

***Northwest Atlanta Redevelopment Plan
and
Perry/Bolton Tax Allocation District***

November 2002

ATLANTA:4502548.2

Contents

EXECUTIVE SUMMARY	4
INTRODUCTION	8
Geographic Boundaries (A)	8
Northwest Atlanta: Existing Conditions	9
Atlanta Housing Authority: A Successful Community Builder	11
Atlanta's Emphasis: Revitalized Communities & Sustainable Growth.....	13
Overview of Tax Allocation Districts.....	14
PROPOSAL	15
Grounds for Exercise of Redevelopment Powers (B).....	15
Northwest Atlanta Area Qualifies As a Redevelopment Area.....	16
Redevelopment Plan Vision & Goal.....	17
Hollywood Road Vision	18
Current Market Conditions	19
Demographics	20
Northwest Atlanta's Potential: Future Growth & Development.....	23
Proposed Land Uses after Redevelopment (C).....	23
Proposed Redevelopment Projects (D)	23
West Highlands at Perry Boulevard.....	23
Other Redevelopment Projects	25
Carver Hills Neighborhood.....	25
Almond Park Neighborhood	25
Hollywood Road Corridor Improvements	25
Bolton/Marietta Livable Community Initiative	26
Brockbuilt Development Project.....	26
Brantley Street Development.....	26
General Shale Brickworks Development Project	26
Contractual Relationships (E).....	26
Relocation Plans (F).....	27
Zoning & Land Use Compatibility (G).....	27
Method of Financing / Proposed Public Investments for TAD (H).....	28
Assessed Valuation for TAD (I)	28

Historic Property within Boundaries of Redevelopment Area (J)	29
Creation & Termination Dates for TAD (K)	29
Tax Allocation Increment Base (M)	29
Property Taxes for Computing Tax Allocation Increments (N)	30
Tax Allocation Bond Issues (O, P, Q)	30
Amount of Bond Issue	30
Term of the Bond Issue or Issues.....	30
Rate of Bond Issue	30
Positive Tax Allocation Increments.....	30
Property to be Pledged for Payment of the Bonds.....	31
APPENDICES	32

Appendix A. Maps & Drawings

1A.	Redevelopment Plan Boundary Map (L)
1B.	TAD Boundary Map
2A.	Redevelopment Area Boundary Description (A)
2B.	TAD Boundary Description
3.	Northwest Atlanta Existing Land Use (Map 3, Northwest Atlanta Framework Plan)
4.	Northwest Atlanta 15-year Land Use (Map 4, Northwest Atlanta Framework Plan)
5.	Northwest Atlanta Current Zoning (Map 5, Northwest Atlanta Framework Plan)
6.	Northwest Atlanta Flood Plain (Map 8, Northwest Atlanta Framework Plan)
7.	Northwest Atlanta Transportation Improvements (Map 30, Northwest Atlanta Framework Plan)
8.	Proposed Changes to CDP 15-year Land Use Plan (Map 32, Northwest Atlanta Framework Plan)
9.	West Highlands at Perry Project Renderings
10.	List of Tax Parcel ID Numbers (Redevelopment Area)
11.	List of Tax Parcel ID Numbers (TAD)
12.	Redevelopment Projects Map
	Appendix B. City of Atlanta Mayor & Council
	Appendix C. Fulton County Board of Commissioners
	Appendix D. Atlanta Board of Education
	Appendix E. Atlanta Housing Authority Board of Commissioners
	Appendix F. Resources

* Headings followed by a letter in parenthesis [e.g. (A)] denote information required per Georgia Code Chapter 36, Title 44.

Executive Summary

The City of Atlanta has invested heavily in planning for the revitalization of Northwest Atlanta through sustainable redevelopment, most recently as outlined in its “Northwest Atlanta Framework Plan.”

The Framework Plan calls for large-scale public-private partnerships to provide the economic turnaround the area so desperately needs. As a step in the implementation of that plan, the Atlanta Housing Authority and its private development partner, Perry Homes Redevelopment, LLC, have proposed such a partnership in the form of a \$340 million revitalization of the former Perry Homes housing development. While the Housing Authority has received HOPE VI funds and other grants and investments, it must find a mechanism to fund construction of the new infrastructure needed for the new development.

To make these goals a reality, the City proposes the creation of the Northwest Atlanta Redevelopment Plan and Perry/Bolton Tax Allocation District.

Approval of this proposed Northwest Atlanta Plan and Perry/Bolton TAD is important for the following reasons:

- To make possible the redevelopment of over 500 acres of real estate in the Northwest Atlanta area that currently make a marginal economic and social contribution to the City. Development of the West Highlands at Perry project would transform vacant land and an area once filled with derelict properties and old apartments into a vibrant, mixed-use, mixed-income community that will improve the economic standing of the City as proposed in the *Northwest Atlanta Framework Plan*.
- To make possible Northwest Atlanta’s first new Traditional Neighborhood Development, a model project to build interdependent neighborhoods that foster a safe, vibrant sense of community with pedestrian-friendly, mixed-use public and residential redevelopments. This project should offer a new market that should foster private commercial development. Traditional neighborhood developments build a sense of place, offering the greatest promise of success and longest-term impact to any revitalized area.
- To build more than 1200 new homes in a variety of uses (single family, town homes, apartments, senior rental apartments) that will convert the original 152-acre Perry Homes site and nearby properties into a compatible mix of low-income to market-rate rentals and owner-occupied units. This vibrant new residential community will serve residents of all incomes and ages, including affordable apartments for the elderly. It will attract a larger labor pool with the variety of skills needed to bring new businesses into Northwest Atlanta and will provide the stimulus for development of new retail and service businesses in the area.

- To provide funding for implementation of the Bolton/Marietta LCI plan and the Hollywood Road vision and plan.
- To expand the residential base that will eventually enhance property and sales tax revenues for the City of Atlanta, Fulton County, the Atlanta City schools and the State of Georgia. In addition to the homes developed within the original 152-acre Perry Homes site, new single family homes will be developed in other areas of the proposed TAD and the redevelopment area.
- To provide the incentive necessary to attract public and private investments of more than \$350 million into Northwest Atlanta. West Highlands at Perry will add over 1200 new homes, a library, a YMCA recreational facility, a school and more than 90 acres of green space, much for recreational use including trails, parks and an 18-hole PGA-caliber championship golf course. Improved transportation and related infrastructure, neighborhood-serving retail and other pedestrian-friendly enhancements will attract more of the type of community-building investments that are drawn to such developments.
- To provide funding for improvements in the Carver Hills and Almond Park neighborhoods.

“This area has ‘been depressed for so long’ that only a massive project could be the catalyst to revive it.”

- “*Northwest renewal project to get revamp,*” AJC, 7-29-02

The Problem

Communities in Northwest Atlanta face a host of redevelopment challenges:

- Significantly underused and vacant properties and run-down buildings
- Perception of crime
- Conflict among land uses – residential, commercial and industrial
- Conflict between residential and commercial/industrial traffic
- Uninviting transportation arterials
- Lack of retail and neighborhood services

As identified in the City’s *Northwest Atlanta* plan, these challenges are balanced by opportunities like the area’s excellent location, proximity to employment centers and other amenities and an abundance of available land. However, the constraints to redeveloping this area, more specifically the Perry Boulevard area, are also identified in the plan: **“The floodplain and rough topographical constraints of some of the areas discourage development.”** (p. 66)

The challenge for the City is to find a way to convert this area’s challenges into opportunities with incentives that will spur community reinvestment.

Demographics. The population in the proposed redevelopment area, as in all Northwest Atlanta, has suffered from a general lack of economic opportunity and investment. According to the 2000 Census, the dates of construction of the housing structures recorded for the six tracts

encompassing the proposed redevelopment area (Tracts 85, 86.01, 86.02, 87.01, 87.02 and 88) range from approximately 1954 to 1962.

Median Household Income for the households in these tracts ranged from \$9,853 (Tract 86.02) to \$14,063 (87.01) and \$26,083 (Tract 88). Median Household Income for Atlanta at this time was \$34,770 – still only 82 percent of the Georgia median. *NOTE: These numbers do not reflect the demographics of the former Perry Homes residents; this Census was recorded after these families were relocated to make way for the revitalization.*

The challenges to developing the parcels in the proposed Perry/Bolton TAD present a textbook case on the effectiveness of the Redevelopment Powers Law. Despite this neighborhood's prime location leading into Buckhead and downtown Atlanta and other major employment centers, it has not been subject to growth and development through private enterprise. In fact, in its existing state it cannot reasonably anticipate a major redevelopment without approval of this Northwest Atlanta Redevelopment Plan and Perry/Bolton TAD.

The proposed West Highlands at Perry mixed-income traditional neighborhood development, one of the projects proposed for the redevelopment area, offers Atlanta the opportunity to replace a blighted area of largely run-down, crime and drug-infested, predominantly rental residential units with over 1200 new homes and apartment units and amenities. Development on this scale is needed to provide the catalyst for revitalization of the area.

About Tax Allocation Districts

Tax Allocation Districts (TADs) are authorized in Georgia under the Redevelopment Powers Act, Chapter 44, Title 36. A TAD is a tool used to publicly finance redevelopment activities in underdeveloped or blighted areas. A TAD derives its funding from the incremental increase in the redevelopment area's ad valorem revenues as a result of new development. These revenues are placed in a special redevelopment fund for the area and are used to pay directly for the redevelopment costs or to issue bonds to finance redevelopment costs.

Why the Redevelopment Area Qualifies for a TAD

The Northwest Atlanta Redevelopment Area qualifies as a redevelopment area under this statute for blighted characteristics. Northwest Atlanta for decades has exhibited declining, unimproved economic and social characteristics that qualify the area for redevelopment under the Redevelopment Powers Law. This area contains a predominance of vacant or dilapidated properties that depresses the economic potential of the area and negatively impact the social welfare of its residents. In its current state, the Northwest Atlanta area under consideration:

- Contributes to conditions of unemployment, crime and poverty;
- Limits the tax resources of the City of Atlanta, Fulton County and the Atlanta Board of Education; and
- Endangers the safety, health, welfare and overall quality of life for the residents of Northwest Atlanta.

A revitalized Northwest Atlanta must not only offer new jobs, but also improve and expand its affordable and market-rate housing to invite population growth. Atlanta and Fulton County have moved to create jobs and new homes with the approval of the Westside and Atlantic Steel TADs. They are now being asked to approve the Perry/Bolton TAD, the first predominantly residential TAD proposed in Atlanta. This next step will help Northwest Atlanta to share in the promise of the continued successful revitalization of Atlanta's blighted communities, a success which relies upon approval of the TAD.

The investment that AHA and its private development partner propose cannot happen, however, without investment in new and improved infrastructure. When evaluating HOPE VI grant applications, the U.S. Department of Housing and Urban Development (HUD) looks to cities to provide infrastructure in the form of a "match" for the federal grant funds. With the TAD, the city has a mechanism for funding the needed infrastructure investment without depleting existing City resources. Creating this TAD will foster the type of large scale, public/private revitalization investment contemplated in the Framework Plan.

Making the Northwest Atlanta Redevelopment Plan a Reality

2.2.7 Economic Development

4. Implement plans, programs and projects to promote growth and development
 - a. Study the possibility to create a Tax Increment Finance District in the study area.

- Northwest Atlanta Framework Plan, 2000

The City of Atlanta's Bureau of Planning, with participation from Northwest Atlanta communities, in 2000 developed a cohesive, comprehensive planning document to meet the needs of all citizens in this area. Our leadership's continued success in and commitment to using qualified TADs to aid in the City's growth and development will have a tremendous impact on this area's future. Successful, sustainable revitalization is tied to both major job expansions and residential improvements that will elevate the economic activity and reputation in Northwest Atlanta to that in other sections of the City and County.

As exhibited in the TADs created to spur redevelopment in Westside Atlanta and Atlantic Station, Atlanta's citizens have signaled their approval for the use of tax dollars to build streets and sidewalks, to extend sewer and water lines and to complete new projects designed to encourage new development. They have approved the establishment of tax allocation districts to allow the property taxes from new development to be used for these improvements.

The City of Atlanta is granted the authority to exercise all powers authorized pursuant to the Redevelopment Powers Law. The Northwest Atlanta area qualifies as a redevelopment area under this statute for its severely underdeveloped characteristics.

Introduction

Many communities in Northwest Atlanta typify the wide variations between the economic and demographic growth of some portions of the City relative to others – and to the City, County and metro area. The proposed redevelopment area, which represents about one-tenth of the population of the entire Northwest Atlanta area studied by the City, reflects very clearly the problems and opportunities offered in this area of the City.

Despite a decade of tremendous population and employment growth, this section of Atlanta experienced a major population loss and still feels the sting of significantly higher unemployment rates, despite its job gains. Poverty indicators such as median household income and poverty rates showed very little improvement in this area, while others flourished. Northwest Atlanta communities are struggling to gain a toehold in the metro area race for redevelopment and investment. Fostering growth in this community would better Atlanta's economic position.

Georgia's Redevelopment Powers Law was amended in 2001 by the Georgia General Assembly to expand eligible areas and uses for tax increment financing within boundaries designated as tax allocation districts. The State's legislators considered TADs an underused economic development tool. While many states that compete with Georgia for business relocations, expansions and investment have created hundreds of successful tax increment financing projects, cities in Georgia have created only a handful, including Atlanta's Westside Atlanta and Atlantic Steel TAD, in the years since the State enacted the Redevelopment Powers Law. A tax allocation district – and the financing it leverages – offers important tools for cities and counties like Atlanta and Fulton to use in attracting business investment.

With the approval of the proposed Northwest Atlanta Redevelopment Plan and Perry/Bolton Tax Allocation District, and the redevelopment investments it will attract, economic growth in Northwest Atlanta will come closer to matching in economic promise its neighbors in north metro Atlanta. Approval of this TAD, which is supported in a planning document approved by the City (*Northwest Atlanta Framework Plan*), is key to correcting the widely recognized imbalance in the City and County's development, economic opportunity and growth.

Geographic Boundaries (A)

The proposed Northwest Atlanta redevelopment area and Perry/Bolton Tax Allocation District can be described as the property within the following boundaries:

For the boundary description of the redevelopment area, see Appendix A-2A. See Appendix A-2B for a boundary description of the TAD.

For a map of the redevelopment area, see Appendix A-1A. A map of the TAD is shown in Appendix A-1B.

Tax parcel identification numbers for properties included within the redevelopment area are listed in Appendix A-10. Tax parcel identification numbers for the TAD are listed in Appendix A-11.

Northwest Atlanta: Existing Conditions

Northwest Atlanta's Economic History. As described in the City's *Northwest Atlanta Framework Plan*, Northwest Atlanta is characterized by railroad lines that cross the area from the northwest to the southeast, dividing it and giving it a predominantly industrial character:

The Norfolk Southern Inman Yards and CSX terminals in the heart of the area became a location for heavy industry and warehousing which developed close to the railroad tracks. This community was primarily the industrial support area for the City and the region....as the new south emerged from the ruin and chaos of civil war and reconstruction...the increasing railroads tied the City to a national market economy, as industries developed along the rail lines and near labor supplies.

The report notes that some of these industrial buildings became functionally obsolete as the need for warehousing changed. Bankhead Highway, the redevelopment area's southern boundary, was at its height in the 1960s and started to decline a decade later "when suburban growth began to drain the area's vitality. As a result, many longtime businesses closed and were replaced by low-rent businesses; and as population decreased the area began to deteriorate.... Over the last 30 years, the entire study area witnessed a steady decline in population, poverty conditions and the local economy." (*Northwest Atlanta Framework Plan*)

The study notes that in the last two years, the conditions in this area are slowly changing as intown living gains popularity, setting the stage for the viability of the plan for Northwest Atlanta redevelopment. However, a substantial investment in infrastructure improvements is needed to facilitate such large scale development.

Demographics: Population. Perry Homes families were relocated in the last decade as the apartment complex was made ready for an eventual redevelopment. Although Census Tract 87.01 comprises a much larger area than the former Perry Homes complex, the relocation of these residents is responsible for most of the population decline in this tract. The generally poor conditions of this part of Atlanta and the lack of any significant new housing stock contributed to the low growth in the other census tracts within the redevelopment area.

U.S. Bureau of the Census

Employment. Unemployment in these tracts is rising faster than it is in Atlanta and the State. The unemployment rates for these tracts for more than a decade have been 50 percent higher than those of Fulton County, metro Atlanta and the State. Recent growth in the labor force and new jobs shows no signs of closing this gap. The working age population in this area would benefit from the new jobs that historically follow redevelopment growth in a tax allocation district.

Georgia Dept. of Labor, Labor Information Systems

Income. Median Household Income for the families impacted by the proposed Northwest Atlanta redevelopment area and Perry/Bolton TAD have not yet shown any significant gain from

the economic activity of the last decade. Median income in the highest income tract in this area, Tract 88 (\$26,083), is still less than half that of the metro area.

U.S. Bureau of the Census

These and many more demographic indicators point to the necessity to develop an aggressive campaign of incentives to help develop the inviting residential environment needed in Northwest Atlanta to capture additional new businesses and jobs, as the City has recognized in its planning documents. Current indicators are starting to point to greater potential for growth in this area, but only if shepherded by a well-planned and carefully executed public-private partnership such as that proposed by the West Highlands revitalization. The proposed Perry/Bolton TAD would allow for the scale of redevelopment that would help spur Northwest Atlanta and its residents to rise to a position of economic health and prosperity that would benefit the City in many ways and for many years beyond its initial TAD investment.

Atlanta Housing Authority: A Successful Community Builder

The Housing Authority of the City of Atlanta was organized in 1938 under State of Georgia law to develop, acquire, lease and operate affordable housing for low-income families. Its vision statement, created under the direction of Renee Glover, Executive Director of the AHA, expands its mission – ***to provide quality affordable housing for the betterment of our community*** – in light of today’s expectations for public housing:

The Atlanta Housing Authority will be an economically viable and self-sustaining provider of quality affordable housing and a catalyst for community revitalization and individual self-sufficiency.

The AHA serves nearly 50,000 Atlanta residents in federally funded family residential properties and high-rise residential properties. AHA seeks to transform public housing by taking existing distressed properties with a high concentration of poverty and creating revitalized, mixed income communities where people of all incomes and backgrounds can enjoy a high quality of life. Its successful administration and transformation of public-assisted housing has led national efforts to improve such housing and services. In 1996 the AHA created a financial and legal model to

allow mixed-income, mixed-finance transactions that include superior, market-quality affordable housing (including units reserved for public housing eligible families) as a component. This model was so successful that it was used by the U.S. Department of Housing and Urban Development in its HOPE VI revitalization program, which was created in 1993 to help refurbish, rebuild and create new communities.

In Atlanta this model has resulted in eight vibrant mixed-use communities:

- The Villages of East Lake
- Magnolia Park
- The Village at Castleberry Hill
- Centennial Place
- Ashley Courts at Cascade
- Ashley Terrace at West End
- Columbia Village
- Summerdale Commons

Centennial Place, the first redevelopment under this model, has been recognized by HUD and the Urban Land Institute as an exemplary community. It features a math, science and technology-focused elementary school, a world-class community recreational facility (YMCA), a child-care facility and upscale retail. Centennial Place is slated to offer for-sale homes in the near future.

Other AHA redevelopments planned and under construction include Capitol Homes, The Villages at Carver and Harris Homes, which will put a whole new face on many Atlanta communities while serving the families the agency is charged to serve.

In its successful redevelopments and in its plans for the West Highland at Perry redevelopment, the Atlanta Housing Authority has proven its commitment to deliver quality affordable housing and to spurring community investment and redevelopment. Its goal, successfully accomplished, is to forge ***"unprecedented partnerships, in both the public and the private sectors. With the help of our strategic partners, we are building whole communities with quality affordable, safe and convenient access to transportation, neighborhood-serving retail, and the educational and employment opportunities that families need to thrive."*** (www.atlantahousing.org)

But the funds received from HUD are not sufficient to accomplish the redevelopment. Following are the HOPE VI activities funded under the U.S. Department of Housing and Urban Development, as described on the HUD Web site:

- **HOPE VI Revitalization grants** fund the capital costs of major rehabilitation, new construction, and other physical improvements; demolition of severely distressed public housing; management improvements; planning and technical assistance; and community and supportive services programs for residents.

- **HOPE VI Demolition grants** fund demolition of severely distressed public housing, and the relocation and services for relocated residents

However, HOPE VI does not provide funding for infrastructure improvements, a necessary component of any major redevelopment. HUD looks to the cities to provide public infrastructure as the local match for the HOPE VI funds.

A Note about Heman E. Perry

According to the late Atlanta businessman and co-founder of the Atlanta Action Forum, W.L. Calloway, Heman E. Perry, the namesake for Perry Homes, was one of “two of the most outstanding early Auburn Avenue business pioneers.” As remembered by Calloway in his book, **The “Sweet Auburn Avenue” Business History 1900-1988**, Perry was a pioneering African-American business leader who built major corporations, a few which still thrive today. As reported in the book,

Heman E. Perry founded the Standard Life Insurance Company in 1909. By 1921 it had grown to become the largest black insurance company in America...Seeing the need to expand the scope of his insurance company into other fields of business for minorities, Perry began organizing subsidiaries of Standard Life...Citizens Trust Company Bank, Service Pharmacies, the Service Industries, Service Printing Company, and the Service Realty and Development Company.

Perry built a three-story building at 210 Auburn Avenue to house Citizens Trust Bank on the ground floor. He used the other two stories as headquarters for Standard Life offices. His Service Pharmacies grew to a chain of drug stores purchased later by successful black business partners. The Service Realty Company built the first new subdivision for blacks in the prestigious west side of Atlanta on C Street (renamed Whitehouse Drive). Service Realty also sold a large tract of land facing C Street to the Atlanta Board of Education to build Booker T. Washington High. Atlanta’s first public high school for blacks opened in 1923. (Calloway was a member of the first class to attend this school and taught there from 1933 to 1941.)

Atlanta’s Emphasis: Revitalized Communities & Sustainable Growth

The City of Atlanta, in all of its planning duties and documents, promotes sustainable growth with a balanced blend of new development and redevelopment of the City’s commercial and residential areas. Its recommendations in redeveloping residential uses, as stated in the Northwest Atlanta planning study, focus on livable communities by promoting smart growth strategies, specifically:

1. Increase residential density in various sections of major corridors to support a variety of retail and services.
2. Support the preservation of stable, single-family neighborhoods.
3. Promote in-fill housing in already-developed communities.
4. Encourage mixed-density housing and a variety of housing types.

