43	
44	
45	
46	
47	
48	
49	
50	
51	
52	
53	
54	
55	
56	
57	
58	
59	
60	
61	
62	
63	
64	
65	
66	
67	
68	
69	
70	
71	
72	
73	
74	
75	
76	
77	
78	
79	
80	
81	
82	
83	
84	
85	
86	
87	
88	
89	
90	
91	
92	
93	
94	
95	
96	
97	
98	
99	
100	

Address: _____

.....

(Please Print or Type)

Signature: _____

Title: _____

Date: _____

Telephone: _____

Contractor's License No. _____ Expiration Date _____
Resident Address: _____
City: _____ State: _____ Zip: _____

Required Attachments:

- 1) Subcontractor Bid Form
- 2) Student's Compensation Certificate
- 3) Non-Collusion Affidavit
- 4) Bid Bond (or Cashier's or Certified Check)
- 5) Bidder's Questionnaire

¹⁰ Every employer except the state shall secure the payment of compensation in one or more of the following ways:

- (3) By having insured against liability to pay compensation in case an event occurs, duly authorized to write compensation insurance in this State.

I am aware of the provisions of §1020 of the Labor Code which require every employer to be insured against liability for workers' compensation or to undertake self-insurance in accordance with the provisions of that Code, and I will comply with such provisions before commencing the performance of the work of this Contract and will require all subcontractors to do the same.

Contractor

In accordance with Article 3 (commencing at §8020), Chapter 2, Part 7, Division 2 of the Labor Code, the above certificate must be signed and filed with the awarding body prior to performing any work under the Contract.

IN WITNESS WHEREOF, I have hereunto set my hand and seal of the State of California, at the City of San Francisco, this _____ day of _____, 20____.

I, _____, Secretary of State, do hereby certify that the foregoing is a true and correct copy of the original as the same appears from the records of the State of California.

WITNESSED my hand and seal of the State of California, at the City of San Francisco, this _____ day of _____, 20____.

Attach Affidavit to Part Certificate
By _____

As for Legality, Prudence and Safety and Advancement and Policy Goals for Life-Hot

- [illegible]

Serial Date	Initial/Status	Final/Status
_____	_____	_____
_____	_____	_____
_____	_____	_____

I hereby make penalty of perjury that the foregoing is true and correct. Executed at _____, California, on _____, 20____.

Signature of Officer _____
Name (print) _____

Appendix 3: Detailed Review and Assessment Matrix for Foreign Supply Chain Security (FSCS)

ID	Category	Sub-category	Assessment		Risk Rating
			Findings	Recommendations	
101	Supply Chain	Supplier Selection	Supplier selection process is not fully documented and lacks transparency.	Develop a standardized supplier selection process with clear criteria and documentation.	High
102	Supply Chain	Supplier Vetting	Supplier vetting process is incomplete, missing critical background checks.	Implement a comprehensive vetting process including background checks, financial reviews, and references.	High
103	Supply Chain	Supplier Monitoring	Supplier monitoring is reactive, focusing only on quality control.	Implement proactive monitoring, including regular audits, performance reviews, and communication.	Medium
104	Supply Chain	Supplier Relationship Management	Supplier relationship management is ad-hoc and lacks strategic focus.	Develop a strategic supplier relationship management program with clear goals and communication channels.	Medium
105	Supply Chain	Supplier Risk Assessment	Supplier risk assessment is limited to financial and quality risks.	Expand risk assessment to include geopolitical, environmental, and reputational risks.	High
106	Supply Chain	Supplier Compliance	Supplier compliance requirements are not consistently enforced.	Implement a robust compliance program with clear standards and enforcement mechanisms.	High
107	Supply Chain	Supplier Sustainability	Supplier sustainability is not a core consideration in the procurement process.	Integrate sustainability criteria into the supplier selection and monitoring process.	Medium
108	Supply Chain	Supplier Security	Supplier security measures are minimal and outdated.	Implement robust security measures, including physical security, cybersecurity, and data protection.	High
109	Supply Chain	Supplier Resilience	Supplier resilience is not adequately assessed or managed.	Develop a supplier resilience strategy, including contingency planning and diversification.	Medium
110	Supply Chain	Supplier Innovation	Supplier innovation is not encouraged or tracked.	Implement a program to encourage and track supplier innovation, fostering collaboration and knowledge sharing.	Low
111	Supply Chain	Supplier Ethics	Supplier ethics is not a formalized part of the procurement process.	Implement a formalized ethics program, including codes of conduct and reporting mechanisms.	Medium
112	Supply Chain	Supplier Data Security	Supplier data security is not consistently enforced.	Implement robust data security measures, including encryption, access controls, and incident response.	High
113	Supply Chain	Supplier Environmental Impact	Supplier environmental impact is not adequately assessed or managed.	Implement an environmental management system, including audits, reporting, and mitigation measures.	Medium

