Scope of Work
PAGE
Scope of Work

Sample Scope of Work
The scope of work must describe:

1. The tasks to be performed by each party under the cost recovery agreement;

2. The timeframes for completing those tasks;

3. Who is responsible for completing them; and

4. An itemized cost estimate for completing them.

Itemize costs for each phase of work (for example, application review, field review, resource specialist reports, and environmental document preparation) in sufficient detail to allow independent verification of calculations. At a minimum, itemize the following Agency costs:

1. Personnel. Itemize personnel costs based on the hours of work involved at cost-to-government rates;

2. Travel;

3. Vehicle mileage;

4. Supplies;

5. Printing, publication, and mailing;

6. Contract services; and

7. Indirect costs. The indirect cost rate is published each year in the final program budget direction and updated in SUDS.

The scope of work must provide for revisions.

When using a third-party contractor for environmental analysis, enumerate the roles and responsibilities of the contractor, the Forest Service, and the applicant in the scope of work. The scope of work must specify how the contractor will be selected, paid, and directed and must require the contractor’s work to be subject to Forest Service approval. If the Forest Service has determined that the third-party contract for environmental analysis does not meet technical adequacy requirements of Forest Service regulations or directives, Forest Service will inform the applicant of the deficiency and requirements to the bring the work up to standard.

The scope of work may also enumerate how the Agency will prepare cost estimates, standards for performance of work, how the Agency will approve work, a list of information, such as drawings, plans, and surveys, to be supplied by the applicant or holder, coordination with other agencies, and principal contacts for the Agency and applicant or holder.
Sample Scope of Work--Continued

This scope of work is based on the assumption that an environmental assessment will be prepared for this project. The environmental assessment will be attached as an appendix to this scope of work. If the Forest Service determines, based on scoping or subsequent analysis, that an environmental impact statement is required, it will be attached to this scope of work as an appendix. The Forest Service reserves the right to make any revisions to this scope of work based on any changes in estimated Agency processing or monitoring costs.

I. PROCESSING TIMELINE

<Note: Example for reference only. Insert actual tasks, dates, time, and responsible party>

TIME
RESPONSIBLE
TASK
DATE
REQUIRED
PARTY

Review Application
2/14
10 days
Forest Service (FS)

(Select 3rd party NEPA
 contractor, if needed)

Public Notification

- newspapers
2/27
21 days
FS

- scoping letters
2/28
7 days
FS

Scoping Meetings

- agency
3/2
1 day
FS, Applicant

- public
3/15-16
1 day each
FS, Applicant

Field Review
March
as required
FS, Applicant, Other Agencies

Preparation of the EA
3/20-5/5
45 days
FS

Review EA & Public Comments
5/10-6/10
30 days
FS, Other Agencies

Release EA, Public Review
6/10-7/10
30 days
Public

Issue Decision Notice
7/10-15
5 days
FS

Appeal Period
7/15-8/30
45 days
Public

If Approved/No Appeal

Issue Authorization &

Monitoring Cost Recovery
9/5
5 days
FS

Pre-Construction Meeting
9/6
1 day
FS

Start Construction &

 Compliance Inspections
9/7

As required

FS
Sample Scope of Work--Continued

Information to be Supplied by Applicants
Technical drawings; plans for construction, operation and maintenance; survey drawings; and other information specifically related to the proposed project

Applicant/Consultant Statement of Work
Specify the studies/documents that the Forest Service is requiring. This information is necessary to clearly identify the statement of work to be performed by the applicant/consultant. (Select those that are required.)

Centerline survey

Biological Evaluation for ESA (plant, animal, aquatic) for consultation with USFWS

Cultural Resource Survey

Water & Soil Evaluations

Visual

Plan of Development and Best Management Practices

Other ? (Specify)
Coordination with Other Agencies

USDA Forest Service will coordinate this proposed project with at least the following other agencies: (select those that apply)

US Fish and Wildlife Service

Local Native American Tribes

State Department of Fish and Game

Environmental Groups

State Historic Preservation Department

Other Affected Parties (identify the party)

Agency Statement of Work

(Below is a tickler listing---Please try and be as specific as possible in describing the Forest Service work to be done)

Review Application, Plan of Development, Best Management Practices

Review technical reports/surveys provided by Applicant/Consultant

Meet with Applicant/Consultant and/or subcontractors

Write Decision Document

Prepare Authorization if Use Approved

Other? (identify the task)