5. Provide for mixed-use development in various development nodes/sectors at major transportation corridors.
6. Adaptive reuse of vacant industrial lots/buildings for appropriate uses, including residential.
7. Encourage Traditional Neighborhood Development (TND) emphasizing pedestrian accessibility and the orientation of homes toward narrow, tree-lined grid or integrated streets.
8. Encourage sustainable, affordable housing.

Atlanta's current land use policies as outlined in its *Comprehensive Development Plan* build upon and further define the regional land use policies highlighted in the Atlanta Regional Commission's *Framework for the Future, ARC Regional Development Plan* to promote sustainable development that encourages growth and a more prosperous quality of life. Its goals for future development are directed toward the achievement of ideal land use policies.

The West Highlands at Perry plan focuses on pedestrian and transit-oriented mixed-use residential developments with a wealth of green space and residential amenities to create in Northwest Atlanta one of the top work-live-play communities in metro Atlanta. Atlanta has revised its zoning to allow for mixed-use development and balanced growth management.

As with Atlanta, Fulton County places a high priority on economic development. Both the City Council and the County Commission, with input from their constituents, have developed comprehensive plans to provide improved housing options and help promote better, closer-in employment opportunities for their constituents. Each governing agency's support is critical to creating a tax base that will support a better quality of life.

Public action on the redevelopment proposed in this plan and TAD will be essential to establishing a strong fiscal future for Northwest Atlanta, thereby assuring an even broader tax base for the City and county. The setting of the West Highlands at Perry mixed-use residential development in northwest Atlanta will place new residential units in an area compatible with adjacent land uses and major transportation arteries. It will add new properties on the City's and County's tax rolls. This area's proposed redevelopment adheres to City and county plans as described in this *Northwest Atlanta Redevelopment Plan and Perry/Bolton Tax Allocation District* report.

Overview of Tax Allocation Districts

A tax allocation district in Georgia designates an area in which tax increment financing is allowed. Tax increment financing, a funding tool for redevelopment projects, was first used in the early 1950s in California. In the last 20 or so years, following a general decline of federal and state economic development funding, tax increment financing has become one of the most widely used tax incentive programs and economic development tools in the United States. Now more than 40 states, including Georgia, use tax increment financing to their competitive advantage.

A tax allocation district is established to stimulate major new construction and renovation or rehabilitation in underdeveloped or blighted areas. A TAD offers local governments the opportunity to promote redevelopment projects in areas that would otherwise not receive investment. A tax allocation district in this part of northwest Atlanta will enhance the development community's perception of the area's receptivity to economic development. The area will reinvest the benefits of extended economic growth brought about by the TAD back into the community.

There are other advantages as well. Georgia's tax allocation districts share redevelopment investment traits that are found in other U.S. cities that support tax increment financing projects:

- A stronger economic base. Private development that would not have occurred without the TAD designation often follows this incentive.
- Redevelopment is effectively promoted without tapping into general funds or levying special assessments on property owners.
- Other cities have found tax increment financing an easier way to lure private development, attract new industry, create more jobs and, ultimately, expand an area's tax base.
- Tax increment financing (TAD) is not subsidized by taxes from other areas; it is a self-sufficient financing tool that does not lower tax revenues collected in the redevelopment area.
- TADs make the State and its localities more competitive with surrounding states and other localities.

Tax increment financing has been used to successfully address site-specific development problems while it achieves broader economic development objectives. TIFs have been adopted in response to projects both inside and outside the context of a comprehensive redevelopment plan. In either planning context, TIFs have been shown to attract investment in areas that would not otherwise see it, resulting in greater, long-term economic benefits to those areas in which they are created.

Proposal

Grounds for Exercise of Redevelopment Powers (B)

Tax Allocation Districts (TAD) are authorized in Georgia under the Redevelopment Powers Act, Chapter 44, Title 36. A tax allocation district is a tool used to publicly finance certain redevelopment activities in underdeveloped or blighted areas. A TAD derives its funding from the increase in the redevelopment area's ad valorem tax revenues as a result of new development. These revenues are placed in a special redevelopment fund for the area and are used to directly pay for the redevelopment costs or to issue bonds to pay for redevelopment costs.

In 2001, House Bill 409 was enacted to amend the *Redevelopment Powers Law*. The new bill was created to change the legislative purpose of this law “to expand the meaning of redevelopment” and “to change the characteristics of areas eligible for designation as redevelopment areas,” among the reasons cited in the first paragraph of the bill. “Redevelopment area” now means “any area located within an urbanized or developed area which is substantially underutilized by containing open lots or parcels of land...any geographic area that is adversely affected by airport or transportation related noise or other environmental degradation, contamination, or other environmental factors which the political subdivision has determined to be impairing or retarding the redevelopment of the area....”

A redevelopment area is also defined as “[a]ny urbanized or developed area which by reason of a predominant number of...inadequate parking, roadways, bridges, or public transportation facilities incapable of handling the volume of traffic flow into or through the area, either at present or following proposed redevelopment” and “any open area located within an urbanized or developed area within the corporate limits of a municipality which because of any factor or combination of factors enumerated...substantially impairs or arrests the sound growth of the community.”

Northwest Atlanta Area Qualifies As a Redevelopment Area

With the formation of its Westside Tax Allocation District, the City of Atlanta was the first in Georgia to exercise its redevelopment and other powers authorized by the State pursuant to the *Redevelopment Powers Law*. Within this TAD and the Atlantic Steel TAD, the City continues to exercise this authority, as now or hereafter amended, provided for by Chapter 44 of Title 36 of the O.C.G.A.

As recognized in the City’s planning documents, the land parcels in Northwest Atlanta proposed for inclusion in the Northwest Atlanta Redevelopment Plan qualify as a Redevelopment Area under this statute.

Specific components of the proposed Northwest Atlanta redevelopment area that apply under the Act illustrate its condition as a poor candidate for attracting private funding without a public partner:

- The presence of a predominant number of substandard, deteriorated, or deteriorating structures and of vacant, underutilized lots that substantially impair and arrest the sound growth of the community, that
- retard the provision of housing accommodations or employment opportunities,
- and constitute an economic or social liability that is a menace to public health, safety, morals, and welfare in its present condition and use, and
- A substantial number of buildings that are 40 years old or older and are severely underutilized.
- Other related environmental degradation due to the area’s difficult topography and location within a flood plain and adjacent to a former landfill, and

- The area's substantially underdeveloped characteristics.

Redevelopment Plan Vision & Goal

Perry Boulevard Vision

A community-based neighborhood focus on regaining its image as a beautifully landscaped residential community with viable businesses.

City of Atlanta, Bureau of Planning, "Northwest Atlanta Framework Plan"

Perry Boulevard, a major thoroughfare within the redevelopment area, is located at the center of the Northwest Atlanta study area. One of the key opportunities that exists in this area is to "take advantage of the catalyst generated by the planned Perry Homes mixed-use development." (p. 66)

The City's development concept for this part of Northwest Atlanta is to "identify strategies to promote the mixture of housing types in terms of density and income with a balanced commercial development, retail and support services...provide for adequate community facilities, provide for infill housing in appropriate locations, all of which will encourage development and reinvestment and a more balanced community." (p. 67) New homes will signal the growing market that will support balanced commercial development.

The City's assessment goes further. "The development concept will require streetscape upgrades. The right of way will include improvements such as sidewalks and bike trails and would also include pedestrian lighting and street tree planting." (p.67)

The Recommendations for Implementation include several infrastructure and maintenance improvements for this area (pp. 67-68):

- The adjacent City park property needs to be cleaned up and public space/park needs to be incorporated into the overall concept.
- Provide a pedestrian/trail system to connect the neighborhoods with the open space network. Plans are to provide bike lanes along Perry Boulevard.
- Promote street connections between neighborhoods and services.
- Integrate residential areas with community facilities and services required, such as extensions of (selected) roads.
- Preserve and enhance the natural aesthetics of landscape and topographical features of the corridors during future development.
- Ensure that various transportation and traffic projects get implemented (bridge replacement, bike lanes, sidewalk improvements).
- Proposed passive recreational use for the closed Gun Club Landfill.

The principles guiding this and other City plans are meant to create sustainable communities that will endure over time. Pedestrian activity promotes community interaction and leads to safer neighborhoods that are ultimately more affordable for residents. Landscaping and infrastructure improvements lead to beautification. A greater mix of owner-occupied housing protects property values and creates stronger neighborhood alliances. The mixed-income element brings sustainability and attracts quality retail and neighborhood services.

Hollywood Road Vision

A community based neighborhood focus on regaining its image as a beautifully landscaped residential community with viable businesses.

City of Atlanta, Bureau of Planning, "Northwest Atlanta Framework Plan"

Hollywood Road is a two-lane rural road that connects Bankhead Highway with Bolton Road and spans just over three miles. It is home to several apartment complexes, convenience food stores, and churches. There are three main commercial nodes on Hollywood Road: 1) at Bankhead Highway; 2) at Bolton Road and Main Street; and 3) at Perry Boulevard.

The Recommendations for Implementation include several infrastructure and maintenance improvements for this area.

- Establish a mixed-use development node in the corridor at the intersection of Hollywood Road and Bankhead Highway.
- Establish two smaller neighborhood nodes: one at the intersection of Hollywood Road, Bolton Road and Main Street and another at the intersection of Hollywood Road and Perry Boulevard.
- Encourage mixed-use development (retail/office/residential uses) at Hollywood Road and Bankhead Highway intersection. to create the critical mass necessary to support a wider range of uses. Encourage mixed-use development to be developed at four or five stories with commercial uses at the street level and residential and office uses above.
- Develop a minor gateway at Hollywood Road and Bankhead Highway. Establish a Gateway Task Force to determine character of different elements.
- Re-use the Grove Plaza building for a restaurant.
- Ensure that various traffic and transportation projects get implemented:
- Provide bus shelters at certain locations with bus schedules posted. Incorporate MARTA bus stops into the sidewalk design. Require new multifamily/mixed use development to provide bus shelters on their property adjacent to public sidewalks. Create a Bus Shelter Taskforce.
- Encourage developers to review the development and investment opportunities for the corridor.

- Coordinate with One Stop Capital Shop to provide technical assistance to small businesses.

The Goal

The goal of this *Northwest Atlanta Redevelopment Plan and Perry/Bolton Tax Allocation District* is for the City to create a TAD in the proposed West Highlands area that will continue to promote the City and region's pro-business attitude by establishing another effective public-private partnership with AHA and the developers.

This action will:

- Attract private investment to help finance a key mixed income, mixed-use residential development designed as a traditional neighborhood development (TND) that will serve as a catalyst for additional private commercial and residential investments in Northwest Atlanta;
- Spur new construction that will create hundreds of new housing units, creating quality of life improvements in an area formerly passed over for development; and
- Increase the tax digest for Atlanta and Fulton County, allowing the City and County to offer more services that will improve economic environment for all area residents.

The Northwest Atlanta redevelopment projects will promote the goals of Atlanta's *Northwest Atlanta Framework Plan and Comprehensive Development Plan*, helping to secure a sustainable community in the northwestern quadrant of the City. With this significant investment in a totally redeveloped community, the City and County will return former residents and bring new ones who will generate significant economic impacts and cause a ripple effect that will spur growth throughout the greater Northwest Atlanta area.

Current Market Conditions

Property Values

Current property values for the property within the redevelopment area are as follows:

Fair Market Value	\$448,086,000
-------------------	---------------

Taxable Value	\$128,598,020
---------------	---------------

Current property values for the property within the tax allocation district are as follows:

Fair Market Value	\$248,285,700
-------------------	---------------

Taxable Value	\$60,430,670
---------------	--------------

The Census Tracts in which the proposed redevelopment area lies have seen no significant increase in property values over the last several decades. Dates of construction of housing

structures range from 1954 to 1962. This residential stock has deteriorated with age and poor maintenance. Only four percent of the total 8,096 housing structures counted were built after 1990.

The current condition of the properties in this area breaks down as follows by age and value:

Housing Stock in Northwest Atlanta		
Census Tracts 85, 86.01, 86.02, 87.01, 87.02, 88		
Year Built	# of Units	Share
1990-2000	292	4%
1970-1989	1,324	16%
1960-1969	2,702	33%
1959 or earlier	3,778	47%
Value for Owner-Occupied Housing Units		
\$19,999 or less	88	3%
\$20,000-\$49,999	696	25%
\$50,000-\$79,999	1,308	47%
\$80,000-\$124,999	486	18%
\$125,000 and above	191	7%

U.S. Bureau of the Census

The housing conditions in this area are not projected to change without a significant amount of new investment such as that offered by the West Highlands at Perry development.

Demographics

Northwest Atlanta and the proposed redevelopment area have not participated in metro Atlanta's population, job and income growth explosion of the last decade. While portions of Northwest Atlanta have grown, this area continues to support a larger percentage of female-headed households and more residents from the lower end of the economic spectrum. The study area suffers from minimal population growth, higher unemployment and several other poverty warning indicators including a higher concentration of low-income households.

In an attempt to build upon the City's planning reports, this report will attempt to present the most accurate demographic portrait of Northwest Atlanta now available with the recent release of the latest Census income data and other reports.

Population Change and Household Income. The northwest redevelopment area did not benefit from, or even add to, metro Atlanta's population explosion of the last decade. The 2000 Census reports the metro area grew 39 percent and added more than a million people, or an average of 155,225 new residents each year. The Northwest Atlanta tracts analyzed in this report show a net loss of 1,923 residents during the same time. Even if the former Perry Homes tract (87.01), which lost 2,469 residents, is removed from this count, the other tracts show a gain of only 546 people (2.6%) in the last decade.

The average annual population growth rate for metro Atlanta is projected to continue at over two percent each of the next few years. (GSU Economic Forecasting Center, *Forecast of Georgia*

and Atlanta, May 2002) Without investment and redevelopment in this Northwest Atlanta community, how long will the nation's incoming professionals and other job seekers, people who have boosted metro Atlanta into one of the fastest-growing regions in the nation, continue to drive past these communities on the way to their choice of intown, urban homes?

Population

Area	1990	2000	Number Change 1990-2000	% Change 1990-2000	CAGR 1990-2000
6 NW Census Tracts	23,540	21,617	-1,923	-8.2%	-0.79%
City of Atlanta	34,402	39,595	5,193	15.1%	1.42%
Fulton County	648,951	816,006	167,055	25.7%	2.31%
Atlanta MSA	2,959,950	4,112,198	1,152,248	38.9%	3.34%
Georgia	6,478,216	8,186,453	1,708,238	26.4%	2.37%
United States	248,709,873	281,421,906	32,712,033	13.2%	1.25%

U.S. Bureau of the Census

Unemployment. Northwest Atlanta unemployment rates are consistently higher than those of Fulton County, Atlanta, Georgia and the nation. As of August, 2002, the average unemployment rate in the six Northwest Atlanta tracts under study was more than double the rates for Georgia (4.7%) and metro Atlanta (4.9%). The highest unemployment in the area is consistently in the former Perry Homes tract (87.01), which in August was 29.2 percent. Even though the number of residents employed has risen since 1990, the unemployment rates have remained high.

Nonagricultural Employment

Area	1990	2000	2001*	Aug. '02 *
Census Tracts 85, 86.01, 86.02, 87.01, 87.02, 88				
Employed	7,432	9,182	9,615	9,829
Unemployment Rate (avg.)	13.6%	8.6%	9.6%	13.6%
Atlanta, City of				
Employed	176,049	216,609	213,786	216,480
Unemployment Rate	7.6%	5.0%	6.3%	8.2%
Fulton County				
Employed	321,756	397,537	392,357	397,299
Unemployment Rate	5.7%	3.7%	4.6%	6.0%
Atlanta MSA				
Employed	1,580,167	2,207,098	2,159,551	2,205,779
Unemployment Rate	5.0%	3.0%	4.2%	4.9%
Georgia				
Employed (000)	3,118.3	4,018.9	3,966,000	4,001,408
Unemployment Rate	5.5%	3.7%	4.0%	4.7%

* Preliminary estimates, not seasonally adjusted
Georgia Department of Labor

Median Household Income and Per Capita Income. For Northwest Atlanta, median household income in each of the tracts within the redevelopment area ranged from 28 percent to 75 percent of the City of Atlanta median as reported in the 2000 Census and from 33 percent to 66 percent of the State median. Per capita income for this area is 50 percent or less that of Fulton County.

Median Household Income

Area	1999	Per Capita Income
Tract 85	\$25,592	\$13,331
Tract 86.01	\$18,051	\$12,949
Tract 86.02	\$9,596	\$18,554
Tract 87.01	\$14,063	\$4,994
Tract 87.02	\$18,554	\$8,000
Tract 88	\$26,083	\$14,132
City of Atlanta	\$34,770	\$25,773
Fulton County	\$47,321	\$30,003
Metro Atlanta	\$50,309	\$25,050
Georgia	\$42,433	\$21,154

U.S. Bureau of the Census

More than half of the households in the three tracts of the proposed redevelopment area and TAD fell into the lowest income range when counted in the last Census, a percentage that is twice that of any comparative area (except the City) as shown in the table below. More than 80 percent of the households in the portion of Northwest Atlanta studied here reported incomes below \$50,000.

Household Income – by Percentage of Total Households

Area	Total Households	<\$24,999	\$25,000-\$49,999	\$50,000-\$99,999	>\$100,000
NW Tracts	7,293	58.6%	24%	14.7%	2.6%
City of Atlanta	168,341	38.1%	25%	21.7%	15.2%
Fulton County	321,266	27.4%	24.6%	26.5%	21.5%
Atlanta MSA	1,575,081	22.2%	27.5%	33.8%	16.5%
Georgia	3,007,678	28.3%	29.3%	30.1%	12.4%

U.S. Bureau of the Census, 2000 (Income in 1999)

Poverty & Related Indicators

Poverty Rates. The 2000 Census counted 9.9 percent of Georgians with incomes below the poverty level. The poverty rate in the redevelopment area tracts was 38 percent – almost four times higher. In these Northwest Atlanta tracts, 17.1 percent of the children under 18 years of age and 18.7 percent of persons aged 18-64 lived below the poverty level, suggesting a higher than average concentration of poverty in this pocket of Atlanta and Fulton County.

Supplemental Income. More than a third of the households in these tracts relied on Social Security income or Supplemental Security income as of the 2000 Census.

Heads of Households. Females with related children under 18 years, no husband present, headed 22.3 percent of the households in the proposed redevelopment area, as counted in the 2000 Census. Married couples with related children constituted 8.4 percent of these households. Householders living alone accounted for 27.6 percent of the homes.

Home Ownership. Renters dominate. Of the total housing units counted in this area, 56.5 percent of those occupied were rentals. Nearly 500 units were vacant.

Northwest Atlanta's Potential: Future Growth & Development

The City of Atlanta's *Northwest Atlanta Framework Plan* provides a framework for the redevelopment of this section of the City with concept plans for several sub-areas, including the area encompassing the Northwest Atlanta redevelopment area proposed in this plan. This proposed redevelopment plan uses the City's plan as a guideline for suggested land uses and defining characteristics of the area's residential and other uses.

For a copy of the Northwest Atlanta Framework Plan, contact the City's Bureau of Planning or go to www.ci.atlanta.ga.us and tap into the Bureau's Web page.

Proposed Land Uses after Redevelopment (C)

The West Highlands at Perry development in the Perry/Bolton TAD is one of the first traditional neighborhood development TAD proposals presented under Georgia's Redevelopment Powers Act. This plan envisions the creation of a vibrant mixed-use, mixed income community that will include over 1,200 new residential units and other public and private developments that will support neighborhood needs. These developments will help build a sound economic base into Northwest Atlanta, while creating and expanding connections with surrounding communities (i.e., Carver Hills, Rockdale, Almond Park, Hollywood Homes, Scotts Crossing, Riverside, Bolton), better integrating them into the economic and social fabric of Atlanta. West Highlands will support and improve Atlanta's economy and improve the quality of life for City and County residents in an even greater area.

The residential, community center, green space and park uses proposed in this plan are intended to generate meaningful community revitalization. West Highlands at Perry will develop a diverse blend of compatible uses that will better serve Atlanta and adjacent Fulton County populations. More specific detail on the planned West Highlands at Perry development compatible with this redevelopment plan is outlined in the following section.

The redevelopment plans prepared by the Atlanta Housing Authority and its private partners will demonstrate how a traditional neighborhood redevelopment may occur on property that otherwise suffers from substantially underdeveloped characteristics. This proposed development should help foster additional new residential and commercial development opportunities that will secure Northwest Atlanta's rise in its position in the metro Atlanta area.

Proposed Redevelopment Projects (D)

West Highlands at Perry Boulevard

“There’s tremendous value to it,” said Franklin. “It’s new development in an area that hasn’t seen any for decades. It’s literally thousands of new residents....”

- Mayor Shirley Franklin, Atlanta Journal & Constitution, 7-29-02

“This would be one of the first developments of this sort for this area....That's exciting.”

- Richie Bishop, neighborhood planning unit chairman, on the proposed Northwest Atlanta Redevelopment plans, Atlanta Journal & Constitution, 7-29-02

Components of the Redevelopment

The West Highlands revitalization will be AHA's largest community redevelopment project to date. Plans call for over 1,200 new homes, including:

- Multifamily rental units
- Affordable rental apartments for the elderly
- Single-family homes for sale (affordable and market rate)
- An 18-hole PGA-caliber championship golf course, designed by Jack Nicklaus and open to the public
- Quality retail and service businesses
- A new public library, YMCA recreational center and school

The redeveloped community will offer residents all the amenities, from swimming pools to fitness centers and even computer labs. In addition, the site plan includes over 92 acres of green space, connecting this community to the full resources of the surrounding neighborhood. (www.atlantahousing.com)

Keyfer & Associates, Inc.

West Highlands @ Heman E. Perry Boulevard – The Atlanta Housing Authority Overview

In 1996, The United States Department of Housing and Urban Development (HUD) awarded The Housing Authority of the City of Atlanta (AHA) a HOPE VI grant in the amount of \$20 million for the revitalization of the Perry Homes Community. The Perry Homes Community, which consists of both Perry Homes and Perry Homes Annex, is situated on 152.8 acres of land in northwest Atlanta. Constructed in 1955, Perry Homes originally contained 944 apartments located in 189 buildings. Perry Homes Annex consisted of 128 apartments located in 24 buildings.