ID#	Description		Reference		Date
	Category	Subcategory	Ref.	Reference	
710	Medical exam.	Physical/Medical exam/Exam	200	of 2000-2001-2002-2003-2004-2005-2006-2007-2008-2009-2010-2011-2012-2013-2014-2015-2016-2017-2018-2019-2020-2021-2022-2023-2024-2025-2026-2027-2028-2029-2030-2031-2032-2033-2034-2035-2036-2037-2038-2039-2040-2041-2042-2043-2044-2045-2046-2047-2048-2049-2050-2051-2052-2053-2054-2055-2056-2057-2058-2059-2060-2061-2062-2063-2064-2065-2066-2067-2068-2069-2070-2071-2072-2073-2074-2075-2076-2077-2078-2079-2080-2081-2082-2083-2084-2085-2086-2087-2088-2089-2090-2091-2092-2093-2094-2095-2096-2097-2098-2099-2100-2101-2102-2103-2104-2105-2106-2107-2108-2109-2110-2111-2112-2113-2114-2115-2116-2117-2118-2119-2120-2121-2122-2123-2124-2125-2126-2127-2128-2129-2130-2131-2132-2133-2134-2135-2136-2137-2138-2139-2140-2141-2142-2143-2144-2145-2146-2147-2148-2149-2150-2151-2152-2153-2154-2155-2156-2157-2158-2159-2160-2161-2162-2163-2164-2165-2166-2167-2168-2169-2170-2171-2172-2173-2174-2175-2176-2177-2178-2179-2180-2181-2182-2183-2184-2185-2186-2187-2188-2189-2190-2191-2192-2193-2194-2195-2196-2197-2198-2199-2200-2201-2202-2203-2204-2205-2206-2207-2208-2209-2210-2211-2212-2213-2214-2215-2216-2217-2218-2219-2220-2221-2222-2223-2224-2225-2226-2227-2228-2229-2230-2231-2232-2233-2234-2235-2236-2237-2238-2239-2240-2241-2242-2243-2244-2245-2246-2247-2248-2249-2250-2251-2252-2253-2254-2255-2256-2257-2258-2259-2260-2261-2262-2263-2264-2265-2266-2267-2268-2269-2270-2271-2272-2273-2274-2275-2276-2277-2278-2279-2280-2281-2282-2283-2284-2285-2286-2287-2288-2289-2290-2291-2292-2293-2294-2295-2296-2297-2298-2299-2300-2301-2302-2303-2304-2305-2306-2307-2308-2309-2310-2311-2312-2313-2314-2315-2316-2317-2318-2319-2320-2321-2322-2323-2324-2325-2326-2327-2328-2329-2330-2331-2332-2333-2334-2335-2336-2337-2338-2339-2340-2341-2342-2343-2344-2345-2346-2347-2348-2349-2350-2351-2352-2353-2354-2355-2356-2357-2358-2359-2360-2361-2362-2363-2364-2365-2366-2367-2368-2369-2370-2371-2372-2373-2374-2375-2376-2377-2378-2379-2380-2381-2382-2383-2384-2385-2386-2387-2388-2389-2390-2391-2392-2393-2394-2395-2396-2397-2398-2399-2400-2401-2402-2403-2404-2405-2406-2407-2408-2409-2410-2411-2412-2413-2414-2415-2416-2417-2418-2419-2420-2421-2422-2423-2424-2425-2426-2427-2428-2429-2430-2431-2432-2433-2434-2435-2436-2437-2438-2439-2440-2441-2442-2443-2444-2445-2446-2447-2448-2449-2450-2451-2452-2453-2454-2455-2456-2457-2458-2459-2460-2461-2462-2463-2464-2465-2466-2467