Environmental Analysis
(See section III. Third Party NEPA)

<NOTE: Use SUDS to develop and print the Cost Estimate sheet, then summarize as below to attach to the agreement scope of work. Create separate financial plans for processing and monitoring.>

<NOTE: If more than one administrative unit is involved, separate costs by unit, then add together to get combined total.>

Sample Scope of Work--Continued

II. FINANCIAL PLAN

(Agency cost for processing Application)
Estimate for Fiscal Year _______

PROCESSING

Estimated

Estimated
Personnel Needed for Processing

Processing Hours

Labor Costs

Permit Administrator/Case Manager

$_________

Cost Reviewer

$_________

NEPA Coordinator

$_________

Archeologist/Cultural Resources

$_________

Botanist

$_________

Wildlife/Fisheries

$_________

Air/Water/Soils

$_________

Recreation/Visual

$_________

Range

$_________

Timber/Fire/Fuels

$_________

Administrative Support/Contracting

$_________

Line Officer

$_________

Other _______________________

$_________

Other _______________________

$_________

TOTAL

TOTAL

HOURS

LABOR
$_________
Estimated Operating Costs
Travel: Estimated Trips _______ @ $_______ per trip

$_________

Vehicle mileage

$_________

Misc. Supplies

$_________

Printing/Publication

$_________

Total Operating Costs

$_________
Calculation
Total Labor Costs

$_________
Total Operating Costs

$_________

Total Direct (Labor and Operating) Costs

$__________
Total Direct Costs (all offices)

$__________
Indirect Cost Rate ______% (Determined by ASC)
$__________

(Based on current National Overhead Rate published in the Annual Program Direction)
PROCESSING GRAND TOTAL

$__________ rounded to
$_________
Sample Scope of Work--Continued

MONITORING

Estimated

Estimated
Personnel Needed for Monitoring

Monitoring Hours

Labor Costs

Permit Administrator/Case Manager

$_________

Cost Reviewer

$_________

NEPA Coordinator

$_________

Archeologist/Cultural Resources

$_________

Botanist

$_________

Wildlife/Fisheries

$_________

Air/Water/Soils

$_________

Recreation/Visual

$_________

Range

$_________

Timber/Fire/Fuels

$_________

Administrative Support/Contracting

$_________

Line Officer

$_________

Other _______________________

$_________

Other _______________________

$_________

TOTAL

TOTAL

HOURS

LABOR
$_________
Estimated Operating Costs
Travel: Estimated Trips _______ @ $_______ per trip

$_________

Vehicle mileage

$_________

Misc. Supplies

$_________

Total Operating Costs

$_________
Calculation
Total Labor Costs

$_________
Total Operating Costs

$_________

Total Direct (Labor and Operating) Costs

$__________
Total Direct Costs (all offices)

$__________
Indirect Cost Rate ______% (Determined by ASC)
$__________
(Based on current National Overhead Rate published in the Annual Program Direction)MONITORING GRAND TOTAL
$__________ rounded to
$_________
<NOTE: If the NEPA work will be done in house by the Forest Service then this section can be deleted from Appendix C.>
Sample Scope of Work--Continued

III. Applicant/Third Party Contract/Agency Responsibilities

A. PURPOSE

The purpose of this Scope of Work is to articulate the working arrangement whereby a third-party contractor (Prime Consultant) will be chosen by the Forest Service, in consultation with the Applicant, to prepare an environmental analysis to analyze the       submitted to the Forest Service by the Applicant to_____________.

B. STATEMENT OF MUTUAL INTERESTS AND BENEFITS.

The Forest Service has discretion to accept and approve the Applicant’s proposal, and as part of this approval process must comply with the National Environmental Policy Act of 1969 (NEPA), the National Forest Management Act of 1976, the Forest Service special-use permit regulations in 36 C.F.R. 251, and other applicable statutes, regulations, Executive orders, and the Forest Service Manual and Handbook direction (collectively, the applicable legal requirements) before any action can proceed.

Based upon the project description and other information provided by the Applicant, and an initial assessment of the Project, the Forest Service has determined that [__] an Environmental Assessment (EA) must be prepared to determine whether an Environmental Impact Statement (EIS) is required or a Finding of No Significant Impact is required, or [__] an Environmental Impact Statement must be prepared. The NEPA documents will be prepared by a contractor in a manner consistent with the applicable legal requirements.