After numerous community meetings with a diverse group of stakeholders, including the Perry Homes Revitalization Planning Committee and Neighborhood Planning Unit-G, AHA and PHR LLC unveiled the enhanced redevelopment vision for Perry Homes and the surrounding area.

The master plan for the community, to be renamed “West Highlands @ Heman E. Perry Boulevard”, is part of a multi-phase revitalization of the Perry Homes and Perry Homes Annex sites. The vision for West Highlands is that of a vibrant, upscale, master-planned, mixed-use,

mixed-income community where people of all economic strata, races, and cultures will live, learn, work, play, and raise their families. West Highlands is projected to be AHA's largest community revitalization to date. The entire site will encompass nearly 500 combined acres of land within the Northwest Atlanta redevelopment area.

The plan contains a significant rental and home ownership initiative, a faith-based partnership for affordable home ownership, commercial development, a public golf course and other recreational opportunities. The goal is to create a superior quality affordable housing component as part of a mixed use development.

The heart of the West Highlands community is the Town Center, which is centrally located to the surrounding neighborhoods. The West Highland Town Center will consist of a 65,000 square foot YMCA facility, an 18,000 square foot public library, and a school. There is a central park within the Town Center containing a public plaza with a monument dedicated to Northwest Atlanta. The plaza area will include mixed-use buildings of neighborhood-serving retail and small office space with residential above.

The master plan for West Highlands also proposes to transform the old Gun Club Landfill, a long time neighborhood liability, into an 18-hole PGA championship caliber public golf course. Designed by Nicklaus Design, the golf course will become part of the overall public greenspace extending through the site. Additional studies are underway to address certain issues and challenges presented by this aspect of the project. Once complete, West Highlands will not only achieve AHA's goal of providing excellent housing for families across broad income lines at the revitalized Perry Homes site but will also dramatically change the face of a major section of northwest Atlanta through the creation of meaningful physical and social bridges to the larger community. Designed with full connectivity to the surrounding communities, the master plan for West Highlands offers over 30 acres of parklands, 18 acres of green infill, 34 acres of nature trails, and 9 acres of recreational fields, for a total of nearly 100 acres of green space.

Other Redevelopment Projects

[**Carver Hills Neighborhood**](#)

Provide for infrastructure and rehabilitation of housing units.

[**Almond Park Neighborhood**](#)

Provide for infrastructure and rehabilitation of housing units.

[**Hollywood Road Corridor Improvements**](#)

Create mixed-use developments (retail/office/residential uses) at the intersections of Hollywood Road and Bankhead Highway and Hollywood Road and Perry Boulevard.

This will help to create the critical mass needed to support a wider range of uses. These intersections will support buildings of four or five stories with commercial uses at the street level and residential and office uses above.

Bolton/Marietta Livable Community Initiative

The Atlanta Regional Commission granted Livable Centers Initiative (LCI) designation to the Marietta Boulevard/Moores Mill Road/Bolton Road area in January 2002. As part of implementation of the Northwest Atlanta Framework Plan, this area is currently under study with a focus on encouraging development and redevelopment into a mixed use development node with the Moores Mill Shopping Center and immediate area as a focal point.

The primary emphasis of the LCI program is to encourage pedestrian-oriented, mixed income residential development, as well as mixed use developments, and improve the connectivity at the activity and town center lever. Funding includes \$5 million for studies throughout the metro Atlanta region over the next 5 years and \$350 million for implementation during the next decade.

[Brockbuilt Development Project](#)

The Marietta Road/Dupont Commons project is proposed to include 143 single-family homes and 65 attached townhomes on 35 acres.

[Brantley Street Development](#)

This 8.13-acre parcel located along Brantley Street will be developed with 24 single-family homes.

[General Shale Brickworks Development Project](#)

BHC Property Group is proposing to redevelop this 77-acre tract, the site of a former brickworks plant, into a new residential development of single-family homes, townhomes, and conversion quality apartments. BHC Property Group proposes to construct new infrastructure, including new residential streets and sidewalks, plus tennis courts, a pool, and a community center. In addition, 22 acres of wooded area along the Chattahoochee River will be dedicated for inclusion in the Chattahoochee River Park as envisioned in the Northwest Atlanta Framework Plan.

[Contractual Relationships \(E\)](#)

Pursuant to O.C.G.A. §34-44-3(a), the City of Atlanta will create and/or designate a redevelopment agent to exercise redevelopment powers as needed to implement this Plan. The City and its Redevelopment Agent may conduct the following activities and enter into the following contracts:

1. Coordinate implementation activities with other major participants in the Redevelopment Plan and their respective development and planning entities, including the Atlanta Board of Education, Fulton County and other stakeholders, as well as with various City of Atlanta departments involved in implementing the Redevelopment Plan.
2. Conduct (either directly or by subcontracting for services) standard predevelopment activities, including but not limited to site analysis, environmental analysis, development planning, market analysis, financial feasibility studies, preliminary design, zoning compliance, facilities inspections,

- and overall analysis of compatibility of proposed development projects with the City's Comprehensive Plan and the Redevelopment Plan.
3. Enter into development agreements with private developers to construct infrastructure and vertical developments to implement the Redevelopment Plan.
 4. Develop and enter into public-private ventures, loans to private enterprise, and intergovernmental agreements as needed.
 5. Coordinate public improvement planning, design and construction among City, County and State agencies and departments.
 6. Prepare (either directly or through subcontract to other appropriate entities) economic and financial analyses, project-specific feasibility studies and assessments of tax base increments in support of the issuance of tax allocation bonds by the City.
 7. Enter into contractual relationships with qualified vendors for the provision of professional and other services required in qualifying and issuing the bonds, including, but not limited to, legal, underwriting, financial analysis and other related services.
 8. Enter into contractual relationships with one or more community development corporations to assist in implementation of the plan.
 9. Enter into intergovernment agreements with the Atlanta Board of Education to address educational needs within the TAD.
 10. Perform other duties as necessary to implement the Redevelopment Plan.

Relocation Plans (F)

As is currently foreseen, no relocation is anticipated within the proposed redevelopment area.

In any case where there is relocation of existing businesses, such relocation expenses may be provided for under all applicable federal, state and local guidelines if public funds are used for property acquisition and such sources of funds require relocation benefits to be offered to tenants and users for relocation.

Zoning & Land Use Compatibility (G)

Although the Redevelopment Area is characterized predominantly by residential and industrial zoning classifications, land uses in the proposed TAD show the co-existence of a variety of uses, including industrial, residential, retail and commercial nodes, institutional buildings and parks.

A great amount of the existing land use in this area shows up as underdeveloped property, surrounded by single family residential and industrial uses. Many of these parcels are vacant lots. Transportation, utility, and industrial uses are found predominantly bordering the northeastern boundaries of the redevelopment area, with residential and industrial uses circling the remaining boundaries.

The projects proposed for the Redevelopment Plan are generally consistent with and will improve upon the existing zoning classifications and land uses. They meet the traditional neighborhood development and additional guidelines suggested in the "Northwest Atlanta Framework Plan." Retail and commercial uses may increase somewhat as the proposed projects are developed.

Method of Financing / Proposed Public Investments for TAD (H)

The total value of the West Highlands at Perry development is estimated at \$340 million. The vertical development will be funded by private funds and HOPE VI grants. The total cost for construction and improvement of the necessary public infrastructure for the West Highlands project, which will be funded by TAD bonds, is estimated at \$22.3 million. The public infrastructure improvement costs supported by the proposed TAD will include expenses for engineering, design, site preparation and permitting, roadway improvements, bridges, utilities, traffic signals, biking and walking trails, landscaping and other common area and greenspace improvements. These costs are estimated as follows*:

West Highlands at Perry Project

Phase 1 Public Improvements	\$ 6,925,269
Phase 2 Public Improvements	\$ 6,456,070
Phase 3 Public Improvements	\$ 5,311,941
Phase 4 Public Improvements	\$ 3,597,955
Total Public Improvements	\$22,291,235

* These cost allocations are estimates subject to revision as the Redevelopment Plan is implemented.

Total costs for other redevelopment projects in the redevelopment area have not been finalized. The redevelopment costs for this and other redevelopment projects will be funded from a variety of public and private sources that may include:

- Federal HOPE VI grants (\$45.3 million projected for West Highlands)
- Federal and state transportation funds
- Proceeds of tax allocation bonds
- Private development funds (\$277 million projected for West Highlands)
- Other federal, state and local grant and funding sources as appropriate and available

Assessed Valuation for TAD (I)

The tax allocation district area defined in this Redevelopment Plan has a current fair market value of \$248,285,700, an assessed value of \$99,514,280, and a taxable value of \$60,430,670 in 2002, according to the tax records of Fulton County.

Pursuant to the Redevelopment Powers Law, upon adoption of the Redevelopment Plan and the creation of the Perry/Bolton Tax Allocation District, the City will request that the Commissioner of Revenue of the State of Georgia certify the tax base for 2002, the base year for the Perry/Bolton Tax Allocation District.

This tax base will be increased by the private investment stimulated by the implementation of the Redevelopment Plan and the issuance of tax allocation bonds. In addition, this redevelopment is intended to stimulate other development in the district and lead to an overall increase in property values as the Redevelopment Plan is implemented.

Upon completion of the redevelopment of the West Highlands at Perry development and other projects as presented in this plan, the Perry/Bolton Tax Allocation District is projected to have a fair market value of \$500 million and a taxable value of \$120 million.

Historic Property within Boundaries of Redevelopment Area (J)

There are no historic properties located within the boundaries of the proposed redevelopment area. There are no significant, historic rural resources within the redevelopment area.

Although there are 165 properties and districts in Fulton County listed in the National Register of Historic Places, none are located within the proposed redevelopment area. The closest such property appears to be the Van Winkle, E., Gin and Machine Works on Foster Street, well east of the boundaries proposed for this redevelopment area.

Creation & Termination Dates for TAD (K)

The Perry/Bolton Tax Allocation District will be created effective December 31, 2002. The Redevelopment Powers Law provides that the district will be in existence until all redevelopment costs, including debt service, are paid in full. This repayment is projected to take approximately 25 years.

Tax Allocation Increment Base (M)

On or before December 15, 2002, the City will apply to the State Revenue Commissioner for a determination of the tax allocation increment base of the proposed Perry/Bolton Tax Allocation District. The base is estimated as follows:

Perry/Bolton Tax Allocation District Parcel Information

Total Number of Parcels	1985
Total Area	2,273Acres
Total Appraised Value	\$248,285,700
Total Assessed Value	\$99,514,280
Total Taxable Value	\$60,430,670
City of Atlanta Total Taxable Parcels	\$12,191,147,030
Perry/Bolton TAD Total Taxable Parcels	\$60,430,670
Perry/Bolton TAD as Percentage of City Digest	.50%

Property Taxes Collected Within District to Serve as Base

$$\text{Total Taxable } (\$60,430,670) \times \text{Useable Millage (43.72)} = \$2,642,028$$

Property Taxes for Computing Tax Allocation Increments (N)

As provided in the Redevelopment Powers Law, the taxes that will be included in the tax increment base for the Perry/Bolton Tax Allocation District are based on the following authorized 2002 ad valorem taxes (excluding levies for bonded indebtedness):

City of Atlanta	9.52 mills
Fulton County	12.53 mills
Atlanta Board of Education	21.67 mills
TOTAL	43.72 mills

Creation of the Perry/Bolton Tax Allocation District will not affect any business improvement districts or enterprise zones created within the boundaries of the redevelopment area. Any additional millage levied as a result of a business improvement district will not be included in the calculation of the tax allocation increment.

Tax Allocation Bond Issues (O, P, Q)

Amount of Bond Issue

Upon adoption of this Redevelopment Plan, the City of Atlanta proposes to issue tax allocation bonds in one or more bond issues in amounts expected to range from \$3 million to \$50 million.

Term of the Bond Issue or Issues

The City proposes to issue tax allocation bonds for no greater than 30 years or the maximum term permitted by law.

Rate of Bond Issue

The City intends to issue fixed rate tax exempt bonds if possible. The actual rate, however, will be determined at the time of issuance based upon general market conditions, anticipated development within the redevelopment area, assessed taxable property values, and federal tax law considerations.

Positive Tax Allocation Increments

The positive tax allocation increment for the period covered by the term of the bonds is estimated to range from \$2.2 million to \$2.6 million annually. The actual amount will depend upon the pace at which the Redevelopment Plan is implemented and the impact of the redevelopment activities and other economic factors on the tax base in the district as a whole.

Property to be Pledged for Payment of the Bonds

The bonds will be secured by the positive tax allocation increment from eligible ad valorem taxes levied by the City of Atlanta and Fulton County for operating expenses, including the amount levied by the City for the Board of Education.

Appendices

Appendix A. Maps & Drawings

1A. Redevelopment Plan Boundary Map (L)

Appendix A. Maps & Drawings

1B. TAD Boundary Map

Appendix A. Maps & Drawings

2A. Redevelopment Area Boundary Description (A)

Beginning at the intersection of the east right-of-way of Field Road and the north right-of-way of Donald L. Hollowell Highway (formerly Bankhead Highway), proceed northerly along the east right-of-way of Field Road approximately 920 feet to an intersecting property line; thence easterly 460 feet along property line to the rear property line fronting Field Road; thence northerly along the rear property line fronting Field road approximately 1400 feet to an intersecting property line; thence westerly along property line 460 feet to the east right-of-way of Field Road; thence northerly along the east right-of-way of Field Road 1220 feet (which is the end of the east right-of-way) to an intersecting property line; thence north westerly along the property line through the end of the west right-of-way of Field Road to the east right-of-way of Watts Road; thence northeasterly along the right-of-way of Watts Road approximately 165 feet to an intersecting property line; thence approximately North 70° East 415 feet along property line to an intersecting property line; thence approximately South 55° East 585 feet to an intersecting property line; thence approximately North 45° East 225 feet to an intersecting property line, which is a rear property line fronting the west right-of-way of Northwest Drive; thence along the rear property lines fronting the west right-of-way of Northwest Drive to the east right-of-way of Interstate 285; thence north along the east right-of-way of Interstate 285 to the east right-of-way of Bolton Road; thence along the east right-of-way of Bolton Road to the west right-of-way of Tribble Drive, if extended south; thence northerly along the east right-of-way of Tribble Drive to the north right-of-way of Parrot Avenue, if extended north, and the intersection of a rear property line, which is approximately parallel to Butler Way; thence northerly along the rear property line approximately 1420 feet to the south line of Land Lot 255, 17th District, Fulton County; thence west along the Land Lot line to the City Limits line; thence along the City Limits line approximately 1940 feet to an intersecting property line; thence easterly along property line approximately 500 feet, if extended, to the center line of the Southern Railway right-of-way; thence northerly along the center line of the Southern Railway right-of-way to an intersecting property line; thence northeasterly approximately 2500 feet to the west right-of-way of the Georgia Power Company; thence southeasterly along the Georgia Power right-of-way to the east right-of-way of Paul Avenue; thence southeasterly along the east right-of-way of Paul Avenue to the rear property line fronting the west right-of-way of Bolton road ; thence northeasterly along the rear property lines fronting the west right-of-way of Bolton Road to the east right-of-way of Marietta Road, if extended northeasterly; thence northerly along the east right-of-way of Marietta Road to the south right-of-way of Barnett Drive; thence east along the south right-of-way of Barnett Drive to the east right-of-way of Marietta Boulevard, if extended east; thence southeasterly along the east right-of-way of Marietta Boulevard to north right-of-way of Bolton Road; thence easterly along the north right-of-way of Bolton Road to the west right-of-way of Moores Mill Road; thence northeasterly along the west right-of-way of Moores Mill Road to the south right-of-way line of the CSX Railway; thence southeasterly along the CSX Railway right-of-way to the west right-of-way of Defoors Ferry Road; thence southwesterly along the west right-of-way of Defoors Ferry road to the east right-of-way of Coronet Way; thence southeasterly along the east right-of-way of Coronet Way to the south right-of-way of Marietta Boulevard, if extended southeasterly; thence southeasterly along the south right-of-way of Marietta Boulevard to the west right-of-way of Chattahoochee Avenue, if west right-of-way of Chattahoochee Avenue is extended northwesterly; thence southeasterly along the west right-of-way of Chattahoochee Avenue to an intersecting rear property line fronting the south right-of-way of MacArthur Boulevard; thence westerly along the rear property line fronting the south right-of-way of MacArthur Boulevard, if extended westerly, to the west right-of-way of Maid

Lane; thence southerly along the west right-of-way of Maid Lane approximately 377 feet to an intersecting property line; thence westerly along the property line approximately 347 feet to the west line of Land Lot 222, 17th District, Fulton County; thence south along the Land Lot line 283 feet to an intersecting property line; thence easterly along the property line approximately 349 feet to the west right-of-way of Maid Lane; thence southerly along the west right-of-way of Maid Lane to the west right-of-way of Old Marietta Road; thence southwesterly along the right-of-way of Old Marietta Road approximately 890 feet to an intersecting property line; thence westerly along the property line approximately 50 feet to the west line of Land Lot 222, 17th District, Fulton County; thence south along the Land Lot line to the north right-of-way of Marietta Road; thence northwesterly along the north right-of-way of Marietta Road to an intersecting rear property line fronting the east side of Adams Overlook, thence northeasterly along the rear property lines fronting the east side of Adams Overlook to its intersection with the rear property line fronting the south side of Sumter Street, if rear property lines fronting the south side of Sumter Street were extended west; thence easterly along the rear property line fronting the south side of Sumter Street to the east right-of-way of Maid Lane, if rear property line was extended easterly; thence northwesterly along the east right-of-way of Maid Lane to the east right-of-way of Queen Street; thence northwesterly along the east right-of-way of Queen Street to the rear property line fronting Queen Street, where Queen Street is parallel to Marietta Boulevard; thence westerly along the rear property lines fronting the south side of Queen Street to the rear property line fronting the south side of Marietta Boulevard; thence westerly along the rear property lines fronting Marietta Boulevard to the west right-of-way of Adams Drive, if the rear property lines fronting the south side of Marietta Boulevard were extended westerly; thence westerly along the rear property lines fronting the south side of Marietta Boulevard to the west right-of-way of Adams Drive, if the rear property lines fronting Marietta Boulevard were extended westerly; thence south along the west right-of-way of Adams Drive approximately 351 feet to an intersecting property line; thence westerly along the intersecting property line approximately 250 feet to a rear property line fronting the south side of Bolton Road ; thence westerly along the rear property lines fronting the south side of Bolton Road to the south right-of-way of Hooper Street; thence along the south right-of-way of Hooper Street to the west right-of-way of Marietta Road, if extended southwesterly along the south right-of-way of Hooper Street; thence northwesterly along the west right-of-way of Marietta Street to the south right-of-way of Moore Street; thence westerly along the south right-of-way of Moore Street to the west right-of-way of the CSX Railway, if the south right-of-way of Moore Street was extended westerly; thence southerly along the west right-of-way of the CSX Railway to the south right-of-way of Spink Street; thence westerly along the south right-of-way of Spink Street to the west line of Land Lot 245, 17th District, Fulton County; thence south along the west Land Lot line approximately 234 feet to an intersecting property line; thence approximately North 90° East 471 feet along property line to an intersecting rear property line fronting the east right-of-way of Cook Street; thence southerly along the rear property lines fronting the east right-of-way of Cook Street to the south right-of-way of the Southern Railway; thence southeasterly along the south right-of-way of the Southern Railway to the east right-of-way of the Georgia Power Company; thence southeasterly along the east right-of-way of the Georgia Power Company to the east right-of-way of Perry Boulevard; thence southeasterly along the east right-of-way of Perry Boulevard to the south line of Land Lot 228, 17th District, Fulton County; thence east along the south Land Lot line approximately 468 feet to an intersecting rear property line fronting the east right-of-way of Perry Boulevard; thence southeasterly along the rear property line fronting the east right-of-way of Perry Boulevard to the

east right-of-way of Perry Boulevard; thence southeasterly along the east right-of-way of Perry Boulevard approximately 440 feet to an intersecting property line; thence approximately North 90° East 144 feet along property line to the north right-of-way of McCravy Avenue; thence easterly along the north right-of-way of McCravy Avenue to the east right-of-way of Hortense Way; thence southerly along the east right-of-way of Hortense Way to an intersecting property line; thence approximately North 90° East 130 feet along the property line to an intersecting rear property line fronting the east right-of-way of Hortense Way; thence southerly along the rear property line fronting the east right-of-way of Hortense Way to an intersecting rear property line fronting the east right-of-way of Perry Boulevard; thence southeasterly along the rear property lines fronting the east right-of-way of Perry Boulevard to the east right-of-way of Marietta Road, if extended southeasterly; thence southerly along the east right-of-way of Marietta Road to the south right-of-way of West Marietta Street, if extended southerly; thence southeasterly along the south right-of-way of West Marietta Street to the west right-of-way of the CSX Railway; thence southerly along the west right-of-way of the CSX Railway to the east line of Land Lot 144, 14th District, Fulton County; thence south along the east Land Lot line to the south line of Land Lot 144, 14th District, Fulton County; thence westerly along the south Land Lot line approximately 480 feet to an intersecting property line; thence approximately South 1° West 100 feet to the rear property line fronting the south right-of-way of Donald L. Hollowell Highway; thence westerly along the rear property lines fronting the south right-of-way of Donald L. Hollowell Highway to the east right-of-way of Woodmere Drive; thence north along the east right-of-way of Woodmere Drive to the south right-of-way of Donald L. Hollowell Highway thence east along the south right-of-way of Donald L. Hollowell Highway approximately 550 feet to the east right-of-way of Field Road, if the east right-of-way of Field Road were extended southerly; thence north along the east right-of-way of Field Road, if extended to the north right-of-way of Donald L. Hollowell Highway, which is the Point of Beginning.