-2468-2469-2470-2471-2472-2473-2474-2475-2476-2477-2478-2479-2480-2481-2482-2483-2484-2485-2486-2487-2488-2489-2490-2491-2492-2493-2494-2495-2496-2497-2498-2499-2500-2501-2502-2503-2504-2505-2506-2507-2508-2509-2510-2511-2512-2513-2514-2515-2516-2517-2518-2519-2520-2521-2522-2523-2524-2525-2526-2527-2528-2529-2530-2531-2532-2533-2534-2535-2536-2537-2538-2539-2540-2541-2542-2543-2544-2545-2546-2547-2548-2549-2550-2551-2552-2553-2554-2555-2556-2557-2558-2559-2560-2561-2562-2563-2564-2565-2566-2567-2568-2569-2570-2571-2572-2573-2574-2575-2576-2577-2578-2579-2580-2581-2582-2583-2584-2585-2586-2587-2588-2589-2590-2591-2592-2593-2594-2595-2596-2597-2598-2599-2600-2601-2602-2603-2604-2605-2606-2607-2608-2609-2610-2611-2612-2613-2614-2615-2616-2617-2618-2619-2620-2621-2622-2623-2624-2625-2626-2627-2628-2629-2630-2631-2632-2633-2634-2635-2636-2637-2638-2639-2640-2641-2642-2643-2644-2645-2646-2647-2648-2649-2650-2651-2652-2653-2654-2655-2656-2657-2658-2659-2660-2661-2662-2663-2664-2665-2666-2667-2668-2669-2670-2671-2672-2673-2674-2675-2676-2677-2678-2679-2680-2681-2682-2683-2684-2685-2686-2687-2688-2689-2690-2691-2692-2693-2694-2695-2696-2697-2698-2699-2700-2701-2702-2703-2704-2705-2706-2707-2708-2709-2710-2711-2712-2713-2714-2715-2716-2717-2718-2719-2720-2721-2722-2723-2724-2725-2726-2727-2728-2729-2730-2731-2732-2733-2734-2735-2736-2737-2738-2739-2740-2741-2742-2743-2744-2745-2746-2747-2748-2749-2750-2751-2752-2753-2754-2755-2756-2757-2758-2759-2760-2761-2762-2763-2764-2765-2766-2767-2768-2769-2770-2771-2772-2773-2774-2775-2776-2777-2778-2779-2780-2781-2782-2783-2784-2785-2786-2787-2788-2789-2790-2791-2792-2793-2794-2795-2796-2797-2798-2799-2800-2801-2802-2803-2804-2805-2806-2807-2808-2809-2810-2811-2812-2813-2814-2815-2816-2817-2818-2819-2820-2821-2822-2823-2824-2825-2826-2827-2828-2829-2830-2831-2832-2833-2834-2835-2836-2837-2838-2839-2840-2841-2842-2843-2844-2845-2846-2847-2848-2849-2850-2851-2852-2853-2854-2855-2856-2857-2858-2859-2860-2861-2862-2863-2864-2865-2866-2867-2868-2869-2870-2871-2872-2873-2874-2875-2876-2877-2878-2879-2880-2881-2882-2883-2884-2885-2886-2887-2888-2889-2890-2891-2892-2893-2894-2895-2896-2897-2898-2899-2900-2901-2902-2903-2904-2905-2906-2907-2908-2909-2910-2911-2912-2913-2914-2915-2916-2917-2918-2919-2920-2921-2922-2923-2924-2925-2926-2927-2928-2929-2930-2931-2932-2933-2934-2935-2936-2937-2938-2939-2940-2941-2942-2943-2944-2945-2946-2947-2948-2949-2950-2951-2952-2953-2954-2955-2956-2957-2958-2959