The parties agree that the analysis will be given a high priority, will be initiated and completed promptly, will utilize existing information and resource specialists to the greatest extent appropriate, will focus on key environmental issues, and will provide an opportunity for full participation by interested members of the public and governmental agencies consistent with the applicable legal requirements.

The parties recognize that the Forest Service retains sole responsibility for making decisions with regard to the analysis.

C. IN CONSIDERATION OF THE ABOVE, THE PARTIES AGREE AS FOLLOWS:

1.
It is understood by the Applicant and the Forest Service that the analysis will be prepared by a Prime Consultant, hired from a list of Forest Service approved contractors and paid for by the Applicant. The Prime Consultant will be chosen solely by and serve under the direct supervision and control of the Forest Service. The Prime Consultant’s work product will be considered Forest Service work product owned by the Forest Service because it will be prepared under Forest Service supervision and is intended to meet legal requirements that apply to the Forest Service. The Prime Consultant may obtain technical assistance or information from one or more independent, third-party subcontractors subject to Forest Service approval. The combination of the Prime Consultant and any required subcontractors working under the direction of the Forest Service Case Manager should be sufficient to prepare the analysis.

Sample Scope of Work--Continued

2.
Based upon a review of the project and the information developed to date, the Forest Service and the Prime Consultant will make every effort to meet a time schedule mutually agreed upon in writing by the Applicant and the Forest Service. The schedule may be subsequently modified due to events or conditions beyond the control of the parties. In this event, the Forest Service will work with the applicant on a new schedule.

3.
Meetings between the Applicant and the Forest Service, for the purpose of exchanging facts and/or information, and updating the status of the analysis, will occur during the project planning stages at the following key points in the planning part of the process:

a.
Prior to selection of the Prime Consultant or subcontractors.

b.
Prior to establishing a written time schedule for the preparation of the analysis.

c.
The pre-work meeting with the Prime Consultant to review this Scope of Work.

4.
These meetings in no way limit the communications between the Applicant and the Forest Service regarding questions of procedural matters, scope of analysis, technical feasibility, mitigation, or other matters. All such meetings will generally include the Forest Service Case Manager and the principal contact of the Applicant.

5. Once the NEPA process has started (when the scoping letter is sent out), contact by the Applicant with the contractor or the Forest Service will be limited to matters of budget or scheduling (see F.3 and F.4).

D. THE FOREST SERVICE SHALL:

1.
Establish a principal point of contact for the Forest Service (see F.12) as the Case Manager on all matters relating to the environmental analysis and the preparation of the document. The duties of the Case Manager shall include oversight of all analyses using past relevant studies and reports, and information supplied by the Applicant, the Forest Service, other agencies, the Prime Consultant, and any subcontractors where necessary; facilitate communications between the Forest Service, the Applicant, the Prime Consultant, and subcontractors to assure a timely and thorough exchange of relevant information among the parties; oversee the public involvement plan developed by the Forest Service, including, without limitation, all necessary scoping meetings and other public reviews; and be responsible for other duties as required to complete the analysis. The goal is to facilitate appropriate and efficient communication between the Forest Service, the Prime Consultant, the Applicant, the public, and affected Federal, State, and local agencies, to expedite the flow of information necessary for the analysis.

2.
Consider the views of the Applicant, in choosing the Prime Consultant and manage the contract. Select the Prime Consultant based on past experience, technical competence, availability to perform work, cost factors, and an absence of conflict of interest.
Sample Scope of Work--Continued

3.
Assist the Applicant, as necessary, with preparation of the contract with the Prime Consultant. The contract will be in accordance with the terms of the Scope of Work.

4.
Furnish copies of the following information to the Prime Consultant and/or Applicant:

a.
The Prime Consultant shall be provided with the agreed-upon schedule of work between the Forest Service and the Applicant.

b.
An outline of the format to be used and the contents of the analysis as specified at 40 CFR 1500-1508.

c.
A copy of the Forest Plan, Forest Plan environmental analysis, and Record of Decision with all amendments.

d.
Copies of the statutes, regulations, Executive orders, Forest Service Manuals and Handbooks which control or guide the preparation of the analysis and the formulation of the legal concerns related to each of the issues.

e.
The Prime Consultant shall be provided with written comments or reports prepared by Forest Service the Interdisciplinary Team.

f.
Letters, comments or other materials received by the Forest Service from interested parties or agencies in the scoping session, comments on the document, or at other stages in the analysis process.