Appendix A. Maps & Drawings

2B. TAD Boundary Description

Beginning on the east right-of-way of Holly road, 200 feet south of the south right-of-way of Donald L. Hollowell Highway (formerly Bankhead Highway), proceed northwesterly along the rear property lines fronting the south right-of-way of Donald L. Hollowell Highway (formerly Bankhead Highway) to an intersecting property line approximately 259 feet west of Emily Place; thence northerly along the property line to the intersection of the west right-of-way of North Eugenia Place, if extended north; thence north along the west right-of-way of Eugenia Place to an intersecting rear property line fronting the west right-of-way of Hollywood Road; thence northwesterly along the rear property lines fronting the west right-of-way of Hollywood Road to the north right-of-way of River Car Line; thence westerly along the north right-of-way of River Car Line to the intersection of the west right-of-way of North Grand Avenue; thence southerly along the west right-of-way of North Grand Avenue to the north right-of-way of Center Hill Avenue; thence northwesterly and southerly along the curving north and west right-of-way of Center Hill Avenue to an intersecting property line; thence westerly approximately 200 feet along the intersecting property line to another intersecting property line; thence along this intersecting property line approximately 104 feet to a rear property line fronting Sisks Avenue and Herrington Avenue; thence southwesterly approximately 78 feet along the rear property line to an intersecting property line; thence westerly approximately 51 feet along the intersecting property line to the east right-of-way of Herrington Avenue; thence northerly approximately 5 feet along the east right-of-way of Herrington Avenue to an intersecting property line; thence westerly approximately 205 feet along the intersecting property line to the west right-of-way of Hall Street, if extended north; thence northerly along the west right-of-way of Hall Street to the west right-of-way of Lookout Avenue; thence northerly along the west right-of-way of Lookout Avenue to the rear property line fronting the south right-of-way of Main Street, thence westerly along the rear property lines fronting the south right-of-way of Main Street to the rear property line fronting the south right-of-way of James Drive, if extended west; thence along the rear property lines of fronting the south right-of-way of James Drive to the west right-of-way of Hightower Road, if extended west; thence northerly along the west right-of-way of Hightower Road to the rear property line fronting the west right-of-way of Hollywood Road; thence northerly along the rear property lines fronting the west right-of-way of Hollywood Road to the rear property lines fronting the west right-of-way of Main Street; thence northwesterly along the rear property lines fronting the west right-of-way of Main Street to the rear property line fronting the south right-of-way of Bolton road,; thence southwesterly along the rear property lines fronting the south right-of-way of Bolton Road to a rear property line fronting the south right-of-way of Bolton Road and the intersecting west right-of-way of James Jackson Parkway; if extended west; thence westerly along the rear property line fronting the south right -of-way of Bolton Road and the intersecting west right-of-way of James Jackson Parkway to an intersecting property line; thence northerly on the intersecting property line to the north right-of-way of Parrot Avenue, if extended north; thence westerly along the north right-of-way of Parrot Avenue to an intersecting property line; thence north along the intersecting property line approximately 200 feet to an intersecting property line; thence east along the intersecting property line to the east-right-of-way of James Jackson Parkway and the intersection of the rear property line fronting the north right-of-way of Bolton Road, if extended east; thence northeasterly along the rear property lines fronting the north/west right-of-way of Bolton Road to the west right-of-way

of Marietta Road, thence northerly along the west right-of-way of Marietta Road to the rear property line fronting the north right-of-way of Bennett Drive; if extended west; thence along the rear property lines fronting the north right-of-way of Barnette Drive to the east right-of-way of Marietta Boulevard; if extended east; thence southeasterly along the east right-of-way of Marietta Boulevard to north right-of-way of Bolton Road; thence easterly along the north right-of-way of Bolton Road to the west right-of-way of Moores Mill Road; thence northeasterly along the west right-of-way of Moores Mill Road to the south right-of-way line of the CSX Railway; thence southeasterly along the CSX Railway right-of-way to the west right-of-way of Defoors Ferry Road; thence southwesterly along the west right-of-way of Defoors Ferry road to the east right-of-way of Coronet Way; thence southeasterly along the east right-of-way of Coronet Way to the south right-of-way of Marietta Boulevard, if extended southeasterly; thence southeasterly along the south right-of-way of Marietta Boulevard to the west right-of-way of Chattahoochee Avenue, if west right-of-way of Chattahoochee Avenue is extended northwesterly; thence southeasterly along the west right-of-way of Chattahoochee Avenue to an intersecting rear property line fronting the south right-of-way of MacArthur Boulevard; thence westerly along the rear property line fronting the south right-of-way of MacArthur Boulevard, if extended westerly, to the west right-of-way of Maid Lane; thence southerly along the west right-of-way of Maid Lane approximately 377 feet to an intersecting property line; thence westerly along the property line approximately 347 feet to the west line of Land Lot 222, 17th District, Fulton County; thence south along the Land Lot line 283 feet to an intersecting property line; thence easterly along the property line approximately 349 feet to the west right-of-way of Maid Lane; thence southerly along the west right-of-way of Maid Lane to the west right-of-way of Old Marietta Road; thence southwesterly along the right-of-way of Old Marietta Road approximately 890 feet to an intersecting property line; thence westerly along the property line approximately 50 feet to the west line of Land Lot 222, 17th District, Fulton County; thence south along the Land Lot line to the north right-of-way of Marietta Road; thence northwesterly along the north right-of-way of Marietta Road to an intersecting rear property line fronting the east side of Adams Overlook, thence northeasterly along the rear property lines fronting the east side of Adams Overlook to its intersection with the rear property line fronting the south side of Sumter Street, if rear property lines fronting the south side of Sumter Street were extended west; thence easterly along the rear property line fronting the south side of Sumter Street to the east right-of-way of Maid Lane, if rear property line was extended easterly; thence northwesterly along the east right-of-way of Maid Lane to the east right-of-way of Queen Street; thence northwesterly along the east right-of-way of Queen Street to the rear property line fronting Queen Street, where Queen Street is parallel to Marietta Boulevard; thence westerly along the rear property lines fronting the south side of Queen Street to the rear property line fronting the south side of Marietta Boulevard; thence westerly along the rear property lines fronting Marietta Boulevard to the west right-of-way of Adams Drive, if the rear property lines fronting the south side of Marietta Boulevard were extended westerly; thence westerly along the rear property lines fronting the south side of Marietta Boulevard to the west right-of-way of Adams Drive, if the rear property lines fronting Marietta Boulevard were extended westerly; thence south along the west right-of-way of Adams Drive approximately 351 feet to an intersecting property line; thence westerly along the intersecting property line approximately 250 feet to a rear property line fronting the south side of Bolton Road ; thence westerly along the rear property lines fronting the south side of Bolton Road to the south right-of-way of Hooper Street; thence along the south right-of-way of Hooper Street to the west right-of-way of Marietta Road, if extended southwesterly along the south right-

of-way of Hooper Street; thence northwesterly along the west right-of-way of Marietta Street to the south right-of-way of Moore Street; thence westerly along the south right-of-way of Moore Street to the west right-of-way of the CSX Railway, if the south right-of-way of Moore Street was extended westerly; thence southerly along the west right-of-way of the CSX Railway to the south line of Land Lot 229, 17th District, Fulton County; thence west along the south land lot line approximately 60 feet to the north right-of-way of the Southern Railway; thence northwesterly along the north right-of-way of the Southern Railway to an intersecting rear property line fronting the east right-of-way of Cook Street; thence northerly along the rear property lines fronting the east right-of-way of Cook Street to an intersection property line; thence easterly along the property approximately 471 feet to the west line of Land Lot 245, 17 District, Fulton County; thence north along the Land Lot line approximately 234 feet to the south right-of-way of Spink Street; thence northeasterly along the south right-of-way of Spink Street to the intersection of the rear property line fronting the west right-of-way of Collins Drive, if extended southeasterly; thence northeasterly along the rear property lines of fronting the west right-of-way of Collins Drive to the rear property line fronting the east right-of-way of Bolton Road; thence southwesterly along the rear property lines fronting the east right-of-way of Bolton Road to the rear property line fronting the east right-of-way of Hollywood Road; thence southerly along the rear property lines fronting the east right-of-way of Hollywood Road to the intersection of the south right-of-way of the Southern Railway and the rear property line fronting the east right-of-way of Bolton Road; if extended southerly; thence easterly along the south right-of-way of the Southern Railway to the west right-of-way of Marietta Road; thence southerly along the west right-of-way of Marietta Road to the south right-of-way of Perry Boulevard; if extended south; thence northwesterly along the south right-of-way of Perry Boulevard to the east right-of-way of Habershal Drive; thence southwesterly along the east right-of-way of Habershal Drive approximately 940 feet to an intersecting property line; thence southeasterly along the property line approximately 50 feet to an intersecting rear property line fronting the east right-of-way of Habershal Drive; thence southerly along the rear property lines fronting the east right-of-way of Habershal Drive to the south right-of-way of Johnson road and the east right-of-way of Grove Park Place, if extended southeasterly; thence southerly along the east right-of-way of Grove Park Place to the east right-of-way of Francis Place, if extended north; thence southerly along the east right-of-way of Francis Place to the north right-of-way of Donald L. Hollowell Highway (formerly Bankhead Highway); thence easterly along the north right-of-way of Donald R. Hollowell Highway (formerly Bankhead Highway) to the intersection of the east right-of-way of Holly Road, if extended north; thence southerly along the east right-of-way of Holly Road approximately 60 feet to the south right-of-way of Donald L. Howell Highway (formerly Bankhead Highway), if extended south; thence south along the east right-of-way of Holly Road approximately 200 feet, which is the Point of Beginning.

Appendix A. Maps & Drawings

3. Northwest Atlanta Existing Land Use (Map 3, Northwest Atlanta Framework Plan)

Appendix A. Maps & Drawings

4. Northwest Atlanta 15-year Land Use (Map 4, Northwest Atlanta Framework Plan)

Appendix A. Maps & Drawings

5. Northwest Atlanta Current Zoning (Map 5, Northwest Atlanta Framework Plan)

Appendix A. Maps & Drawings

6. Northwest Atlanta Flood Plain (Map 8, Northwest Atlanta Framework Plan)

Appendix A. Maps & Drawings

7. Northwest Atlanta Transportation Improvements (Map 30, Northwest Atlanta Framework Plan)

Appendix A. Maps & Drawings

8. Proposed Changes to CDP 15-year Land Use Plan (Map 32, Northwest Atlanta Framework Plan)

Appendix A. Maps & Drawings

9. West Highlands at Perry Master Plan

Appendix A. Maps & Drawings

10. List of Tax Parcel ID Numbers (Redevelopment Area)

17 02530010079	17 02430002019	17 02530010083
17 02300007009	17 02530010084	17 02300007007
17 02530010077	17 02430002020	17 02530010078
17 02300007008	17 02530010062	17 0231_LL029
17 02530010040	17 02530010042	17 02530010043
17 02530010039	17 02530010044	17 02530010038
17 02530010041	17 02300007003	17 02530010063
17 02530010037	17 02530001064	17 02530010064
17 02440001069	17 02440001007	17 0244_LL046
17 02300007001	17 02530010024	17 02530010069
17 02440001067	17 02440001073	17 02440001072
17 02440001006	17 02530010023	17 02530010065
17 02300004058	17 02300004013	17 02530010022
17 02300004072	17 02300007004	17 02440001005
17 02300004064	17 02530010036	17 0253001065
17 02530001100	17 02530010035	17 02530010066
17 02300007002	17 02300004014	17 02300004086
17 02440001078	17 02530001080	17 02300004071
17 02300004015	17 02530010034	17 02300007005
17 02300004016	17 02300007006	17 0253001105
17 02300004067	17 02530010058	17 02530010033
17 02530001079	17 02440001063	17 02300004017
17 0230_LL131	17 02530010057	17 02300004018
17 02530010032	17 0230_LL138	17 0253001067
17 02530001104	17 02530010083	17 02530010019
17 02530010071	17 02530001068	17 02530010031
17 02440001077	17 02530001106	17 02300001058
17 02440001062	17 02530001084	17 02300004081
17 02530010030	17 0253001069	17 02530010018
17 02530010072	17 02440001075	17 02530010029
17 02530001061	17 02530010017	17 02530010028
17 0253_LL018	17 02530001091	17 02530010016
17 02300001072	17 02530010027	17 02530001044
17 02530001102	17 02530001101	17 02530001089
17 02530001062	17 02300001071	17 02440001022
17 02530010025	17 02530010047	17 02530001036
17 02440001065	17 02530001047	17 02440001074
17 02530001038	17 02530010082	17 02440001024
17 02530001035	17 02530010052	17 02300001027
17 02530001039	17 02530001063	17 02530001049
17 02530010081	17 02530001086	17 02530010053
17 02440001046	17 02300001028	17 02530001050
17 0230_LL137	17 0230_LL135	17 02530001087
17 02440001023	17 0253_LL029	17 02530001109
17 02530010049	17 02300001029	17 02530001093
17 02530001085	17 02530010050	17 02300001070
17 02440001038	17 02440001026	17 02530001094
17 02300001030	17 02530001040	17 02530001029
17 02300001069	17 0230_LL126	17 02530001027
17 02440001029	17 02440001027	17 02530001075
17 02300001031	17 02530001028	17 02530001041
17 02440001028	17 02440002001	17 02300001032
17 02530001030	17 02300002039	17 02300001054
17 02300001033	17 02530001076	17 02300002044
17 02530001005	17 02300002036	17 02440002005
17 02300001046	17 02530001031	17 02530001006
17 02300001055	17 02530001007	17 02530001078
17 02530001032	17 02530001088	17 02530001095
17 02300001063	17 02300002041	17 02530001096
17 0255_LL018	17 02300001062	17 02530001108
17 02530001107	17 02300001048	17 02530001002
17 02530001010	17 02440003016	17 02530001003
17 02440004001	17 02530001011	17 02300001059
17 02530001053	17 02530001004	17 02530001056

17 02530002004	17 02440003003	17 0253 LL025
17 02530002012	17 02300002047	17 02530002019
17 02530002022	17 02300001061	17 0253 LL028
17 02530002021	17 02440003006	17 02530002013
17 02440003004	17 02530002017	17 0253 LL030
17 02530001014	17 0253 LL024	17 02440004014
17 02440003005	17 02300002046	17 0255 LL017
17 02530002024	17 02440003007	17 02530002009
17 02530001025	17 0253 LL016	17 02530001098
17 02530011001	17 02530002010	17 0244 LL044
17 02530001026	17 0253 LL031	17 02440003008
17 02530002023	17 02530004010	17 02530009025
17 02300002017	17 02530001023	17 0255 LL023
17 02530003016	17 0221 LL011	17 02530001024
17 02530009033	17 02440004011	17 02300002031
17 02530011002	17 02530002003	17 02440003009
17 02530004009	17 02530009009	17 02530001021
17 02440004013	17 02530003015	17 02530011019
17 02530009008	17 02300002032	17 0253 LL026
17 02530003011	17 02530004008	17 02440005001
17 02530001022	17 02440004012	17 02530004030
17 02530011005	17 02530009036	17 02530001019
17 02440003010	17 02530004007	17 02530003014
17 02440004003	17 02530011006	17 02530004029
17 02530004041	17 02440005002	17 02530003012
17 02530001020	17 02530011007	17 02440005015
17 02530003002	17 02530004032	17 02530011008
17 02530009012	17 02530001018	17 02440005003
17 0255 LL022	17 02530011009	17 02530004015
17 02440005030	17 02530004023	17 02530004040
17 02530003003	17 02530011010	17 02530011014
17 02440005016	17 02440005004	17 02530004014
17 02530006011	17 02530003004	17 02530011011
17 02530004024	17 02530004039	17 0221 LL039
17 02530004042	17 02440003015	17 02440005031
17 02440005013	17 02440005005	17 02530011021
17 02530004003	17 02530004012	17 02530003005
17 02530009029	17 02530004002	17 02440003012
17 02440005006	17 02530004017	17 02530004037
17 02530003006	17 02530011020	17 0253 LL014
17 02440005039	17 02530004001	17 02440005017
17 02440005042	17 02530006012	17 02530005007
17 02530004038	17 02530004018	17 02530011024
17 02530009034	17 02530005006	17 02440005007
17 02530003007	17 02530009005	17 0221 LL038
17 02440005018	17 02530011025	17 02530004019
17 02530006001	17 02530011022	17 02530006006
17 02530009004	17 02530009032	17 02530005005
17 02530004031	17 02530009003	17 02530011026
17 02530009030	17 02530005042	17 02530004028
17 02530005008	17 02530011027	17 02530006009
17 02530006007	17 02530008009	17 0221 LL040
17 02440005023	17 02530004022	17 02530008008
17 02530005043	17 02440005019	17 02530009028
17 02530008029	17 02440005024	17 0253 LL022
17 02530006008	17 02530006010	17 02530005036
17 02530005003	17 0253 LL023	17 02530008030
17 02530008026	17 02440005041	17 02530009017
17 02530005041	17 0255 LL020	17 02530005009
17 0221 LL050	17 02530008002	17 02440005008
17 02530005011	17 02440005032	17 02530008001
17 0221 LL044	17 0221 LL046	17 02530005012
17 02530007009	17 02530006003	17 0255 LL024
17 02300006082	17 0244 LL045	17 02530008043
17 02530005037	17 02530007039	17 02530005013
17 02530008042	17 02300006081	17 02300005031
17 02530007038	17 02530008021	17 02530008040
17 02300006076	17 0244 LL043	17 02440005022
17 02530009018	17 02300006083	17 0255 LL027
17 02530008041	17 02440005040	17 02530005023

17 02530005014	17 02530008020	17 02530006004
17 02520003017	17 0255 LL026	17 02530008037
17 02530007005	17 02530005022	17 0221 LL057
17 02530005035	17 02530005015	17 02530008014
17 02530008015	17 02530005016	17 02530007034
17 02530005021	17 02520003016	17 02440005034
17 02530005020	17 02530007001	17 02300006073
17 02530005032	17 02530008035	17 02530005026
17 02530005019	17 02530008032	17 02530007033
17 02530007014	17 02530007003	17 02530005018
17 02530005027	17 02530007012	17 02530007015
17 02530007002	17 02440005036	17 0221 LL058
17 02520001010	17 02530005034	17 02530005028
17 02520001009	17 02520003061	17 02530007040
17 02530005033	17 02520001008	17 02530005044
17 02300006084	17 02300006071	17 02530007025
17 02520001007	17 0229 LL056	17 02530007017
17 02530005045	17 02520003030	17 02530007026
17 0252 LL030	17 0256 LL038	17 02440005038
17 02530007018	17 02520001006	17 0221 LL052
17 02520003029	17 02530007024	17 02530005040
17 02520001005	17 02530007023	17 02520020010
17 02520020009	17 02520003038	17 02520003031
17 02450002031	17 02520003018	17 02450002030
17 02450002029	17 02520001035	17 02520001004
17 0245 LL003	17 02520003014	17 02520003032
17 0245 LL004	17 02530007037	17 02520001003
17 0229 LL045	17 02530007036	17 02530007035
17 0245 LL025	17 02520003001	17 02450002028
17 02530007029	17 02520001036	17 0229 LL052
17 02520020011	17 02520001014	17 02520002010
17 02530007030	17 02520003057	17 02520001015
17 0222 LL082	17 0229 LL042	17 02520020008
17 02520003033	17 02520020012	17 02520001016
17 02520001017	17 02520001032	17 02520003019
17 02520001018	17 02520020015	17 02520001031
17 02450002027	17 02520020007	17 02520003020
17 02520001019	17 02520020013	17 02520001030
17 02520002011	17 02520003021	17 02520020014
17 0229 LL057	17 02520001029	17 02520020006
17 02520002001	17 02450002002	17 02520001020
17 02520003022	17 02520020016	17 02520001028
17 02520003053	17 02520001021	17 02450002026
17 02520020004	17 02520020005	17 02520001027
17 02450002001	17 0252002002	17 02520020017
17 02520003051	17 0252002009	17 02520020003
17 02520002003	17 02450002003	17 02520001026
17 02520006014	17 02520003047	17 02520004020
17 02450002025	17 02520001025	17 02520003044
17 0252 LL029	17 02520003052	17 02520020002
17 02520020018	17 02520003043	17 02520001024
17 02520003042	17 02520001023	17 02520002004
17 02450002004	17 02520003041	17 02520020001
17 02450002024	17 02520001022	17 02520006032
17 02520003023	17 02520004009	17 02520002005
17 02450002005	17 02520003054	17 02520005028
17 02520004008	17 02450002023	17 02520003025
17 02520004007	17 02520002006	17 0252 LL025
17 02520005029	17 02520003026	17 02520004006
17 02450002006	17 0229 LL041	17 02520006033
17 0252 LL024	17 02520002008	17 02450002022
17 02520004005	17 02520005016	17 0245 LL055
17 02520004021	17 02520006017	17 02520004004
17 02520006004	17 02450002007	17 02520006027
17 02520004003	17 02520004011	17 02520002007
17 02450002021	17 02520006001	17 02520005015
17 02520004002	17 02520005025	17 02520005014
17 02520005026	17 02520006018	17 02520005018
17 02450002008	17 02520004012	17 0256 LL037
17 02520005019	17 02520004001	17 02520004013

17 02520005032	17 02520008022	17 02520004014
17 02520005020	17 02520005013	17 02520007008
17 02520006003	17 02450002020	17 02520006019
17 02450002009	17 02520004015	17 02520006020
17 02520004016	17 02520008023	17 02520007007
17 02520005024	17 02520004017	17 02450002010
17 0222_LL050	17 02520007006	17 02450002019
17 02520008009	17 02520006028	17 02520008011
17 02520004018	17 02520005031	17 02520006005
17 02520007005	17 02520008008	17 02520004019
17 02450002011	17 02520005021	17 02520007004
17 02520008026	17 02520006006	17 02520005027
17 02520007022	17 02520008012	17 02450002018
17 02520006036	17 02520007024	17 02520005023
17 02520008027	17 02520007021	17 02520005012
17 02520008024	17 02520010034	17 02520006029
17 02450002012	17 0229_LL059	17 02520005003
17 02520008014	17 02520008025	17 02520007010
17 02450002017	17 02520008005	17 0256_LL031
17 02520005011	17 02520007011	17 02520008004
17 02520006030	17 02520006011	17 02450002013
17 02520008015	17 02520008003	17 02520009001
17 02450002016	17 0256_LL034	17 02520010002
17 02520008002	17 02520005004	17 02520008001
17 0256_LL039	17 02450002015	17 02520010003
17 02520010012	17 02520007018	17 02520008016
17 02520006035	17 02520005034	17 02520009033
17 02520010011	17 02520007017	17 02520010033
17 02520005005	17 02520008017	17 02520007016
17 02450002014	17 02520005009	17 02520010010
17 02520007015	17 02520006034	17 02520005006
17 02520011034	17 02520008018	17 02520007014
17 02520010013	17 02520009035	17 02520008028
17 02520007013	17 02520005033	17 02520009042
17 02520008021	17 02520007012	17 02520010009
17 02520007019	17 02520007020	17 02520011002
17 02520005008	17 02520009015	17 02520010014
17 02520010008	17 02520009043	17 0229_LL054
17 02520010025	17 02520010007	17 02520009004
17 02520010015	17 02520009045	17 0229_LL060
17 02520009036	17 02520011003	17 02520010031
17 02520009029	17 02520010027	17 02520011028
17 02520009044	17 02520011022	17 02520010026
17 02520010035	17 02520010028	17 02520010018
17 02520011005	17 02520012023	17 02520012022
17 02520012003	17 02520013001	17 02520013016
17 02520009038	17 02520010029	17 02520013015
17 02520009005	17 02520009039	17 0229_LL055
17 02520011023	17 0256_LL033	17 02520011029
17 02520013013	17 02520010019	17 02520013014
17 02520009013	17 02520009020	17 02520013002
17 02520011032	17 02520009021	17 02520010022
17 02520012004	17 02520012005	17 02520013012
17 02520010021	17 02520009012	17 02520009022
17 02520010020	17 02520011008	17 02520009041
17 02520013019	17 02520011009	17 02520013003
17 02520009040	17 02520009031	17 02520011010
17 02520011020	17 02520009026	17 02520014001
17 02520011011	17 02520011030	17 02520013020
17 02520014021	17 02520009027	17 02520011025
17 02520011024	17 02520013024	17 02520012024
17 02520012025	17 02520012015	17 02520012016
17 02520012021	17 02520012008	17 02520012009
17 02520012028	17 02520011035	17 02520009010
17 02520013021	17 02520009009	17 02520014003
17 02520014010	17 02520011031	17 02520009037
17 02520011021	17 02520013025	17 02520013022
17 02520011018	17 02520013023	17 02520014009
17 02520012011	17 02520012026	17 02520012027
17 02520011017	17 02520014008	17 02520013007