-2960-2961-2962-2963-2964-2965-2966-2967-2968-2969-2970-2971-2972-2973-2974-2975-2976-2977-2978-2979-2980-2981-2982-2983-2984-2985-2986-2987-2988-2989-2990-2991-2992-2993-2994-2995-2996-2997-2998-2999-3000-3001-3002-3003-3004-3005-3006-3007-3008-3009-3010-3011-3012-3013-3014-3015-3016-3017-3018-3019-3020-3021-3022-3023-3024-3025-3026-3027-3028-3029-3030-3031-3032-3033-3034-3035-3036-3037-3038-3039-3040-3041-3042-3043-3044-3045-3046-3047-3048-3049-3050-3051-3052-3053-3054-3055-3056-3057-3058-3059-3060-3061-3062-3063-3064-3065-3066-3067-3068-3069-3070-3071-3072-3073-3074-3075-3076-3077-3078-3079-3080-3081-3082-3083-3084-3085-3086-3087-3088-3089-3090-3091-3092-3093-3094-3095-3096-3097-3098-3099-3100-3101-3102-3103-3104-3105-3106-3107-3108-3109-3110-3111-3112-3113-3114-3115-3116-3117-3118-3119-3120-3121-3122-3123-3124-3125-3126-3127-3128-3129-3130-3131-3132-3133-3134-3135-3136-3137-3138-3139-3140-3141-3142-3143-3144-3145-3146-3147-3148-3149-3150-3151-3152-3153-3154-3155-3156-3157-3158-3159-3160-3161-3162-3163-3164-3165-3166-3167-3168-3169-3170-3171-3172-3173-3174-3175-3176-3177-3178-3179-3180-3181-3182-3183-3184-3185-3186-3187-3188-3189-3190-3191-3192-3193-3194-3195-3196-3197-3198-3199-3200-3201-3202-3203-3204-3205-3206-3207-3208-3209-3210-3211-3212-3213-3214-3215-3216-3217-3218-3219-3220-3221-3222-3223-3224-3225-3226-3227-3228-3229-3230-3231-3232-3233-3234-3235-3236-3237-3238-3239-3240-3241-3242-3243-3244-3245-3246-3247-3248-3249-3250-3251-3252-3253-3254-3255-3256-3257-3258-3259-3260-3261-3262-3263-3264-3265-3266-3267-3268-3269-3270-3271-3272-3273-3274-3275-3276-3277-3278-3279-3280-3281-3282-3283-3284-3285-3286-3287-3288-3289-3290-3291-3292-3293-3294-3295-3296-3297-3298-3299-3300-3301-3302-3303-3304-3305-3306-3307-3308-3309-3310-3311-3312-3313-3314-3315-3316-3317-3318-3319-3320-3321-3322-3323-3324-3325-3326-3327-3328-3329-3330-3331-3332-3333-3334-3335-3336-3337-3338-3339-3340-3341-3342-3343-3344-3345-3346-3347-3348-3349-3350-3351-3352-3353-3354-3355-3356-3357-3358-3359-3360-3361-3362-3363-3364-3365-3366-3367-3368-3369-3370-3371-3372-3373-3374-3375-3376-3377-3378-3379-3380-3381-3382-3383-3384-3385-3386-3387-3388-3389-3390-3391-3392-3393-3394-3395-3396-3397-3398-3399-3400-3401-3402-3403-3404-3405-3406-3407-3408-3409-3410-3411-3412-3413-3414-3415-3416-3417-3418-3419-3420-3421-3422-3423-3424-3425-3426-3427-3428-3429-3430-3431-3432-3433-3434-3435-3436-3437-3438-3439-3440-3441-3442-3443-3444-3445-3446-3447-3448-3449-3450-3451