5. Meet with the Prime Consultant throughout the preparation of the [] EA [] EIS to discuss at a minimum the following topics:

a. The significant issues that will be addressed in the analysis.

b. The design criteria for the proposed action and the alternatives to the proposed action.

c. The alternatives to be analyzed in detail and the alternatives that will not be analyzed in detail.

d. The changes to the [] EA [] EIS required by the comments received from the public.

e. Proposed mitigation measures and analysis and disclosures required by those measures.

6.
Make its own independent evaluation of the information submitted by the Prime Consultant, subcontractors, the applicant, or others, and have responsibility for its accuracy (40 CFR 1506.5(b)). Make the final determination of the inclusion or deletion of material from the analysis and in all instances involving questions as to the content of any material (including all data, analysis, and conclusions).

Sample Scope of Work--Continued

7.
Convene a Forest Service Interdisciplinary Team (ID Team) as required by 40 CFR 1500 to oversee the environmental analysis. It is anticipated that the ID Team will function principally as a review team, providing technical guidance to the Project Manager, Prime Consultant, and subcontractors regarding the issues and alternatives to be addressed in the analysis. They will provide input and guidance on the adequacy of existing data and studies, and such additional matters as are useful to the prompt and efficient completion of the analysis in compliance with the applicable legal requirements. Every effort will be made to avoid duplication of tasks between the Case Manager, Prime Consultant, subcontractors, and ID Team members and to focus the analysis on significant issues.
8.
Provide the necessary personnel and other resources to complete their responsibilities in a timely and professional manner.

9.
Upon request, make available all records provided to the USDA Forest Service, pursuant to the provisions of the Freedom of Information Act (FOIA), 5 U.S.C.552 and the Privacy Act, 5 U.S.C. 552a. Submitters of business information will be provided prompt notification of a request for that information. The business information submitter will be given reasonable time in which to object to the disclosure of any specified portion of the information. The business information submitter will be notified of any determination to disclose such records prior to the disclosure date, in order that the matter may be considered for possible judicial intervention. Business information submitters will be promptly notified of all instances in which FOIA requesters bring suit seeking to compel disclosure of submitted information. 7 CFR 1.12.

10.
Coordinate the release of the Decision Document.

11.
Supervise the preparation of the analysis in compliance with applicable legal requirements including, but not limited to, public review of the analysis, analysis of public comments, and decision documentation. In exercising this responsibility, the Forest Service will endeavor to foster cooperation among other relevant agencies and to integrate NEPA requirements with other environmental review and consultation requirements in order to avoid, to the fullest extent possible, duplication of efforts by such agencies. (40 CFR 1500.5(g)-(h), 1501.2(d)(2), 1506.2) However, the Forest Service will not delegate to any other agency its authority over the scope and content of the analysis or its approval of the Project.

Sample Scope of Work--Continued

12.
Via the Prime Consultant, and consistent with the applicable legal requirements, maintain the official administrative record for the project until the decision is signed. At that time, the project record will be delivered to the Forest Service.

a.
The Forest Service shall provide direction to the Prime Consultant for design, organization, indexing, preparation, and maintenance of the administrative record for the project.

b.
The Prime Consultant and subcontractors shall document the sampling, testing, field observations, literature searches, analysis, recommendation, and other work which provides source material for the analysis, and any Supplements to them. The Prime Consultant and subcontractors shall also document all the Forest Service's records in a similar and compatible manner.

c.
The documentation shall be assembled in some organizational system which will make it possible for the responsible official to refer conveniently to specific documents or pages within documents. The source documents shall be listed. The list shall show the date, author, addresses, subject, and document or page number. The list shall be an appendix to the analysis and used to incorporate by reference the items on the list in the analysis.

d.
The list shall be prepared on a current basis throughout the environmental analysis and documentation processes so that it reflects the following information for each document: date, document number, page number, author, addressee, issue, sub-issue, and by page number. Provision should be made for printing reports of the sorted information.

e.
Two complete copies of the record will be available to the public during the Draft analysis comment period. Any documents added after the comment period is prepared shall be included in the set of documents.