17 02520013005	17 02520011016	17 02520011015
17 02520014020	17 02520011014	17 02520013006
17 02520011013	17 02450001038	17 02450001003
17 02450001002	17 02450001001	17 02520014018
17 02520017017	17 02520017019	17 02520017018
17 0256 LL041	17 02520015014	17 02520015015
17 02520014019	17 02520015012	17 02520015009
17 02520015010	17 02520015008	17 02520016001
17 02520016002	17 02520016016	17 02520016017
17 02520016013	17 02520017020	17 02520017002
17 02450001039	17 02520017009	17 02520017008
17 02520017003	17 02520016003	17 02450001005
17 02520017004	17 02520016004	17 02450001023
17 02450001024	17 02520015006	17 02520015005
17 02520018010	17 02520017014	17 02520017015
17 02520018003	17 02520018004	17 02520018007
17 0229 LL013	17 02520016015	17 02520016010
17 02520015004	17 02450001041	17 02450001043
17 02520018009	17 0256 LL040	17 02520016011
17 02520016014	17 02520016008	17 02520016006
17 02520017013	17 02520017021	17 02520017022
17 02520014014	17 02520014013	17 02520018008
17 02520018006	17 02520018005	17 02520017011
17 02520017012	17 02520016007	17 02450001040
17 0245 LL053	17 0245 LL052	17 0245 LL054
17 02520019021	17 02520019006	17 0245 LL050
17 0245 LL048	17 0245 LL047	17 0252 LL031
17 02520019064	17 0245 LL034	17 0245 LL009
17 02520019066	17 02450001031	17 02450001012
17 0252 LL028	17 0252 LL016	17 0245 LL020
17 02450001034	17 0245 LL029	17 0252 LL010
17 02450001022	17 0252 LL020	17 02450001028
17 02450001030	17 0256 LL017	17 0252 LL027
17 02520019065	17 0252 LL022	17 0245 LL045
17 0245 LL042	17 0252 LL011	17 02450001025
17 02450001026	17 02450001027	17 02450001035
17 02450001037	17 02520019003	17 02520019004
17 02520019023	17 02520019063	17 0252 LL012
17 02520019013	17 02460001079	17 02520019011
17 02520019012	17 0257 LL020	17 0252 LL007
17 0251 LL084	17 02510001046	17 02460001048
17 02510001047	17 02510004024	17 02510004001
17 02510002006	17 02460001080	17 02460001026
17 02510003001	17 0246 LL038	17 02460001027
17 02510003003	17 02460001055	17 02510003022
17 02510003005	17 02510003006	17 02510002001
17 02510002002	17 02510002003	17 02510002005
17 02510002062	17 02510002063	17 02510004017
17 02510003002	17 02510004027	17 02510004028
17 02510004006	17 02510004003	17 02460001065
17 02510004007	17 02510003025	17 02510003024
17 02460001063	17 02510004022	17 02510004026
17 02510004025	17 02510007008	17 02510004011
17 02510002055	17 02510002014	17 02510002013
17 02510002012	17 02510002011	17 02510002059
17 02510002008	17 02510002064	17 02460001074
17 02460001075	17 02460001030	17 02460001050
17 02510007009	17 02460001064	17 02510007007
17 02460001073	17 02510002065	17 02510007006
17 02460001072	17 02510002056	17 02570001017
17 02510003021	17 02460001071	17 02460001076
17 02460001066	17 02460001067	17 02510007005
17 02570001018	17 02460001003	17 02510002017
17 02510002018	17 02510004015	17 02460001015
17 02510003009	17 02510002019	17 02510002060
17 02510002061	17 02510002021	17 02510007010
17 02460001070	17 02510002022	17 02510002023
17 0246 LL020	17 02570001033	17 02570001019
17 02460001069	17 02460001014	17 02460001004
17 02460001013	17 02510003029	17 02510003028

17 02570001020	17 02510007004	17 02510007012
17 02510007011	17 02460001037	17 02460001040
17 02460001041	17 02460001042	17 02510007003
17 02460001005	17 02460001012	17 02570001032
17 02570001021	17 02460001038	17 02510007002
17 02510001029	17 02510001030	17 02570001031
17 02510004030	17 02570001034	17 02510003019
17 02510003017	17 02510003018	17 02570001022
17 02510003016	17 02510003011	17 02510003010
17 02510002033	17 02510002032	17 02510002067
17 02510002066	17 02510002030	17 02510002029
17 02510002028	17 02510007001	17 02510002027
17 02510002026	17 02510002025	17 02510002024
17 02460001006	17 02460001032	17 02460001051
17 02510004029	17 02510001035	17 02460001081
17 02570001030	17 02570001023	17 02510004013
17 02510001004	17 02460001033	17 02570001035
17 02460001007	17 02510001032	17 02570001024
17 02510003012	17 02510001006	17 02570001036
17 02570001029	17 02460001008	17 02460001034
17 02510001008	17 02570001025	17 02460001016
17 02510002034	17 02510002037	17 02510002052
17 02510002053	17 02510002038	17 02510002039
17 02510002040	17 02510002041	17 02460001017
17 02460001018	17 02460001019	17 02510001009
17 02460001009	17 02570001043	17 02510001010
17 02510001045	17 02510001015	17 02510001014
17 02510001013	17 02510001012	17 02510001011
17 02570001037	17 02570001026	17 02460001035
17 02510002035	17 0257 LL018	17 02510001007
17 02510003030	17 02570001042	17 0251 LL081
17 02570001038	17 02510002036	17 02460001036
17 02460001010	17 02570001051	17 02570002006
17 02570001041	17 02570002084	17 0251 LL087
17 02570002007	17 02510005001	17 02510005002
17 02460002005	17 02570001040	17 02460002009
17 02460002010	17 02460002011	17 02510002051
17 02510002050	17 02510002057	17 02460002012
17 02510002048	17 02510002047	17 02510002046
17 02510002045	17 02460002013	17 02510002044
17 02510002043	17 02510002042	17 02460002014
17 02460002015	17 02460002016	17 02460002017
17 02460002018	17 02460002019	17 0251 LL088
17 02460002020	17 02460002021	17 02460002022
17 02460003001	17 02570002008	17 02460003002
17 02460003003	17 02460002006	17 02570002083
17 02570001039	17 02460003004	17 02460003005
17 02460003006	17 02460003007	17 02460003008
17 0246 LL016	17 02510005003	17 02460003009
17 02460003010	17 02570002045	17 02460003011
17 02460003013	17 02570002005	17 02460003014
17 02460002007	17 02510005004	17 02570004019
17 02570002010	17 02570004001	17 02510005005
17 02460003012	17 02510005006	17 02460002008
17 02570002044	17 02570002018	17 02570004002
17 02570004039	17 02570005034	17 02570004003
17 02510005007	17 02510005008	17 02510005009
17 0251 LL065	17 0251 LL089	17 02510005018
17 02570004004	17 02570002073	17 02570004040
17 02570002043	17 02570004005	17 0262 LL074
17 02570002009	17 02460003015	17 02570002014
17 02570004016	17 02570004006	17 02460003018
17 02460003019	17 02460003016	17 02460003020
17 02510005010	17 02460003021	17 02570004007
17 02570002020	17 02460003022	17 02570002017
17 02460003023	17 02570004015	17 02570002004
17 02460003024	17 02460002023	17 02570004008
17 02570002022	17 02460003025	17 02570005033
17 02460002032	17 02460002033	17 02510005019
17 02460002031	17 02570004014	17 02460003026

17 02570002042	17 02570002013	17 02570004009
17 02510005017	17 02460002030	17 02510008001
17 02570002023	17 02570004013	17 02460002029
17 02570004010	17 02460002034	17 02460002024
17 02460002028	17 02570002021	17 02570004012
17 02570004011	17 02570002012	17 02460003027
17 02460002102	17 02460002103	17 02570002016
17 02460003017	17 02460002025	17 02460003065
17 02460002026	17 02570005035	17 02570005032
17 02510005016	17 02570002024	17 02570002041
17 02460002104	17 02510005015	17 02570004031
17 02510005011	17 02510005014	17 02510008002
17 02460002035	17 02510005020	17 02460003036
17 02460003035	17 02510005013	17 02460003064
17 02460003034	17 02460003028	17 02460002036
17 02570002025	17 02570005031	17 02570004030
17 02460003033	17 02570002074	17 02460002060
17 02460003032	17 02570002040	17 02460003031
17 02460002037	17 02570005036	17 02460003029
17 02460002046	17 02570002015	17 02460003030
17 02510005012	17 02570004029	17 02570005049
17 02460002038	17 02460003047	17 02460002045
17 02570004028	17 02460002039	17 02570002026
17 02570004027	17 02460002044	17 02570005094
17 02510008003	17 02460002043	17 02570005048
17 02460002040	17 02570004026	17 02460002105
17 02510005021	17 02460002041	17 02570002027
17 02570004032	17 02460003063	17 02570005037
17 02460002062	17 02570004025	17 02570002039
17 02570005047	17 02460002059	17 02570004024
17 02570005093	17 02570005046	17 02570002028
17 02460003048	17 02570004023	17 02570005045
17 02510005022	17 02460003046	17 02570002001
17 02570004022	17 02570005038	17 02570004037
17 02510008004	17 02570004020	17 02570004021
17 02570002072	17 02460003062	17 02570002038
17 02460002058	17 02570004033	17 02460002063
17 02570005028	17 02570002029	17 02570002075
17 02570005039	17 02460003049	17 02460003045
17 02570004041	17 02460002057	17 02570004042
17 02460003037	17 02460003038	17 02570002037
17 02460003039	17 02460003044	17 02460003040
17 02570005040	17 02460003041	17 02460002056
17 02460002047	17 02570005027	17 02460003042
17 02460003043	17 02510008005	17 02570005050
17 02460003050	17 02460002048	17 02570002068
17 02460002064	17 02460003061	17 02460002055
17 02570002070	17 02570004034	17 02570002036
17 02570005041	17 02460002049	17 02510005023
17 02570002076	17 02570002069	17 02460002054
17 02460002050	17 02570005026	17 02460005011
17 02460005012	17 0262 LL054	17 02460002051
17 02570002071	17 02460002053	17 02570005042
17 02570002035	17 02460002052	17 0251 LL005
17 02460002068	17 0251 LL068	17 02570005051
17 02460002069	17 02460003051	17 02510008006
17 02570005043	17 02460003060	17 02460002082
17 02460002067	17 02570005025	17 02570005098
17 02570005044	17 02460002081	17 02570004035
17 02460002070	17 02460002065	17 02570002034
17 02570002077	17 02460002066	17 02460005004
17 02570005052	17 0251 LL085	17 02460005005
17 02460002071	17 02460005006	17 02460005007
17 02460005009	17 02460005010	17 02460002080
17 02460005003	17 02570005024	17 02460002072
17 02570005053	17 02460003052	17 02460003059
17 02570002030	17 02510008007	17 02460002079
17 02460002073	17 02460005013	17 02570003010
17 02570003009	17 02570003008	17 02570003007
17 02570003006	17 02570003005	17 02570003004

17 02570003003	17 02570003002	17 02570003001
17 02460005008	17 02570005071	17 02570002078
17 02570005054	17 02460002074	17 02570002067
17 02460002075	17 02460002076	17 02460002077
17 02570005023	17 02460002078	17 02570002085
17 02510005025	17 02570002066	17 02460005016
17 02460003058	17 02570005055	17 02570002065
17 02570005070	17 02460005014	17 02570002063
17 0251 LL086	17 02510008008	17 0228 LL023
17 02570002031	17 02570005069	17 02570003011
17 02570005022	17 02570005056	17 02570002064
17 02570005073	17 02570005068	17 02460002101
17 02570002056	17 02460003057	17 02460002096
17 02460002097	17 02570002079	17 02460002098
17 02460002095	17 02460002099	17 02460002100
17 0251 LL076	17 02570005067	17 02510005028
17 02510005027	17 02570005057	17 02460002094
17 02460005015	17 02570002057	17 02510005026
17 02510008009	17 02460002093	17 02570005092
17 02570005066	17 02570005074	17 02510005029
17 02570005058	17 02460005002	17 02570002058
17 02460002092	17 02460005026	17 02570005091
17 02460002086	17 02570002062	17 02460003056
17 02570005059	17 02570005088	17 02460003054
17 02570003014	17 02570003013	17 02570003012
17 02570002059	17 02510005030	17 02460002091
17 02570003026	17 02570003027	17 02570005065
17 02570003059	17 02460004061	17 02460002087
17 02570003025	17 02460002090	17 02460002088
17 02460005027	17 02460005001	17 02460002089
17 02570003028	17 02460005025	17 02570005075
17 02570002046	17 02570003024	17 02570002080
17 02570002060	17 0251 LL071	17 02570002061
17 02460005035	17 02570005064	17 02460004070
17 02460004071	17 02570005089	17 02460004069
17 02460004060	17 02460004068	17 02460004067
17 02570005076	17 02460005036	17 02460005037
17 02460005024	17 02570003029	17 02460005038
17 02460004110	17 02570003015	17 02570005087
17 02570002047	17 02460005017	17 02570005021
17 02460003055	17 02460004066	17 02460005056
17 02570005086	17 02570005097	17 02570002081
17 02460004059	17 02570002082	17 02570002048
17 02570005077	17 02570005020	17 02460005040
17 02510005031	17 02570005060	17 02460005023
17 02570003018	17 02570003017	17 0228 LL031
17 02460006060	17 02570003060	17 02570005085
17 02460004058	17 02570003020	17 02570003021
17 02570003022	17 02570003023	17 02570002049
17 02570005019	17 02570005078	17 02460005018
17 02460005028	17 02460004065	17 02570003030
17 02460005029	17 02460004072	17 02570003016
17 02570005079	17 02460005046	17 02460005039
17 02570005018	17 02570005095	17 02570005084
17 02510005033	17 02460005045	17 02460005022
17 02510006024	17 02460006059	17 02570002050
17 02460004064	17 02460005044	17 02570005017
17 02570005083	17 02570003061	17 02460005043
17 02570003019	17 02570005096	17 02570005016
17 02570002052	17 0246 LL039	17 02570005082
17 02570002051	17 02460005021	17 02460004073
17 02460004074	17 02460005042	17 02460005030
17 02510005032	17 02570005081	17 02460004063
17 02570002053	17 02460004097	17 02570005015
17 02570005080	17 0262 LL073	17 02570002055
17 0257 LL017	17 02570002054	17 02570003062
17 02460006033	17 02570005014	17 02460005020
17 02460005055	17 02460005031	17 02460004096
17 02460004062	17 02570003054	17 02570003055
17 02570003033	17 02570003034	17 02570003053

17 02570003032	17 02570003031	17 0228 LL022
17 02570005001	17 02570005013	17 02510005035
17 02570003052	17 02460005019	17 0251 LL007
17 02460005054	17 02460004095	17 02460005048
17 02570005012	17 02570003063	17 02460005047
17 02570005002	17 02460005049	17 02460005032
17 02460004075	17 02570005011	17 02460005050
17 02460004098	17 02460005053	17 02510006013
17 02510005036	17 02570005003	17 02570003056
17 02570005010	17 02460005051	17 02460004094
17 02570005009	17 02460006034	17 02460005052
17 02570005008	17 02570005004	17 02570005007
17 02570005006	17 02570005005	17 02570003057
17 0246 LL037	17 02510006012	17 02570003035
17 02460005033	17 02570003064	17 02510006029
17 02570003077	17 02510006027	17 02510006032
17 02570003058	17 02460004099	17 02460004076
17 02510006031	17 02510006025	17 02460004093
17 02460006035	17 02460004100	17 02460005034
17 02570003065	17 02570003036	17 02460004077
17 02460004092	17 02460006048	17 02460006036
17 0257 LL004	17 02460004101	17 02460004091
17 02510006026	17 02570003066	17 0228 LL013
17 02510006014	17 02460004078	17 02570003037
17 02570003067	17 02570003068	17 02460004102
17 02460006037	17 02510006015	17 02460004079
17 02460004090	17 02570003073	17 02460006002
17 02570003038	17 02460006047	17 02460004103
17 02570003069	17 0251 LL078	17 02570003070
17 02460006003	17 02460006049	17 02460006038
17 02570003072	17 02460004089	17 02460006050
17 02570003039	17 02570003071	17 02510006016
17 02460006046	17 02460004080	17 02460004104
17 02460006045	17 02460006039	17 02570003040
17 02460004088	17 02460006044	17 02460004105
17 02460006004	17 02460004081	17 02460006040
17 02570003041	17 02570003078	17 02570003079
17 02570003080	17 02570003081	17 02570003082
17 02460004087	17 02460004106	17 02460006051
17 02460006005	17 02460006043	17 02510006017
17 02460004082	17 02570003042	17 02460006031
17 02460006041	17 02460004083	17 02570003043
17 02460006006	17 02460006054	17 02570003083
17 02460006015	17 02460006014	17 02460006012
17 02510006018	17 02460006011	17 02570003044
17 02460006010	17 02460006009	17 02570003045
17 02460006008	17 02460004084	17 02460006053
17 02460006052	17 02570003084	17 02460006042
17 02460006013	17 0228 LL032	17 02460006007
17 02510006019	17 02460004085	17 02510006020
17 02570003085	17 02510006021	17 02460006016
17 02460004086	17 02570003046	17 02570003088
17 02570003098	17 02570003099	17 02570003100
17 02570003101	17 02570003102	17 02570003086
17 02570003047	17 02570003089	17 02460006029
17 02460006028	17 02460006030	17 02460006027
17 02460006055	17 02460006056	17 02460006062
17 02460006025	17 02460006017	17 02460006024
17 02570003092	17 02570003097	17 02570003096
17 02570003095	17 02460006023	17 02570003094
17 02570003048	17 02570003093	17 02570003087
17 02570003090	17 02570003091	17 02460006022
17 02460006021	17 02460006020	17 02460006018
17 02460006019	17 02570003049	17 02510006035
17 02570003050	17 02570003103	17 02570003104
17 02570003105	17 02570003106	17 02570003107
17 02570003108	17 02570003109	17 02570003110
17 02570003111	17 02570003112	17 02460004111
17 02570003051	17 02580004004	17 02580004005
17 02580004006	17 0261 LL062	17 02580004007

17 02580004008	17 0261 LL063	17 02580004009
17 02580004010	17 02580004011	17 02580004012
17 02580004013	17 0261 LL060	17 02580004081
17 02580004082	17 02580004083	17 02580004084
17 02580004018	17 0258 LL121	17 02580001001
17 02580004001	17 02580004003	17 0250 LL032
17 0250 LL025	17 0250 LL013	17 0250 LL040
17 0247 LL110	17 02580004019	17 0227 LL021
17 0227 LL012	17 02580001002	17 02580004051
17 02580004002	17 0250 LL053	17 02580001003
17 02580004020	17 02580001023	17 02580004050
17 02580004053	17 02580004054	17 02580004055
17 02580004056	17 02580004057	17 02580004058
17 02580004059	17 02580004060	17 02580004061
17 02580004085	17 02580004086	17 02580004052
17 02580004087	17 02580004004	17 0250 LL009
17 02580001022	17 02580004049	17 0250 LL041
17 02580004048	17 02580001021	17 02580004021
17 02580004065	17 02580004080	17 02580004047
17 0250 LL058	17 0227 LL020	17 02580001020
17 02580004079	17 02580004067	17 02580004046
17 02580004068	17 02580004069	17 02580004078
17 0250 LL050	17 02580001019	17 02580004070
17 0258 LL120	17 0250 LL046	17 02580004066
17 02580004071	17 02580004077	17 0250 LL020
17 02580004072	17 0227 LL022	17 02580001017
17 02580004045	17 02580001005	17 02580004022
17 02580001018	17 0250 LL048	17 02580004073
17 02580004076	17 02580004044	17 02580001006
17 02580004023	17 0250 LL022	17 02580004043
17 02580001016	17 02580004075	17 02580004024
17 0227 LL024	17 02580004025	17 02580004042
17 02580001007	17 02580004026	17 02580004027
17 02580004028	17 02580004074	17 0250 LL027
17 02580001024	17 02580004041	17 0258 LL112
17 02580001008	17 0227 LL023	17 02580004029
17 02580004030	17 02580004040	17 02580001025
17 02580004031	17 0250 LL059	17 02580001027
17 0250 LL037	17 02580004032	17 02580001014
17 02580004033	17 0227 LL025	17 02580001013
17 02580002027	17 02580004034	17 02580004039
17 02580004035	17 02580004036	17 02580002026
17 02580001026	17 0250 LL056	17 02580004037
17 02580002023	17 0250 LL038	17 02580004038
17 02470003005	17 02580002034	17 02580001011
17 02580001010	17 02580002033	17 0258 LL010
17 0250 LL045	17 0250 LL047	17 02580002002
17 02580002019	17 0227 LL011	17 0250 LL042
17 0247 LL107	17 02580002001	17 02580002022
17 02580002021	17 02580002020	17 0258 LL111
17 0250 LL030	17 0224 LL042	17 02580002028
17 0224 LL044	17 02470003100	17 02470003101
17 02470003036	17 0224 LL045	17 02500003031
17 02470003037	17 02580002031	17 02470003038
17 02580002004	17 0258 LL110	17 02470003033
17 0224 LL046	17 02580002005	17 02470003034
17 02580002006	17 0247 LL102	17 02580002018
17 02470003035	17 0227 LL018	17 02470003021
17 02500003030	17 02580002007	17 02470003015
17 02470003020	17 0250 LL033	17 02470003103
17 02580002008	17 02470003019	17 02470003102
17 0250 LL035	17 02580003016	17 02580003007
17 0250 LL055	17 02580002009	17 02470003018
17 02470002014	17 02500001020	17 02470002006
17 02470002075	17 02580002035	17 02470002007
17 02240003057	17 02240003073	17 02240003072
17 02240004062	17 02240004061	17 02240003074
17 02240004055	17 02240004056	17 02240004057
17 02240004058	17 02240004054	17 02240003050
17 02470002066	17 02580002011	17 02470002068