-3452-3453-3454-3455-3456-3457-3458-3459-3460-3461-3462-3463-3464-3465-3466-3467-3468-3469-3470-3471-3472-3473-3474-3475-3476-3477-3478-3479-3480-3481-3482-3483-3484-3485-3486-3487-3488-3489-3490-3491-3492-3493-3494-3495-3496-3497-3498-3499-3500-3501-3502-3503-3504-3505-3506-3507-3508-3509-3510-3511-3512-3513-3514-3515-3516-3517-3518-3519-3520-3521-3522-3523-3524-3525-3526-3527-3528-3529-3530-3531-3532-3533-3534-3535-3536-3537-3538-3539-3540-3541-3542-3543-3544-3545-3546-3547-3548-3549-3550-3551-3552-3553-3554-3555-3556-3557-3558-3559-3560-3561-3562-3563-3564-3565-3566-3567-3568-3569-3570-3571-3572-3573-3574-3575-3576-3577-3578-3579-3580-3581-3582-3583-3584-3585-3586-3587-3588-3589-3590-3591-3592-3593-3594-3595-3596-3597-3598-3599-3600-3601-3602-3603-3604-3605-3606-3607-3608-3609-3610-3611-3612-3613-3614-3615-3616-3617-3618-3619-3620-3621-3622-3623-3624-3625-3626-3627-3628-3629-3630-3631-3632-3633-3634-3635-3636-3637-3638-3639-3640-3641-3642-3643-3644-3645-3646-3647-3648-3649-3650-3651-3652-3653-3654-3655-3656-3657-3658-3659-3660-3661-3662-3663-3664-3665-3666-3667-3668-3669-3670-3671-3672-3673-3674-3675-3676-3677-3678-3679-3680-3681-3682-3683-3684-3685-3686-3687-3688-3689-3690-3691-3692-3693-3694-3695-3696-3697-3698-3699-3700-3701-3702-3703-3704-3705-3706-3707-3708-3709-3710-3711-3712-3713-3714-3715-3716-3717-3718-3719-3720-3721-3722-3723-3724-3725-3726-3727-3728-3729-3730-3731-3732-3733-3734-3735-3736-3737-3738-3739-3740-3741-3742-3743-3744-3745-3746-3747-3748-3749-3750-3751-3752-3753-3754-3755-3756-3757-3758-3759-3760-3761-3762-3763-3764-3765-3766-3767-3768-3769-3770-3771-3772-3773-3774-3775-3776-3777-3778-3779-3780-3781-3782-3783-3784-3785-3786-3787-3788-3789-3790-3791-3792-3793-3794-3795-3796-3797-3798-3799-3800-3801-3802-3803-3804-3805-3806-3807-3808-3809-3810-3811-3812-3813-3814-3815-3816-3817-3818-3819-3820-3821-3822-3823-3824-3825-3826-3827-3828-3829-3830-3831-3832-3833-3834-3835-3836-3837-3838-3839-3840-3841-3842-3843-3844-3845-3846-3847-3848-3849-3850-3851-3852-3853-3854-3855-3856-3857-3858-3859-3860-3861-3862-3863-3864-3865-3866-3867-3868-3869-3870-3871-3872-3873-3874-3875-3876-3877-3878-3879-3880-3881-3882-3883-3884-3885-3886-3887-3888-3889-3890-3891-3892-3893-3894-3895-3896-3897-3898-3899-3900-3901-3902-3903-3904-3905-3906-3907-3908-3909-3910-3911-3912-3913-3914-3915-3916-3917-3918-3919-3920-3921-3922-3923-3924-3925-3926-3927-3928-3929-3930-3931-3932-3933-3934-3935-3936-3937-3938-3939-3940-3941-3942-3943