13.
Through the Case Manager, develop a protocol, appended as Attachment A, on page [] (the "Protocol"), to facilitate communication and coordinate the exchange of information between the Applicant, the Forest Service, and the Prime Consultant. All such communications will be part of the Forest Service’s deliberative process regarding the proposed project. This protocol will be determined considering the complexity of the proposed action, the Federal Advisory Committee Act, the Freedom of Information Act, and related agency guidance.

14.
The Case Manager will keep the Applicant informed of the status of the analysis and will discuss with the Applicant any additional data needs, and of changes needed in the terms of the third-party contracts.

Sample Scope of Work--Continued

15.
Via the Prime Consultant and subcontractors, and as documented in their respective written contracts, and consistent with the applicable legal requirements:

a.
Develop a public involvement plan for the public scoping.

b.
Arrange for and participate in the agency and public scoping meetings and make available to the Applicant and the public any summary of the results.

c.
Design visual aids for meetings and open houses including maps, handouts, poster boards, mailers, and so forth.

d.
Develop an information mailer/newsletter and news releases for the scoping period and comment period, as well as for the release of the final analysis and decision documents.

e.
Develop a mailing list and, at the direction of the Forest Service, draft responses to comments for Forest Service approval.

f.
Be responsible for conducting and completing all necessary studies, inventories, and suitable reports for all resource values in the scoping process. These resource values may include but not be limited to: Cultural features; sensitive, threatened and endangered plant and animal species; wetlands; visual esthetics; fisheries; and riparian zones and tundra environments.

16.
Invite the Applicant to attend meetings with Federal, State, regional, and local agencies and the public whenever possible and as appropriate (for example, discussions on procedural matters; physical, biological, and social issues; the proposal and alternative actions; impacts and their mitigation; and other compliance requirements).

17.
Meet with the Applicant as early as possible to discuss the project description, and various components of the analysis as needed to determine mitigation measures necessary to avoid or mitigate adverse impacts.

18.
Address Applicant-proposed alternatives and respond to comments submitted by the Applicant during the analysis process, whether of a procedural or substantive nature.

19.
Be responsible for the public review of the analysis, public hearings, analysis of public comments, distribution of the documents, within established time frames, with input as required from the Applicant.

20.
Be recipient of all comments on the Draft analysis resulting from the public comments. Determine any necessary modification of the text as a result of public comments with input from the Applicant.

Sample Scope of Work--Continued

21.
To the fullest extent possible, utilize existing information, inventories, studies, and reports to support the analysis. Accept and utilize information submitted within the established time schedule by the Applicant, consultants working for the Applicants, and other parties provided that such information can be verified by the Forest Service and is accurate as required by 40 CFR 1506.5(a) and (c).

E. THE APPLICANT SHALL:

1.
Establish a principal point of contact (see F.12) for the Applicant on all matters relating to the environmental analysis.

2.
Select a Prime Consultant from the Forest Service list of qualified contractors for the completion of the analysis on the Project which will be subject to review and written acceptance by the Forest Service. The Applicant's views on the selection of a Prime Consultant will be solicited and considered, but the Prime Consultant will be selected solely by the Forest Service.

3.
Require a disclosure statement to be executed by the Prime Consultant, the Prime Consultant's professional personnel, and the Prime Consultant's subcontractors stating that the Prime Consultant, the Prime Consultant's professional personnel and the Prime Consultant's subcontractors have no financial interest in the outcome of the analysis or any Biological Assessment pertaining to the project proposed by the Applicant (40 CFR 1506.5(c)).

4.
Provide to the Prime Consultant or the Forest Service any justifiable, necessary, or relevant technical or environmental information it may have, which is needed (at the Forest Service's discretion) for analysis preparation.

5.
Respond to data requests and provide review comments (for example, on description of the project and changes thereto) within a reasonable time set by the Forest Service. If the Applicant fails to provide requested materials on schedule, the analysis schedule will be adjusted by the Forest Service to the extent necessary for timely completion of the proposal.

6.
Provide information about the feasibility of design criteria, mitigation measures, and related agreements as requested by the Forest Service.

7.
Be solely responsible for all Primary Consultant and subcontractor fees, costs, and expenses and make no claim against the Forest Service for such fees, costs, and expenses.