17 0247 LL105	17 02580003015	17 02240003076
17 02470002005	17 02580002012	17 02470002016
17 02240003077	17 02470002069	17 02470002004
17 02470002064	17 0224 LL049	17 02470002017
17 02580002030	17 02240004047	17 02240004019
17 02240004029	17 02580003005	17 02470001056
17 02470001057	17 02470001050	17 02470001049
17 02470001048	17 02470001091	17 02470001045
17 02470001055	17 02470002009	17 02240004030
17 02240004020	17 02470002018	17 02470001001
17 02580002029	17 02580003006	17 0224 LL036
17 02470002010	17 02470002011	17 02470002012
17 02470002013	17 0258 LL127	17 02500003028
17 02580003009	17 02240004031	17 02240004069
17 02580002014	17 0224 LL037	17 02470002019
17 02470001054	17 02470002042	17 02470002020
17 02240004068	17 02470001051	17 02500003018
17 02470001052	17 02580002015	17 0224 LL038
17 02580002016	17 02470001053	17 02500003029
17 02470001002	17 02240004032	17 02500003032
17 02470002043	17 02580003017	17 02470002046
17 02470002021	17 02500001021	17 02580003001
17 02580003008	17 02500001013	17 02500001012
17 02470001003	17 02470002044	17 02470001038
17 02470001065	17 02470001059	17 02470002022
17 02470001041	17 02500001014	17 02470001088
17 02470001087	17 02580003002	17 02470001079
17 02470001097	17 02470001062	17 02500003006
17 02500003014	17 02500003013	17 02500003012
17 02500003023	17 02500003025	17 02500003019
17 02500003027	17 02500003026	17 02500003004
17 0224 LL039	17 02500003033	17 02240003075
17 02580003003	17 02470001090	17 02470002045
17 02470002047	17 02500001010	17 02470001089
17 02470001081	17 02470002061	17 0258 LL129
17 02470001044	17 02470002052	17 02580003010
17 0250 LL051	17 02470001080	17 02470002023
17 02470001082	17 02470002057	17 02500002013
17 02500002014	17 02500002015	17 02500002016
17 02500002017	17 02500002018	17 02500002019
17 02470001077	17 02470001030	17 02470001058
17 0224 LL048	17 02470001042	17 02470002072
17 02470002048	17 02470001064	17 02470001034
17 02470002040	17 02580003031	17 02500004014
17 02500004013	17 02470002024	17 02500004012
17 02470002056	17 02500004011	17 02470002055
17 02500004010	17 02580003032	17 02470002035
17 02470002059	17 02470001033	17 02500004044
17 02470002060	17 02500004007	17 02500004006
17 0224 LL040	17 02500004005	17 02500004004
17 02240003079	17 02500004003	17 0227 LL002
17 02470001004	17 02500004002	17 02500002003
17 02500004001	17 02470001006	17 02470001032
17 02470001007	17 02580003029	17 02470001008
17 02470002026	17 02470002025	17 02470002065
17 02470002039	17 02470001071	17 02500002012
17 02470001066	17 02470001072	17 02470001031
17 02500004015	17 02500004016	17 02500004017
17 02500004018	17 02470002038	17 02500004020
17 02500004021	17 02500004043	17 0224 LL026
17 02470002063	17 02470002027	17 02470002058
17 02470002050	17 02500002004	17 02240003078
17 02470002051	17 02470001073	17 02470001095
17 02470001018	17 02470001093	17 02500004026
17 02500004027	17 02500004022	17 02500004031
17 02500004032	17 02500004035	17 02500004034
17 02500004033	17 02470001012	17 0227 LL003
17 02470002032	17 02470001022	17 02470001086
17 02470001085	17 02240003070	17 02470001092
17 02470002030	17 02470001010	17 02500002021

17 02500004023	17 02500004028	17 02500004025
17 02470001023	17 02470001024	17 02470002034
17 02500004024	17 02500004047	17 02470002031
17 02500002022	17 02500002008	17 02500002009
17 02470001025	17 02470001096	17 02470002062
17 02500004046	17 02480001024	17 02470001026
17 02470001011	17 02500004048	17 02500002023
17 02470001013	17 02500002010	17 02500004041
17 02500004037	17 0225 LL032	17 02470001027
17 02500004040	17 02240003069	17 02470002074
17 02500004039	17 02500002007	17 02500004030
17 02470001028	17 02470002073	17 02500004045
17 0259 LL165	17 02500004042	17 02470001074
17 02490004025	17 0225 LL029	17 0190 LL030
17 02490003001	17 02490003002	17 02490003016
17 02490003017	17 0259 LL148	17 02490001001
17 02490004027	17 02490001024	17 02490001002
17 02480014009	17 02480014006	17 02480014005
17 02480013020	17 02490001050	17 0226 LL001
17 02490001051	17 02490002051	17 0226 LL002
17 02490002048	17 0226 LL018	17 02490004047
17 0226 LL023	17 02490002026	17 02490002027
17 02490002028	17 02490002029	17 02490002030
17 0226 LL019	17 02490002031	17 02480001005
17 02480001017	17 0225 LL031	17 02480001006
17 02490003015	17 02480014010	17 02480014011
17 02480014012	17 02480014027	17 0248 LL082
17 02490004040	17 02490001076	17 02490001049
17 02490001026	17 02490001052	17 02490003014
17 02490004046	17 02490001003	17 02490002045
17 02480013011	17 02490001048	17 02490001027
17 02490002014	17 02490001053	17 02490003018
17 02480014031	17 02490004048	17 02490004045
17 0259 LL149	17 02480001008	17 02490001004
17 02490003033	17 02480014034	17 02480001022
17 02490004003	17 0226 LL020	17 02490001021
17 02480001016	17 02490004022	17 02490001028
17 02490001047	17 02490002025	17 02480014007
17 02490001054	17 02490001005	17 02490004021
17 02490002046	17 02490004004	17 02490002015
17 02480001013	17 02480013029	17 0259 LL078
17 02480014015	17 02490001020	17 02490001029
17 02490001046	17 0259 LL073	17 02490001055
17 02480014008	17 02480001014	17 02490003019
17 02480001023	17 02490001006	17 02480001012
17 02490004005	17 02490004031	17 0226 LL017
17 02490004020	17 0259 LL147	17 02490001019
17 0225 LL012	17 02490001030	17 0248 LL087
17 02490002033	17 02480013028	17 02480001011
17 02480013005	17 02490003012	17 02490001045
17 02490001056	17 02490002052	17 02480002057
17 02490001077	17 02490003020	17 02490004019
17 02490001018	17 02490001031	17 02490004006
17 02480014032	17 02490004032	17 02480002056
17 02480013004	17 02490001078	17 02490001044
17 02480014018	17 02480014030	17 02480013026
17 02490001057	17 02490002042	17 02490003021
17 02480002020	17 02490004018	17 02480002041
17 02260001022	17 02490002053	17 02490004033
17 02490001017	17 02490004007	17 02490001032
17 02490001043	17 02490001082	17 02260001003
17 02480013021	17 02490001016	17 02480013019
17 02260001004	17 02490001042	17 02480002046
17 0225 LL025	17 02480014020	17 02490002034
17 02490002047	17 02480002019	17 02480002021
17 02260002044	17 02490002024	17 02480013025
17 02490003030	17 02490003028	17 02490004008
17 02490001079	17 02490001080	17 02490004034
17 02480013018	17 02490001033	17 02480002005
17 02490001009	17 02490001041	17 02480013024

17 02490001073	17 02260001009	17 02480002001
17 02480002022	17 02480002042	17 02490004009
17 02490004035	17 02260001008	17 02480013002
17 02490001075	17 02260001007	17 02490001040
17 02480002023	17 02490001070	17 02480002018
17 02480002006	17 02490002023	17 02260001006
17 02490003024	17 02490004010	17 02490003009
17 02490002039	17 02490004043	17 02490001081
17 02480002047	17 0248 LL084	17 02480002002
17 02490001039	17 02490001062	17 02260001020
17 0225 LL026	17 02480002055	17 02480002024
17 02490003008	17 02490001074	17 02490003025
17 02480002053	17 0259 LL163	17 02260001005
17 02490002020	17 02480002003	17 02480002004
17 02260002040	17 0248 LL090	17 02490001038
17 02490001063	17 02490002022	17 02490002035
17 02480002007	17 02490002038	17 02260001010
17 02490003004	17 02490003029	17 02490003026
17 02490004011	17 02480002048	17 02480002054
17 02480014016	17 02480002052	17 0259 LL164
17 02260002039	17 02480014017	17 02480014021
17 02260001011	17 02490001037	17 02490002036
17 02490002021	17 02480014019	17 02490002037
17 02490003005	17 02260001012	17 02490003027
17 02490004012	17 02490004044	17 02480002049
17 02480002036	17 02260001023	17 02480002016
17 02480002008	17 02480014033	17 02260001014
17 02260002043	17 02260001025	17 0248 LL089
17 02480002058	17 02490005001	17 02490005049
17 02490005023	17 02260004001	17 02490005081
17 02490005069	17 02490006001	17 02260004016
17 02260003001	17 02480002015	17 02490006028
17 02480002009	17 02490006029	17 02490007001
17 02480003001	17 02490007020	17 02480003002
17 02490007045	17 02490007046	17 02490008049
17 02490008041	17 02490008023	17 02490008024
17 02480003003	17 02260001019	17 02480002059
17 02490005002	17 02260003059	17 02490005022
17 02490005048	17 02260004034	17 02260004015
17 02260002001	17 02490006027	17 02260001026
17 02490006030	17 02490007002	17 02490006048
17 02260003061	17 02490008040	17 02480002014
17 02490008050	17 02490007047	17 02490008022
17 02480002010	17 02260001024	17 02260003004
17 02490005003	17 02260001017	17 02490005047
17 02480011023	17 02260004033	17 02490005026
17 0248 LL088	17 02490005021	17 02490006044
17 02260004014	17 02260003005	17 02490006031
17 02490007003	17 02490007019	17 02260001016
17 02490006003	17 02480002027	17 02490007023
17 02490008025	17 02490008039	17 02490008003
17 02480003004	17 02260003006	17 02480002013
17 02490005045	17 02260003007	17 0259 LL156
17 02490005046	17 02490005079	17 02490005027
17 02490005020	17 02480013014	17 02490006032
17 02260003008	17 02260004017	17 02490007004
17 02490007018	17 02490006004	17 02260004032
17 02490008044	17 02490008026	17 02490008004
17 02480003005	17 02260003009	17 02260002002
17 02480003024	17 02480002033	17 02480002012
17 02480002011	17 02490005080	17 02260003010
17 02490005019	17 02490005028	17 0225 LL017
17 02490006033	17 0226 LL021	17 02480002028
17 02260003051	17 02490006054	17 02480013013
17 02490008053	17 02490008027	17 02480003006
17 02260004018	17 02490008005	17 02490008021
17 0225 LL016	17 02260003027	17 02260004031
17 02490005005	17 0225 LL018	17 02490005018
17 02480009014	17 02260003013	17 02490005029
17 02260003026	17 02490005044	17 02490005074

17 02490006034	17 0226 LL024	17 02490007005
17 02480003007	17 02490007017	17 02260002007
17 02490007024	17 02490007025	17 02260003048
17 02480012006	17 02480002029	17 02490008006
17 02480003023	17 02490008020	17 02490007036
17 02260004021	17 02260002003	17 02260002042
17 02490006053	17 02480002031	17 02260003014
17 0248 LL045	17 02260004030	17 02490008043
17 02490005006	17 02480003008	17 0190 LL021
17 02490005030	17 02480002032	17 02260003023
17 02490006035	17 02490005017	17 02490005043
17 0190 LL015	17 02490007016	17 02260003022
17 02480002030	17 02490008007	17 02490008019
17 02480003009	17 02490005073	17 02260004022
17 02260003021	17 0226 LL025	17 02260004029
17 02490005065	17 02490005031	17 02490005016
17 02490005042	17 02260002006	17 02490005068
17 02260003020	17 02260002004	17 02480003010
17 02260002030	17 02480014028	17 02260002005
17 02480003018	17 0225 LL004	17 02260003066
17 02260003019	17 02490005077	17 02260004023
17 02480011022	17 02260003018	17 02490005066
17 02260004003	17 02260002032	17 02490005015
17 02490005032	17 02480009013	17 02490005041
17 02490006010	17 02490006045	17 02490006036
17 02260003017	17 02490006046	17 02490007006
17 02490007048	17 02490007051	17 02490007033
17 02480004006	17 02490005078	17 02490008037
17 02490008028	17 02490008018	17 02490008008
17 02260002038	17 02480009004	17 02260003068
17 02480004066	17 02490005008	17 02260003065
17 02260003067	17 02490005033	17 02480004061
17 02260004024	17 02490005014	17 02480004001
17 02260002009	17 02490005040	17 02480003027
17 02490005058	17 02490006037	17 02480004060
17 02490007007	17 02480004002	17 02490008045
17 02490008036	17 02490008029	17 02490008017
17 02260003046	17 02480009015	17 02480011017
17 02260003063	17 02490005059	17 02260002046
17 02490005009	17 02490005034	17 02490005075
17 02490005039	17 02260002045	17 02260004025
17 02490006051	17 02260003032	17 02490006038
17 02490007008	17 02490007050	17 02490007049
17 02260002011	17 02490008016	17 02490008051
17 02490008054	17 02260004036	17 0225 LL010
17 0225 LL015	17 02260002012	17 02490005060
17 02260003033	17 02490005038	17 02490005035
17 02490005010	17 02260002013	17 02260004026
17 02490006039	17 02480004064	17 02490007009
17 02480003013	17 02260003049	17 02490007028
17 02490007032	17 02490005076	17 02490008015
17 02490008052	17 02260002014	17 02260004037
17 02480004065	17 02490005061	17 02480011011
17 02260002015	17 02480003012	17 02490005037
17 02490005036	17 02260003036	17 02490006018
17 02490006040	17 02480004063	17 02260002016
17 02260002029	17 02490007010	17 0248 LL080
17 02490007031	17 02480005020	17 02480003011
17 02490008012	17 02490008014	17 02490008034
17 02260002028	17 02260004027	17 02260004005
17 02490006015	17 02480004045	17 02480004053
17 02260002027	17 02490006017	17 02490006041
17 02480004009	17 02480011013	17 02490007011
17 02490007029	17 02490007030	17 02490008013
17 02490008033	17 02260002025	17 02260004035
17 02480004012	17 02260014012	17 0248 LL081
17 02490013001	17 02260002017	17 02490016002
17 02490016026	17 02490016029	17 02490016062
17 02490016063	17 02260002024	17 02260003045
17 02490016052	17 02480011002	17 02490009011

17 02490013011	17 02490009002	17 02480004010
17 02490009010	17 02260002023	17 02490013038
17 02260004006	17 02490013039	17 02490009009
17 02490013030	17 02490013029	17 02490013028
17 02490013027	17 02490010001	17 02490013026
17 02490010004	17 02490013025	17 02490013024
17 02480006001	17 02260002022	17 02480004013
17 02480004062	17 02490013002	17 02480005019
17 02260002021	17 02480006002	17 02480011021
17 02260014011	17 02260002020	17 02480009009
17 02260002019	17 02480004011	17 02490010024
17 02480006003	17 02480004054	17 02490013012
17 02260003064	17 02260014001	17 02480006019
17 02260002026	17 02260003037	17 02260004007
17 02260004008	17 02490013003	17 02490016034
17 02490016033	17 02490016037	17 02490016038
17 02490016045	17 02490016049	17 02490016050
17 02490016031	17 02260003038	17 02480006020
17 02480004014	17 02480012005	17 02480006006
17 0248 LL085	17 02260003039	17 02490013013
17 02490013014	17 02490013041	17 02260003040
17 02490010023	17 02490013048	17 02480005026
17 02260011066	17 02480005016	17 02480005031
17 02480010019	17 02480009018	17 02260002018
17 02480011020	17 02490009004	17 02480004015
17 02480004052	17 02260003062	17 02480012007
17 02490013016	17 02490013047	17 02260007001
17 02490013019	17 02490013020	17 02490013040
17 02490013021	17 02490013022	17 02490013023
17 02480016001	17 02260003043	17 02480010017
17 02480004016	17 02480006007	17 02480009010
17 02490010012	17 02490010015	17 02490010018
17 02490010022	17 02490010021	17 02480012002
17 02490013005	17 02490013049	17 02490016043
17 02490016042	17 02490016053	17 02490016060
17 02490016064	17 02490016068	17 02490016069
17 02480005013	17 02490016065	17 02490016066
17 02490016067	17 02480010020	17 02480004017
17 02260007002	17 02480010015	17 02260007003
17 02260007004	17 02480016002	17 02480004058
17 02480005012	17 02260005031	17 02260005050
17 02260007057	17 02480011007	17 02260007056
17 02260011065	17 02480005011	17 02260005040
17 02480004059	17 02480010016	17 02260007066
17 02480010011	17 02490016014	17 02490016013
17 02490016012	17 02490016011	17 02490016010
17 02490016009	17 02490016008	17 02490016040
17 02490016041	17 02490016028	17 02490016005
17 02260007030	17 02260014003	17 02260007029
17 02490013008	17 02480011024	17 02490013007
17 02480005010	17 02260007007	17 02260014007
17 02480004020	17 02260007008	17 02480011019
17 02490015001	17 02490015021	17 02260007028
17 02490015010	17 02490015020	17 02490015016
17 02480011018	17 02260005045	17 02480010012
17 02490015022	17 02260007009	17 02480005009
17 02260007027	17 02480004021	17 0225 LL027
17 02490010028	17 02490010029	17 02260014016
17 02480011014	17 02260007060	17 02490010009
17 02490010030	17 02490010031	17 02480010006
17 02490010032	17 02260007010	17 02490010033
17 02490010026	17 02490010027	17 02490010034
17 02480006012	17 02490015003	17 02480005008
17 02480004022	17 02260014017	17 02260014015
17 02480010007	17 02260007032	17 02260007026
17 02260007011	17 02260007025	17 02480011006
17 02260014018	17 02490016015	17 02480006014
17 02490016016	17 02490016017	17 02490016018
17 02490016019	17 02490016020	17 02490016036
17 02490016023	17 02490016024	17 02260005051

17 02490016025	17 02480015022	17 02260011064
17 02480004057	17 02490015004	17 02260005027
17 02480004035	17 02260005046	17 02260007024
17 02260007064	17 02260014019	17 02260007012
17 02480005007	17 02490015005	17 02260007023
17 02260007065	17 02480004056	17 02490015007
17 02260007034	17 02260005026	17 02480004034
17 02490015008	17 02480005030	17 02260005009
17 02490015006	17 02480004025	17 02490015015
17 02490015009	17 02260011050	17 02490012004
17 02490012027	17 02260007022	17 02260011049
17 02260007035	17 02260007013	17 0249_LL018
17 02260011056	17 02260011055	17 02480004033
17 02260005025	17 02490015017	17 02260011054
17 02490010025	17 02260005054	17 02260007021
17 02480004026	17 02490015018	17 02480006013
17 02490014014	17 02260007070	17 02490015019
17 02480016027	17 02260005024	17 02480004032
17 02260007036	17 02480005005	17 0259_LL155
17 02490014002	17 02490015024	17 02480004027
17 02260007052	17 02490015025	17 02490012006
17 02260007020	17 02480015001	17 02480010008
17 02590002001	17 02260005023	17 02480006011
17 02260007069	17 02590002002	17 02260007037
17 02490015013	17 02480005034	17 02480004028
17 02260005012	17 02480004047	17 02490014016
17 02260007051	17 02590002003	17 02490015014
17 02590002004	17 02260007038	17 02260006027
17 02490014015	17 02490014003	17 02480005027
17 02260007015	17 02260007019	17 02480006017
17 02480004048	17 02260005044	17 02590001047
17 02590002005	17 02260005013	17 02260007050
17 02490014010	17 02490011007	17 02260007039
17 02490011005	17 02490014004	17 02590002006
17 02480005029	17 02480004046	17 02260007016
17 02260007040	17 02260007059	17 02480015018
17 02480015002	17 02260005053	17 02260005043
17 02490014017	17 02490011004	17 02260006026
17 02480015024	17 02260009028	17 02260009014
17 02260010031	17 02260010034	17 02480006018
17 02490014005	17 02490014013	17 02260005034
17 02480005001	17 0225_LL014	17 0225_LL005
17 02260007041	17 02480016004	17 02260007017
17 02260010041	17 02260005052	17 02260009015
17 02260011052	17 02260010039	17 02480008003
17 02480008002	17 02590002025	17 02260007042
17 02260007047	17 02480008021	17 02480008020
17 02260006003	17 02260009029	17 02260010032
17 02260005035	17 02260005036	17 02480016019
17 02260007043	17 02480015023	17 02260009016
17 02260011053	17 02260007046	17 02480016020
17 02260009011	17 02480016014	17 02480016015
17 02480016016	17 02260007044	17 02260008001
17 02260006004	17 02260011067	17 02260011068
17 02260009017	17 02260005033	17 02260011062
17 02260005018	17 02260008018	17 02260007067
17 02260008020	17 02260008019	17 02260010042
17 02260009010	17 02480007009	17 02480007004
17 02480007014	17 02260010040	17 02260010033
17 02260008002	17 02480008004	17 02590002026
17 02260011041	17 02480016023	17 02260010002
17 02260011040	17 02490014006	17 02260011005
17 02260009009	17 02260009018	17 02260007068
17 02260006017	17 02260006005	17 02480016024
17 02590002009	17 02260005019	17 02480007005
17 02260008003	17 02260008022	17 02480007013
17 02260009008	17 02480007010	17 02590002019
17 02260011006	17 02260009019	17 02590002010
17 02260006016	17 02480007006	17 02590002018
17 02490011013	17 02490012009	17 02490012015