-3944-3945-3946-3947-3948-3949-3950-3951-3952-3953-3954-3955-3956-3957-3958-3959-3960-3961-3962-3963-3964-3965-3966-3967-3968-3969-3970-3971-3972-3973-3974-3975-3976-3977-3978-3979-3980-3981-3982-3983-3984-3985-3986-3987-3988-3989-3990-3991-3992-3993-3994-3995-3996-3997-3998-3999-4000-4001-4002-4003-4004-4005-4006-4007-4008-4009-4010-4011-4012-4013-4014-4015-4016-4017-4018-4019-4020-4021-4022-4023-4024-4025-4026-4027-4028-4029-4030-4031-4032-4033-4034-4035-4036-4037-4038-4039-4040-4041-4042-4043-4044-4045-4046-4047-4048-4049-4050-4051-4052-4053-4054-4055-4056-4057-4058-4059-4060-4061-4062-4063-4064-4065-4066-4067-4068-4069-4070-4071-4072-4073-4074-4075-4076-4077-4078-4079-4080-4081-4082-4083-4084-4085-4086-4087-4088-4089-4090-4091-4092-4093-4094-4095-4096-4097-4098-4099-4100-4101-4102-4103-4104-4105-4106-4107-4108-4109-4110-4111-4112-4113-4114-4115-4116-4117-4118-4119-4120-4121-4122-4123-4124-4125-4126-4127-4128-4129-4130-4131-4132-4133-4134-4135-4136-4137-4138-4139-4140-4141-4142-4143-4144-4145-4146-4147-4148-4149-4150-4151-4152-4153-4154-4155-4156-4157-4158-4159-4160-4161-4162-4163-4164-4165-4166-4167-4168-4169-4170-4171-4172-4173-4174-4175-4176-4177-4178-4179-4180-4181-4182-4183-4184-4185-4186-4187-4188-4189-4190-4191-4192-4193-4194-4195-4196-4197-4198-4199-4200-4201-4202-4203-4204-4205-4206-4207-4208-4209-4210-4211-4212-4213-4214-4215-4216-4217-4218-4219-4220-4221-4222-4223-4224-4225-4226-4227-4228-4229-4230-4231-4232-4233-4234-4235-4236-4237-4238-4239-4240-4241-4242-4243-4244-4245-4246-4247-4248-4249-4250-4251-4252-4253-4254-4255-4256-4257-4258-4259-4260-4261-4262-4263-4264-4265-4266-4267-4268-4269-4270-4271-4272-4273-4274-4275-4276-4277-4278-4279-4280-4281-4282-4283-4284-4285-4286-4287-4288-4289-4290-4291-4292-4293-4294-4295-4296-4297-4298-4299-4300-4301-4302-4303-4304-4305-4306-4307-4308-4309-4310-4311-4312-4313-4314-4315-4316-4317-4318-4319-4320-4321-4322-4323-4324-4325-4326-4327-4328-4329-4330-4331-4332-4333-4334-4335-4336-4337-4338-4339-4340-4341-4342-4343-4344-4345-4346-4347-4348-4349-4350-4351-4352-4353-4354-4355-4356-4357-4358-4359-4360-4361-4362-4363-4364-4365-4366-4367-4368-4369-4370-4371-4372-4373-4374-4375-4376-4377-4378-4379-4380-4381-4382-4383-4384-4385-4386-4387-4388-4389-4390-4391-4392-4393-4394-4395-4396-4397-4398-4399-4400-4401-4402-4403-4404-4405-4406-4407-4408-4409-4410-4411-4412-4413-4414-4415-4416-4417-4418-4419-4420-4421-4422-4423-4424-4425-4426-4427-4428-4429-4430-4431-4432-4433-4434-4	