8.
Fund all reproduction, printing, and distribution of preliminary, Draft, and Final documents, unless otherwise agreed to by the Forest Service.

9.
Provide in contracts with the Prime Consultant and any subcontractors that they are not to conduct public surveys or questionnaires without prior approval of the Forest Service.

Sample Scope of Work--Continued

F.
IT IS MUTUALLY AGREED AND UNDERSTOOD BY THE PARTIES THAT:

1.
The Prime Consultant will be under the supervision of the Forest Service, and the Forest Service will make the final determination concerning the scope and contents of the consultant's work. The contract between the Applicant and the Prime Consultant will specify compliance with all applicable legal requirements.

2.
All information and data collected by the Prime Consultant and any subcontractors will be inserted in the administrative record.

3.
The complexity and the independent nature of the NEPA process requires a common understanding of the roles of the Forest Service personnel, the Applicant, the Prime Consultant, and other interested persons, agencies, and organizations. The role of the Applicant is the same as it would be if the process were being entirely performed by Forest Service personnel, with no Applicant financing.

4.
The independent nature of the NEPA process creates the need to conduct the process with integrity. As specified in D.13, the Forest Service Case Manager will establish the process for the efficient flow of communication between the Prime Consultant, the Applicant, and the Forest Service. Oral and written communications among ID Team members are protected from disclosure to preserve the integrity of the deliberative process. Individuals who disclose this kind of information to the public and/or the applicant will be excluded from further participation in the analysis.

5.
The Prime Consultant is an important part of the interdisciplinary process and will aid and support the Forest Service ID Team.

6.
All planning data, maps, files, reports, computer, audio or video tapes, and disks and other records will be made a part of the permanent administrative record.

7.
In the event of a challenge to the legality or adequacy of the Forest Service compliance with NEPA with respect to the proposal of the Applicant, the Applicant, the Prime Consultant, the Prime Consultant's professional personnel, and the subcontractors shall, at the Applicant's expense, make available to the Federal Government all pertinent non-privileged information under their control, and to the extent reasonable, discuss such information with the Government, and testify at deposition or trial regarding such information.

8.
As required by NEPA, the Forest Service will give full consideration to a "No Action Alternative" and other alternatives identified by the ID Team that are technically and economically feasible and address the purpose and need and significant issues. The Applicant's financing of this analysis will have no bearing on the consideration given to the "No Action" or other alternatives.

Sample Scope of Work--Continued

9.
Either party, in writing, may terminate the Cost Recovery Agreement (FS-2700-26) in whole, or in part as stated in clause C.11 of that Agreement, at any time before the date of expiration. In the event of termination, it is agreed to as follows:

a.
The analysis preparation process will terminate.

b.
All documentation, reports, analyses, and data used in the analysis developed by the Applicant, the Prime Consultant, or the Prime Consultant's subcontractors up to the date of termination will be delivered to the Forest Service and be placed in the administrative record.
c.
The Applicant's contract with the Prime Consultant will require the Prime Consultant to submit to the Forest Service a written report on the environmental work and analyses done by the Contractor.

d.
Preparation of the analysis may be initiated by the Forest Service, consistent with federal government manpower and budget limitations.

10.
Any information furnished to the Forest Service under this Scope of Work is subject to the Freedom of Information Act (5 U.S.C. 552).

11.
This Scope of Work in no way restricts the Forest Service or the Applicant from participating in similar activities with other public and private agencies, organizations, and individuals.

12.
The principal contacts for this Scope of Work are: (name, title, address, and phone number for both parties).
13.
Nothing in this Scope of Work must obligate either the Forest Service or the Applicant to obligate or transfer funds. Specific work projects or activities that involve the transfer of funds, services, or property among the various agencies and offices of the Forest Service and the Applicant will require execution of separate agreements and be contingent upon the availability of appropriated funds. Such activities must be independently authorized by appropriate statutory authority. This Scope of Work does not provide such authority. Negotiation, execution, and administration of each such agreement must comply with all applicable statutes and regulations.

14.
This Scope of Work is not intended to, and does not create, any right, benefit, or trust responsibility, substantive or procedural, enforceable at law or equity, by a party against the United States, its agencies, its officers, or any person.

15.
This Scope of Work may be amended upon mutual written agreement of all parties.
1 | Page
1 | Page