17 02260006015	17 02490011009	17 02590002011
17 02260006006	17 02260008013	17 02260009020
17 02260009007	17 02260011059	17 02480015010
17 02480008005	17 02260008004	17 02480008006
17 02480008026	17 02590002017	17 02480008030
17 02480008029	17 02480008027	17 02480008015
17 02480007007	17 02480008016	17 02260010044
17 02260010015	17 02260010014	17 02260010013
17 02260010012	17 02260010011	17 02260010038
17 02260010037	17 02590002012	17 02260010006
17 02480007015	17 02260008012	17 02490012025
17 02260006023	17 02260005020	17 02260009006
17 02260011021	17 02260006025	17 02260011058
17 02260011019	17 02260011018	17 02260011017
17 02260011016	17 02260011015	17 02260011014
17 02260009021	17 02260008016	17 02480016022
17 0249 LL021	17 02590002024	17 02260009005
17 02490011012	17 02480007016	17 0249 LL016
17 02480015008	17 02260011022	17 02490012026
17 02490012024	17 02260008005	17 02260009022
17 02260006024	17 02260005021	17 02480016011
17 0249 LL017	17 02480016010	17 02480016009
17 02480008024	17 02260010007	17 02480008017
17 02260009003	17 02480015025	17 02480007017
17 02480007022	17 02260008011	17 02260008024
17 02260008025	17 02260008023	17 02260011023
17 02260006014	17 02490011002	17 02260006008
17 02590002015	17 02260009025	17 02260009024
17 02260009023	17 02260011057	17 02260008006
17 02490012011	17 02490012023	17 02480016025
17 02480016026	17 0249 LL004	17 02480008014
17 02260005022	17 02480008013	17 02480008011
17 02480008018	17 0249 LL019	17 02490011011
17 02480007021	17 02480007019	17 02480015007
17 02260010029	17 02260010027	17 02260010026
17 02260010025	17 02260010024	17 02260010023
17 02260010022	17 02260010035	17 02260010043
17 02260006009	17 02260011024	17 02260011027
17 02260011028	17 02260011029	17 02260011030
17 02260011031	17 02260011032	17 02260011043
17 02480007011	17 02490012020	17 02490012022
17 02260008007	17 0249 LL013	17 02480008022
17 02480008019	17 02260009002	17 02260006013
17 02490011010	17 02480015006	17 02480015005
17 02260011037	17 02260011025	17 02260006010
17 02480007003	17 02260011036	17 02490012019
17 02260011035	17 02490012021	17 02480007020
17 02480007012	17 02260008008	17 02260009026
17 02260009027	17 02260010030	14 02090006087
14 02090001045	17 02260006029	17 02260006028
17 02260011026	17 02260006012	14 02080001059
14 02080001005	14 02080002001	14 02080002075
14 01770016001	14 01770001001	14 02080002096
14 01770016004	14 01770001002	14 01770001062
14 01770001066	14 02080002070	14 01770001025
14 02080002071	14 01770001047	14 0177 LL010
14 01770002018	14 02090001053	14 01770002016
14 01770002001	14 01760001032	14 01760001033
14 01760002002	14 01760005001	14 01760005012
14 01760006019	14 01770001026	14 01760002003
14 01760006022	14 01770016005	14 0145 LL002
14 02080002099	14 02080002118	14 02080002119
14 0145 LL008	14 0144 LL001	14 01770002002
14 01760007018	14 01760008026	14 01760008004
14 01760008005	14 01760008007	14 01760008008
14 01760005002	14 01760001002	14 01760008006
14 01760001001	14 01760001031	14 01760002001
14 01770002017	14 01760002025	14 01760002017
14 01760002023	14 01770001064	14 01770001065
14 01760008025	14 01760008003	14 02090001050

14 02090001054	14 02090001042	14 02090001020
14 02080014032	14 02080001002	14 02080001003
14 02080001004	14 02080001006	14 02080002140
14 02080002141	14 02080002052	14 01760006020
14 01760006021	14 0145 LL003	14 01770016002
14 01770016003	14 01770001052	14 01770001046
14 0145 LL015	14 01770001048	14 01760008024
14 01760008023	14 02080002050	14 02080002053
14 01760002024	14 02080002002	14 02090006086
14 01770001027	14 01760006018	14 02080014023
14 01760001030	14 01770001045	14 01770016011
14 01760002006	14 01760005003	14 01760001003
14 01770002015	14 01770002003	14 01770016010
14 01770016006	14 01760008022	14 01760008009
14 01770001005	14 02080002120	14 02080002073
14 01760007017	14 02090001006	14 01770016012
14 01770001020	14 01770001028	14 01760002007
14 01760001029	14 02090001019	14 02080014024
14 01760002021	14 01770001044	14 01760006017
14 02080014028	14 02090001052	14 02080002054
14 01760002008	14 02080002049	14 01760007016
14 01770016009	14 02080002078	14 01770002014
14 01760001004	14 017700016007	14 02080002109
14 01760008021	14 01760002022	14 01770001006
14 02080014033	14 01770001056	14 0209 LL035
14 01770001043	14 01770001057	14 01760007015
14 02080002074	14 02080002067	14 01760001028
14 01760008015	14 01760006016	14 01760008014
14 02080002103	14 01760008013	14 01760002009
14 02080002079	14 01760008012	14 01760005004
14 01760001034	14 01760008011	14 01760007014
14 01770016008	14 01770002024	14 02090001048
14 01760002014	14 01760008010	14 01760008020
14 01770002022	14 01760007019	14 01760001027
14 01770001058	14 02080002048	14 01770001059
14 02080001011	14 02080001053	14 02080001067
14 01760007013	14 02080001061	14 01760006015
14 01770001007	14 01770001042	14 01760002010
14 01760008019	14 01770002025	14 02080002104
14 01770002023	14 01760007012	14 01760001026
14 02080002106	14 02080002036	14 01770001031
14 01770001017	14 02080014027	14 02080002080
14 01760002011	14 02080002137	14 01760002012
14 01770015017	14 01760002013	14 02080002136
14 0144 LL014	14 01770015011	14 01770015013
14 01770015016	14 02080002105	14 0209 LL039
14 01760001025	14 01760001007	14 01760007011
14 01760007020	14 01760008027	14 01760008018
14 02080014030	14 01770002012	14 01770002005
14 01760005015	14 02080002047	14 01770001016
14 01760001024	14 02080002037	14 01770001050
14 02080002142	14 02080002111	14 02080002081
14 01770001049	14 01770001008	14 01760006014
14 01760007010	14 01770015015	14 01760001023
14 01760001008	14 02080002038	14 02080002139
14 01770001051	14 02080014010	14 0145 LL004
14 02080002112	14 01760007009	14 01760007021
14 02080002102	14 01760001021	14 02080002107
14 02080002064	14 01760006024	14 01760006013
14 02080002039	14 01770015012	14 01760001009
14 01760001022	14 02080002057	14 02080002138
14 02080015026	14 01770001054	14 01770001055
14 01770002011	14 01770002006	14 01760001020
14 01770001039	14 01760007008	14 02080014011
14 01760005016	14 02080002040	14 02080001040
14 02080001045	14 02080002032	14 01770015004
14 01760007022	14 01760001010	14 01770002010
14 02080002108	14 01760001019	14 02080002044
14 02080003029	14 01760006012	14 02080001069
14 01770001038	14 02080002090	14 01770001010

14 01770001011	14 01760003009	14 01760007031
14 02080014012	14 02080002031	14 01760001018
14 01450001035	14 02080001032	14 0209_LL041
14 02080002084	14 0144_LL002	14 01760003010
14 02080002117	14 02080002128	14 02080002129
14 02080002091	14 01760001011	14 01770002009
14 01770002021	14 01760001017	14 01760007023
14 01770001037	14 01770014001	14 01760006011
14 01770001012	14 01770001035	14 01770015005
14 01770014009	14 02080002005	14 02080015001
14 02080002045	14 01450001021	14 01450001020
14 01760001016	14 01770014002	14 01760003008
14 01760003011	14 02080001052	14 02080002098
14 01770002020	14 01770002008	14 01770014010
14 01760001015	14 02080002123	14 01760001014
14 01770014016	14 01760001037	14 01770014017
14 01770014021	14 02080002029	14 02080002006
14 02080003013	14 020800015002	14 02080001047
14 02080002130	14 02080002127	14 01760007024
14 0209_LL042	14 01450001022	14 01450001019
14 01760003007	14 01770014003	14 01770014008
14 01450001047	14 02080002114	14 01770014022
14 02080002008	14 01770017011	14 01770017010
14 01770014018	14 020800015025	14 02080002043
14 02080003014	14 01760003006	14 01450001018
14 02080002007	14 01760001013	14 01760004001
14 01770002019	14 01450001023	14 01760006010
14 01770014004	14 02080002134	14 01760003005
14 02080002126	14 01770017012	14 01770014012
14 01770014013	14 02080002121	14 01760007025
14 01770014014	14 01770014019	14 02080002131
14 02080002132	14 02080002009	14 02080002087
14 02080002116	14 01760004002	14 02080002143
14 01450009008	14 01760003004	14 01450001046
14 02080003015	14 01450009001	14 01450001017
14 01770017009	14 01450001024	14 01770017001
14 01760007032	14 02080002010	14 01770017013
14 01760003003	14 02080002135	14 02080002124
14 01770014007	14 01770014020	14 02080002125
14 01760007034	14 02080001051	14 01760007026
14 01760001038	14 01760009015	14 01450001016
14 01760003002	14 01450001025	14 02080004010
14 02080002014	14 02080003016	14 02080002113
14 01770014005	14 02080002133	14 01760009014
14 0177_LL011	14 020800015029	14 02080002026
14 01760009013	14 02080002011	14 01450001026
14 01450001015	14 01770015008	14 01760004035
14 01760009012	14 02080002015	14 01450009016
14 01450010026	14 02080004011	14 01760009011
14 01450001048	14 01450010005	14 01450010006
14 01450010016	14 02080002025	14 01450010017
14 01450010011	14 01450010019	14 01760004033
14 01450010024	14 01450001025	14 01760007027
14 01770014023	14 01760009010	14 02080004009
14 01760009009	14 01770017014	14 02080003028
14 01760003015	14 01760003029	14 01450009015
14 02080002024	14 01760003030	14 02080004008
14 01760003014	14 01450001027	14 02080002012
14 020800015030	14 01450001039	14 02080002016
14 01760003027	14 01760003017	14 02080015010
14 02080004012	14 02080004007	14 01760003028
14 01450001036	14 01450009009	14 01760007028
14 01450001044	14 01760003020	14 01760004022
14 02080001049	14 01760003021	14 01450001028
14 01450001038	14 02080004006	14 01760003022
14 02080002013	14 01770017004	14 02080002022
14 02080001022	14 02080002021	14 01760009008
14 01760004017	14 02080004005	14 02080002020
14 0208_LL032	14 01770006006	14 01770006005
14 02080004013	14 01450001037	14 01450001029

14 01450001043	14 02080002019	14 01770006025
14 01760007029	14 02080004004	14 01760009056
14 01450014009	14 01450014008	14 01770009043
14 02080002018	14 01770006024	14 01760004018
14 02080004020	14 01760004031	14 01760004036
14 01760009007	14 02080002017	14 01450009004
14 01450014010	14 01770006003	14 01450014007
14 02080004003	14 01760009037	14 01450001030
14 01450014006	14 02080001050	14 02080004002
14 02080005011	14 01760009055	14 02080004014
14 01450014003	14 01770006002	14 01450014014
14 02080004029	14 01450001041	14 0208 LL029
14 02080005010	14 02080001066	14 01770012009
14 02080004001	14 01450001031	14 02080005009
14 01770006001	14 02080004015	14 01770012011
14 01760009006	14 02080004016	14 02080004017
14 02080004019	14 01450009005	14 01760009044
14 02080005008	14 0208 LL030	14 01760009042
14 01770012003	14 02080005044	14 02080006006
14 02080001065	14 014500014011	14 01450008019
14 01770004050	14 01450001032	14 02080006005
14 02080004018	14 014500014001	14 02080004028
14 01450001010	14 0144 LL016	14 01760015009
14 01760015011	14 01760015008	14 01760015012
14 01760009053	14 01760009043	14 02080006004
14 01760015006	14 01760015005	14 01450014002
14 01760015004	14 0145 LL009	14 01760016001
14 01760015003	14 01450001007	14 01760015002
14 01760015001	14 02080006018	14 01450008021
14 01450008015	14 01450008020	14 01760013033
14 01770017066	14 01760009049	14 01450008017
14 01760013034	14 02080001056	14 01760009026
14 01760013004	14 02080001070	14 01760013035
14 02080004027	14 01450008004	14 02080006007
14 01760013001	14 01760011010	14 01770017031
14 01760011009	14 02080006001	14 01450001033
14 01760011008	14 01770004035	14 01450009006
14 01760011007	14 02080001064	14 0208 LL014
14 01760011006	14 01760011005	14 01760011004
14 02080006008	14 01760011003	14 01760011002
14 01760011001	14 01770017040	14 02080005012
14 02080004025	14 01770004001	14 01760009027
14 01450008018	14 02080004026	14 02080006019
14 01450001008	14 01450001009	14 01760009050
14 02080009008	14 01760009052	14 02080006011
14 01450001034	14 02080005014	14 01760009054
14 014500013001	14 02080006012	14 02080009007
14 02080005015	14 01760016002	14 02080006013
14 02080005013	14 02080005016	14 01760009020
14 02080009020	14 02080006014	14 02080005017
14 01440001001	14 01760016003	14 02080005048
14 02080006015	14 02080007049	14 01770017002
14 02080006020	14 02080005018	14 01450002021
14 01450002001	14 0145 LL017	14 02080009004
14 01760016004	14 01760010013	14 01450002022
14 01760010001	14 01760016005	14 02080005033
14 01450002045	14 02080009003	14 01450002044
14 01760016022	14 01760009048	14 01450002020
14 01770017003	14 01450002002	14 02080005042
14 01450009007	14 02080007003	14 02080005022
14 02080009002	14 01760009001	14 01450006001
14 02080005045	14 02080009001	14 01450002053
14 01450014015	14 0145 LL013	14 01450006029
14 01450009012	14 01760010002	14 02080008009
14 01450002043	14 01450002019	14 01760010012
14 01450006028	14 02080005049	14 01450002003
14 01760016019	14 02080008008	14 02080005050
14 02080008007	14 01450002051	14 02080008031
14 01760010003	14 01450002018	14 02080007004
14 01450002042	14 01450006002	14 02080008038

14 01450002052	14 02080007045	14 0145 LL012
14 01770017005	14 01760010004	14 02080008002
14 01450002017	14 01760010011	14 01450002004
14 02080007048	14 01450006027	14 01760016020
14 02080008001	14 01450006003	14 01450002041
14 01450002025	14 01440005015	14 0208 LL008
14 01440005016	14 01440005020	14 01440005005
14 01450002047	14 02080007009	14 01450006030
14 0144 LL015	14 01450002054	14 01760010005
14 01760010010	14 01450002040	14 01450002005
14 01450006026	14 02080007032	14 02080007033
14 01450006031	14 01760016023	14 01760010006
14 01450002014	14 01450002055	14 01450006005
14 01760010007	14 01450006025	14 01760010009
14 01450013002	14 01770017008	14 01450002013
14 01450002006	14 01450007001	14 01450006035
14 01450002039	14 01450007028	14 01450002012
14 01450002030	14 01450006024	14 01760017030
14 01450002038	14 01450007002	14 01760010008
14 01450002011	14 01450002007	14 01450007027
14 01450006023	14 01450006008	14 01450007003
14 01450002056	14 01450002010	14 01450002057
14 01760017031	14 01450002008	14 01450007026
14 01450007004	14 01450006022	14 01450002009
14 01450006009	14 01450013003	14 01440003037
14 01450002058	14 01760017032	14 01450006021
14 01450007025	14 01450007005	14 01440003050
14 01440004004	14 01440004003	14 01440004002
14 01440004001	14 01440004005	14 01440004006
14 01440004007	14 01440004008	14 01440004009
14 01440004010	14 01440004011	14 01440004012
14 01440004013	14 01440004014	14 01450011031
14 01450002059	14 01440001002	14 01450006010
14 01450006020	14 01450007006	14 01450007024
14 01440003023	14 01440001003	14 01450012001
14 01450003001	14 01450006033	14 01450011032
14 01450007007	14 01450003020	14 01440003055
14 01450007023	14 01440003043	14 01450012002
14 01450003021	14 01450006038	14 01450003022
14 01450003023	14 01450007008	14 01440002001
14 01450007022	14 01450006037	14 01450003024
14 01450012003	14 01440004015	14 01450011025
14 01450006032	14 01440003048	14 01440003031
14 01450007009	14 01440004065	14 01440004066
14 01440004023	14 01450005001	14 01440004022
14 01450007029	14 01440004021	14 01440004055
14 01440004059	14 01450012022	14 01440004018
14 01440004017	14 01450005002	14 01440003034
14 01450006018	14 01440003049	14 01450006013
14 01440002002	14 01450007010	14 01450005003
14 01450012021	14 01450007034	14 01440003046
14 01440003047	14 01440002015	14 01450005004
14 01450006014	14 01450006017	14 01450007011
14 01450012020	14 01450005005	14 01450011022
14 01440004016	14 01440002037	14 01450005006
14 01440003005	14 01450006034	14 01450007012
14 01450005007	14 01440003052	14 01440003029
14 01440003030	14 01450007016	14 01450005008
14 01450012008	14 01450007013	14 01450007014
14 01450005009	14 01440002033	14 01440004057
14 01440004058	14 01440004048	14 01440004028
14 01440003027	14 01440003028	14 01440004046
14 01440004045	14 01440004043	14 01440004063
14 01450005010	14 01440002005	14 01440003024
14 01450011020	14 01450007015	14 01450012009
14 01450005011	14 01440004042	14 01440003044
14 01440003058	14 01450012010	14 01440002006
14 01440002032	14 01440004049	14 01440004053
14 01440004062	14 01440003014	14 01440003045
14 01450012011	14 01440002039	14 01440002017

14 01440004050	14 01450004001	14 01450012012
14 01450011035	14 01440002038	14 01440003010
14 01450011007	14 01440002018	14 01450011008
14 01440004060	14 01440004036	14 01450012013
14 01450004002	14 01440004033	14 01450011033
14 01440002019	14 01440002035	14 01450004003
14 01440004064	14 01440003011	14 01440004068
14 01450011011	14 01450012014	14 01450011012
14 01450004004	14 01440003054	14 01440002020
14 01450011013	14 01450011014	14 01450004005
14 01450011037	14 01440003016	14 01440003015
14 01440003012	14 01450012023	14 01440002040
14 0146_LL012	14 01440002021	14 01450012018
14 01450011036	14 01440002041	14 01440002022
14 0146_LL013	14 01440002013	14 0144_LL017
14 01440002023	14 01440002026	14 01440002027
14 01440002028	14 01440002029	14 01440002030
14 01440002031	14 01430003016	14 01430003061
14 01430003017	14 01430003059	14 01430003018
14 01460003006	14 01430003003	14 01430003020
14 01430003021	14 01430003002	14 01430003022
14 01440002014	14 01430003001	14 01430002027
14 01460003005	14 01440002024	14 01440002025
14 01460003034	14 01430002047	14 01460003003
14 01460003031	14 01430002025	14 01460003029
14 01430002049	14 01460004001	14 01460004016
14 01430002050	14 01460004017	14 01460004018
14 01460004019	14 01430002058	14 01460004020
14 01460004021	14 01430001001	14 01430002005
14 01430001002	14 01430001003	14 01430002057
14 01430001004	14 01430001009	14 01430001010
14 01430001035	14 01430001011	14 01430001012
14 01430001013	14 01430001014	14 01430001015
17 02500002005	17 02430002017	14 02080001072
14 02080001073	17 02530008044	17 02510001050
17 02300004091	17 0224_LL051	17 02530001110
17 0244_LL050	17 02300004092	17 02490013050
17 02440001079	17 02440001080	17 02460002107
17 0190_LL034	17 0190_LL035	17 0225_LL033
17 0225_LL034	17 0251_LL077	14 02090001055
14 02090001056	17 02530010085	14 01760015062
14 01760015063	14 01760003031	14 01770001061
14 01440005021	17 02580003036	17 02480001019
17 02530001111	17 02530001092	14 0209_LL046
14 0209_LL047	17 02490004013	17 02490007052
17 02490004050	17 02490004049	17 02490004014
17 02480005036	17 02480005035	17 02570003072
17 02260011051	17 02510003031	17 02510003013
14 02080004030	17 02520010037	17 02520010036
17 02520010038	17 02530007043	17 02530007006
17 02530010088	17 02530010087	17 02530010088
17 02490003034	17 02580002036	14 01760006025
17 02530001114	17 02530001115	17 02530001116
17 02300003210	17 02300003106	17 02300003202
17 02300003104	17 02300003103	17 02530003017
17 02520018016	17 02520018017	17 02520018018
17 02520018019	17 02520018020	17 02520018021
17 02520018011	17 02520018012	17 02520018013
17 02520018014	17 02520018015	17 02530009037
17 02500004051	17 02500004050	17 02500004049
17 02530005046	17 02520011033	17 02520011036
17 02530001113	17 02520010039	17 02520003062
17 02520003063	17 02530001112	17 0221_LL048
17 0250_LL019	14 01770015009	

Appendix A. Maps & Drawings**11. LIST OF TAX PARCEL ID NUMBERS (TAD)**

17 02430002019	17 02300007009	17 02300007007
17 02430002020	17 02300007008	17 0231 LL029
17 02300007003	17 02440001069	17 02440001007
17 0244 LL046	17 02300007001	17 02440001067
17 02440001073	17 02440001072	17 02440001006
17 02300004058	17 02300004013	17 02300004072
17 02300007004	17 02440001005	17 02300004015
17 02300004064	17 02300007002	17 02300004014
17 02300004086	17 02440001078	17 02300004071
17 02300007005	17 02300004016	17 02300007006
17 02300004067	17 02440001063	17 02300004017
17 0230 LL131	17 02300004018	17 0230 LL138
17 02440001077	17 02300001058	17 02440001062
17 02300004081	17 02440001075	17 02300001072
17 02300001071	17 02440001022	17 02440001065
17 02440001074	17 02440001024	17 02300001027
17 02440001046	17 02300001028	17 0230 LL137
17 0230 LL135	17 02440001023	17 02300001029
17 02300001070	17 02440001038	17 02440001026
17 02300001030	17 02300001069	17 0230 LL126
17 02440001029	17 02440001027	17 02300001031
17 02440001028	17 02440002001	17 02300001032
17 02300002039	17 02300001054	17 02300001033
17 02300002044	17 02300002036	17 02440002005
17 02300001046	17 02300001055	17 02440004001
17 02300001059	14 01450005010	14 01450011020
14 01450007015	14 01450012009	14 01450005011
14 01450012010	14 01450012011	14 01450004001
14 01450012012	14 01450011035	14 01450011007
14 01450011008	14 01450012013	14 01450004002
14 01450011033	14 01450004003	14 01450011011
14 01450012014	14 01450011012	14 01450004004
14 01450011013	14 01450011014	14 01450004005
14 01450011037	14 01450012023	14 0146 LL012
14 01450012018	14 01450011036	14 0146 LL013
14 01460003006	14 01430002027	14 01460003005
14 01460003034	14 01460003003	14 01460003031
14 01460003029	14 01460004001	14 01460004016
14 01460004017	14 01460004018	14 01460004019
17 02500002005	17 02500002005	17 02430002017
17 02430002017	17 02300004091	17 0224 LL051
17 0244 LL050	17 02300004092	17 0251 LL077
17 02260011051	17 02510003013	14 01450006027
14 01760016020	14 01450006003	14 01450002041
14 01450002025	14 01450002047	14 01450006030
14 01450002054	14 01760010005	14 01760010010
14 01450002040	14 01450002005	14 01450006026
14 01450006031	14 01760016023	14 01760010006
14 01450002014	14 01450002055	14 01450006005
14 01760010007	14 01450006025	14 01760010009
14 01450013002	14 01450002013	14 01450002006

14 01450007001	14 01450006035	14 01450002039
14 01450007028	14 01450002012	14 01450002030
14 01450006024	14 01760017030	14 01450002038
14 01450007002	14 01760010008	14 01450002011
14 01450002007	14 01450007027	14 01450006023
14 01450006008	14 01450007003	14 01450002056
14 01450002010	14 01450002057	14 01760017031
14 01450002008	14 01450007026	14 01450007004
14 01450006022	14 01450002009	14 01450006009
14 01450013003	14 01450002058	14 01760017032
14 01450006021	14 01450007025	14 01450007005
14 01450011031	14 01450002059	14 01450006010
14 01450006020	14 01450007006	14 01450007024
14 01450012001	14 01450003001	14 01450006033
14 01450011032	14 01450007007	14 01450003020
14 01450007023	14 01450012002	14 01450003021
14 01450006038	14 01450003022	14 01450003023
14 01450007008	14 01450007022	14 01450006037
14 01450003024	14 01450012003	14 01450011025
14 01450006032	14 01450007009	14 01450005001
14 01450007029	14 01450012022	14 01450005002
14 01450006018	14 01450006013	14 01450007010
14 01450005003	14 01450012021	14 01450007034
14 01450005004	14 01450006014	14 01450006017
14 01450007011	14 01450012020	14 01450005005
14 01450011022	14 01450005006	14 01450006034
14 01450007012	14 01450005007	14 01450007016
14 01450005008	14 01450012008	14 01450007013
14 01450007014	14 01450005009	14 01450009005
14 01760009044	14 01760009042	14 01450014011
14 01450008019	14 01450001032	14 01450014001
14 01450001010	14 01760015009	14 01760015011
14 01760015008	14 01760015012	14 01760009053
14 01760009043	14 01760015006	14 01760015005
14 01450014002	14 01760015004	14 0145 LL009
14 01760016001	14 01760015003	14 01450001007
14 01760015002	14 01760015001	14 01450008021
14 01450008015	14 01450008020	14 01450008004
14 01760013033	14 01760009049	14 01450008017
14 01760013034	14 01760009026	14 01760013004
14 01450001033	14 01450009006	14 01760009027
14 01450008018	14 01450001008	14 01450001009
14 01760009050	14 01760009052	14 01450001034
14 01760009054	14 01760016002	14 01760009020
14 01760016003	14 01450002021	14 01450002001
14 0145 LL017	14 0145 LL017	14 0145 LL017
14 0145 LL017	14 0145 LL017	14 0145 LL017
14 01760016004	14 01760010013	14 01450002022
14 01760010001	14 01760016005	14 01450002045
14 01450002044	14 01760016022	14 01760009048
14 01450002020	14 01450002002	14 01450009007
14 01450009007	14 01760009001	14 01450006001
14 01450002053	14 01450014015	14 0145 LL013
14 01450006029	14 01450009012	14 01760010002
14 01450002043	14 01450002019	14 01760010012
14 01450006028	14 01450002003	14 01760016019

14 01450002051	14 01760010003	14 01450002018
14 01450002042	14 01450006002	14 01450002052
14 0145 LL012	14 01760010004	14 01450002017
14 01760010011	14 01450002004	14 01760007025
14 01760004002	14 01450009008	14 01450001046
14 01450009001	14 01450001017	14 01450001024
14 01760007032	14 01760007034	14 01760007026
14 01760009015	14 01450001016	14 01450001025
14 01760009014	14 01760009013	14 01450001026
14 01450001015	14 01760004035	14 01760009012
14 01450009016	14 01450010026	14 01760009011
14 01450001048	14 01450010017	14 01760004033
14 01760007027	14 01760009010	14 01760009009
14 01450009015	14 01450001027	14 01450001039
14 01450001036	14 01450009009	14 01760007028
14 01450001044	14 01760004022	14 01450001028
14 01450001038	14 01760009008	14 01760004017
14 01450001037	14 01450001029	14 01450001043
14 01760004031	14 01760004036	14 01760009007
14 01760007029	14 01760009056	14 01450014009
14 01450014008	14 01760004018	14 01450009004
14 01450014010	14 01450014007	14 01760009037
14 01450001030	14 01450014006	14 01760009055
14 01450014003	14 01450014014	14 01450001041
14 01450001031	14 01760009006	14 01760002011
14 01760002012	14 01760002013	14 01760001025
14 01760007011	14 01760007020	14 01760008027
14 01760008018	14 01760005015	14 01760001024
14 01760006014	14 01760007010	14 01760001023
14 0145 LL004	14 0145 LL004	14 01760007009
14 01760007021	14 01760006024	14 01760006013
14 01760001022	14 01760007008	14 01760005016
14 01760007022	14 01760006012	14 01760003009
14 01760007031	14 01450001035	14 01760003010
14 01760007023	14 01760006011	14 01450001021
14 01450001020	14 01760003008	14 01760003011
14 01760007024	14 01450001022	14 01450001019
14 01760003007	14 01450001047	14 01450001018
14 01760004001	14 01450001023	14 01760006010
14 01760001032	14 01760001033	14 01760002002
14 01760005001	14 01760005012	14 01760006019
14 01760002003	14 01760006022	14 0145 LL002
14 01760007018	14 01760008026	14 01760008004
14 01760008005	14 01760008007	14 01760008008
14 01760005002	14 01760008006	14 01760001031
14 01760002001	14 01760002025	14 01760002017
14 01760002023	14 01760008025	14 01760008003
14 01760006020	14 01760006021	14 0145 LL003
14 0145 LL003	14 0145 LL015	14 01760008024
14 01760008023	14 01760002024	14 01760006018
14 01760001030	14 01760002006	14 01760005003
14 01760008022	14 01760008009	14 01760007017
14 01760002007	14 01760001029	14 01760002021
14 01760006017	14 01760002008	14 01760007016
14 01760008021	14 01760002022	14 01760007015
14 01760001028	14 01760008015	14 01760006016

14 01760008014	14 01760008013	14 01760002009
14 01760008012	14 01760005004	14 01760008011
14 01760007014	14 01760002014	14 01760008010
14 01760008020	14 01760007019	14 01760001027
14 01760007013	14 01760006015	14 01760002010
14 01760008019	14 01760007012	14 01760001026
17 02260005019	17 02260008003	17 02260008022
17 02480007013	17 02260009008	17 02260011006
17 02260009019	17 02260006015	17 02260008013
17 02260009020	17 02260009007	17 02260011059
17 02260008004	17 02260010044	17 02260010015
17 02260010014	17 02260010013	17 02260010012
17 02260010011	17 02260010038	17 02260010037
17 02260010006	17 02260008012	17 02260006023
17 02260005020	17 02260009006	17 02260011021
17 02260006025	17 02260011058	17 02260011019
17 02260011018	17 02260011017	17 02260011016
17 02260011015	17 02260011014	17 02260009021
17 02260008016	17 02260009005	17 02260011022
17 02260008005	17 02260009022	17 02260006024
17 02260005021	17 02260010007	17 02260009003
17 02260008011	17 02260008024	17 02260008025
17 02260008023	17 02260011023	17 02260006014
17 02260009025	17 02260009024	17 02260009023
17 02260011057	17 02260008006	17 02260005022
17 02260010029	17 02260010027	17 02260010026
17 02260010025	17 02260010024	17 02260010023
17 02260010022	17 02260010035	17 02260010043
17 02260011024	17 02260011027	17 02260011028
17 02260011029	17 02260011030	17 02260011031
17 02260011032	17 02260011043	17 02260008007
17 02260009002	17 02260006013	17 02260011037
17 02260011025	17 02260011036	17 02260011035
17 02260008008	17 02260009026	17 02260009027
17 02260010030	17 02260006028	17 02260011026
17 02260006012	17 02260007034	17 02260005026
17 02480004034	17 02480005030	17 02260005009
17 02480004025	17 02490015015	17 02260011050
17 02490012004	17 02490012027	17 02260007022
17 02260011049	17 02260007035	17 02260007013
17 02260011056	17 02260011055	17 02480004033
17 02260005025	17 02490015017	17 02260011054
17 02490010025	17 02260005054	17 02260007021
17 02480004026	17 02490015018	17 02260007070
17 02490015019	17 02480016027	17 02260005024
17 02480004032	17 02260007036	17 02480005005
17 02480004027	17 02260007052	17 02260007020
17 02480015001	17 02480010008	17 02260005023
17 02260005023	17 02260007069	17 02260007037
17 02480005034	17 02480004028	17 02260005012
17 02480004047	17 02260007051	17 02260007038
17 02260006027	17 02480005027	17 02260007015
17 02260007019	17 02480006017	17 02480004048
17 02260005044	17 02260005013	17 02260007050
17 02490011007	17 02260007039	17 02480005029
17 02480004046	17 02260007016	17 02260007040

17 02260007059	17 02480015002	17 02260005053
17 02260005043	17 02260006026	17 02260009028
17 02260009014	17 02260010031	17 02260010034
17 02480006018	17 02260005034	17 02480005001
17 0225 LL014	17 0225 LL014	17 0225 LL005
17 02260007041	17 02480016004	17 02260007017
17 02260010041	17 02260005052	17 02260009015
17 02260011052	17 02260010039	17 02260007042
17 02260007047	17 02260006003	17 02260009029
17 02260010032	17 02260005035	17 02260005036
17 02480016019	17 02260007043	17 02260009016
17 02260011053	17 02260007046	17 02480016020
17 02260009011	17 02260007044	17 02260008001
17 02260006004	17 02260011067	17 02260011068
17 02260009017	17 02260005033	17 02260011062
17 02260005018	17 02260008018	17 02260007067
17 02260008020	17 02260008019	17 02260010042
17 02260009010	17 02480007004	17 02480007014
17 02260010040	17 02260010033	17 02260008002
17 02260011041	17 02480016023	17 02260010002
17 02260011040	17 02260011005	17 02260009009
17 02260009018	17 02260007068	17 02260006017
17 02260006005	17 02260006016	17 02260003038
17 02480006020	17 02480004014	17 02480012005
17 02480006006	17 0248 LL085	17 02260003039
17 02490013013	17 02490013014	17 02490013041
17 02260003040	17 02490010023	17 02490013048
17 02480005026	17 02260011066	17 02480005016
17 02480005031	17 02480010019	17 02490013020
17 02490013040	17 02480009018	17 02260002018
17 02480011020	17 02490009004	17 02480004015
17 02480004052	17 02260003062	17 02480012007
17 02490013016	17 02490013047	17 02260007001
17 02260007001	17 02490013019	17 02490013021
17 02490013022	17 02490013023	17 02480016001
17 02260003043	17 02480010017	17 02480004016
17 02480006007	17 02480009010	17 02490010012
17 02490010015	17 02490010018	17 02490010022
17 02490010021	17 02480012002	17 02490013005
17 02490013049	17 02480005013	17 02480010020
17 02480004017	17 02260007002	17 02480010015
17 02260007003	17 02260007004	17 02480016002
17 02480004058	17 02480005012	17 02260005031
17 02260005050	17 02260007057	17 02480011007
17 02260007056	17 02260007056	17 02260011065
17 02480005011	17 02260005040	17 02480004059
17 02480010016	17 02260007066	17 02480010011
17 02260007030	17 02260014003	17 02260007029
17 02490013008	17 02480011024	17 02480005010
17 02260007007	17 02260014007	17 02480004020
17 02260007008	17 02480011019	17 02490015001
17 02490015021	17 02260007028	17 02490015010
17 02490015020	17 02490015016	17 02480011018
17 02260005045	17 02480010012	17 02490015022
17 02260007009	17 02480005009	17 02260007027
17 02480004021	17 0225 LL027	17 02490010028

17 02490010029	17 02260014016	17 02480011014
17 02260007060	17 02490010009	17 02490010030
17 02490010031	17 02480010006	17 02490010032
17 02260007010	17 02490010033	17 02490010026
17 02490010027	17 02490010034	17 02480006012
17 02490015003	17 02480005008	17 02480004022
17 02260014017	17 02260014015	17 02480010007
17 02260007032	17 02260007026	17 02260007011
17 02260007025	17 02480011006	17 02260014018
17 02480006014	17 02260005051	17 02480015022
17 02260011064	17 02480004057	17 02260005027
17 02480004035	17 02260005046	17 02260007024
17 02260007064	17 02260014019	17 02260007012
17 02480005007	17 02260007023	17 02260007065
17 02480004056	17 02490008028	17 02490008018
17 02490008008	17 02260002038	17 02480009004
17 02260003068	17 02480004066	17 02260003065
17 02260003067	17 02480004061	17 02260004024
17 02480004001	17 02260002009	17 02480003027
17 02490006037	17 02480004060	17 02490007007
17 02480004002	17 02490008045	17 02490008036
17 02490008029	17 02490008017	17 02260003046
17 02480009015	17 02480011017	17 02260003063
17 02260002046	17 02260002045	17 02260004025
17 02490006051	17 02260003032	17 02490006038
17 02490007008	17 02490007050	17 02490007049
17 02260002011	17 02490008016	17 02490008051
17 02490008054	17 02260004036	17 0225_LL010
17 0225_LL015	17 02260002012	17 02260003033
17 02260002013	17 02260004026	17 02490006039
17 02480004064	17 02490007009	17 02480003013
17 02260003049	17 02490007028	17 02490007032
17 02490008015	17 02490008052	17 02260002014
17 02260004037	17 02480004065	17 02480011011
17 02260002015	17 02480003012	17 02260003036
17 02490006018	17 02490006040	17 02480004063
17 02260002016	17 02260002029	17 02490007010
17 0248_LL080	17 02490007031	17 02480005020
17 02480003011	17 02490008012	17 02490008014
17 02490008034	17 02260002028	17 02260004027
17 02260004005	17 02490006015	17 02480004045
17 02480004053	17 02260002027	17 02490006017
17 02490006041	17 02480004009	17 02480011013
17 02490007011	17 02490007029	17 02490007030
17 02490008013	17 02490008033	17 02260002025
17 02260004035	17 02480004012	17 02260014012
17 0248_LL081	17 02260002017	17 02260002024
17 02260003045	17 02480011002	17 02490009011
17 02490013011	17 02490009002	17 02490009002
17 02490009002	17 02490009002	17 02490009002
17 02480004010	17 02490009010	17 02260002023
17 02490013038	17 02260004006	17 02490013039
17 02490009009	17 02490013030	17 02490013029
17 02490013028	17 02490013027	17 02490010001
17 02490013026	17 02490010004	17 02490013025
17 02490013024	17 02480006001	17 02260002022

17 02480004013	17 02480004062	17 02480005019
17 02260002021	17 02480006002	17 02480006019
17 02260002026	17 02480011021	17 02260014011
17 02260002020	17 02480009009	17 02480009009
17 02260002019	17 02480004011	17 02490010024
17 02480006003	17 02480004054	17 02490013012
17 02260003064	17 02260014001	17 02260003037
17 02260004007	17 02260004008	17 02260001026
17 02490006030	17 02490007002	17 02490006048
17 02260003061	17 02490008040	17 02480002014
17 02490008050	17 02490007047	17 02490008022
17 02480002010	17 02260001024	17 02260003004
17 02260001017	17 02480011023	17 02260004033
17 0248_LL088	17 02490008003	17 02490006044
17 02260004014	17 02260003005	17 02490006031
17 02490007003	17 02490007019	17 02260001016
17 02490006003	17 02480002027	17 02490007023
17 02490008025	17 02490008039	17 02480003004
17 02260003006	17 02480002013	17 02260003007
17 02480013014	17 02490006032	17 02260003008
17 02260004017	17 02490007004	17 02490007018
17 02490006004	17 02260004032	17 02490008044
17 02490008026	17 02490008004	17 02480003005
17 02260003009	17 02260002002	17 02480003024
17 02480002033	17 02480002012	17 02480002011
17 02260003010	17 0225_LL017	17 02490006033
17 0226_LL021	17 0226_LL021	17 02480002028
17 02260003051	17 02490006054	17 02480013013
17 02490008053	17 02490008027	17 02480003006
17 02260004018	17 02490008005	17 02490008021
17 0225_LL016	17 02260003027	17 02260004031
17 0225_LL018	17 02260002007	17 02490007024
17 02490007025	17 02480009014	17 02260003013
17 02260003026	17 02490006034	17 0226_LL024
17 02490007005	17 02480003007	17 02490007017
17 02260003048	17 02480012006	17 02480002029
17 02490008006	17 02480003023	17 02490008020
17 02490007036	17 02260004021	17 02260002003
17 02260002042	17 02490006053	17 02480002031
17 02260003014	17 0248_LL045	17 02260004030
17 02490008043	17 02480003008	17 02480002032
17 02260003023	17 02490006035	17 02490007016
17 02260003022	17 02480002030	17 02490008007
17 02490008019	17 02480003009	17 02260004022
17 02260003021	17 0226_LL025	17 02260004029
17 02260002006	17 02260003020	17 02260002004
17 02480003010	17 02260002030	17 02480014028
17 02260002005	17 02480003018	17 0225_LL004
17 02260003066	17 02260003019	17 02260004023
17 02480011022	17 02260003018	17 02260004003
17 02260002032	17 02480009013	17 02490006010
17 02490006045	17 02490006036	17 02260003017
17 02490006046	17 02490007006	17 02490007048
17 02490007051	17 02490007033	17 02480004006
17 02490008037	17 02480002057	17 02490003020
17 02490004019	17 02490004006	17 02480014032

17 02480014032	17 02490004032	17 02480002056
17 02480013004	17 02480014018	17 02480014030
17 02480013026	17 02490002042	17 02490003021
17 02480002020	17 02490004018	17 02480002041
17 02260001022	17 02490002053	17 02490004033
17 02490004007	17 02260001003	17 02480013021
17 02480013019	17 02260001004	17 02480002046
17 02480014020	17 02490002034	17 02490002047
17 02480013018	17 02480002019	17 02480002021
17 02260002044	17 02490002024	17 02480013025
17 02490003030	17 02490003028	17 02490004008
17 02490004034	17 02480002005	17 02480013024
17 02260001009	17 02480002001	17 02480002022
17 02480002042	17 02490004009	17 02490004035
17 02260001008	17 02480013002	17 02260001007
17 02480002023	17 02480002018	17 02480002006
17 02490002023	17 02260001006	17 02490003024
17 02490004010	17 02490003009	17 02490002039
17 02490004043	17 02480002047	17 0248 LL084
17 02480002002	17 02260001020	17 0225 LL026
17 02480002055	17 02480002024	17 02490003008
17 02490003025	17 02480002053	17 02260001005
17 02490002020	17 02480002003	17 02480002004
17 02260002040	17 0248 LL090	17 02490002022
17 02490002035	17 02480002007	17 02490002038
17 02260001010	17 02490003004	17 02490003029
17 02490003026	17 02490004011	17 02480002048
17 02480002054	17 02480014016	17 02480002052
17 02260002039	17 02480014017	17 02480014021
17 02260001011	17 02490002036	17 02490002021
17 02480014019	17 02490002037	17 02490003005
17 02260001012	17 02490003027	17 02490004012
17 02490004044	17 02480002049	17 02480002036
17 02260001023	17 02480002016	17 02480002008
17 02480014033	17 02260001014	17 02260002043
17 02260001025	17 0248 LL089	17 02480002058
17 02260004001	17 02490006001	17 02260004016
17 02260003001	17 02480002015	17 02490008024
17 02480003003	17 02490006028	17 02480002009
17 02490006029	17 02490007001	17 02480003001
17 02490007020	17 02480003002	17 02490007045
17 02490007046	17 02490008049	17 02490008041
17 02490008023	17 02260001019	17 02480002059
17 02260003059	17 02260004034	17 02260004015
17 02260002001	17 02490006027	17 02470002051
17 02470001073	17 02470001095	17 02470001018
17 02470001093	17 02500004026	17 02500004027
17 02500004022	17 02500004031	17 02500004032
17 02500004035	17 02500004033	17 02470001012
17 0227 LL003	17 02470002032	17 02470001022
17 02470001086	17 02470001085	17 02240003070
17 02470001092	17 02500002022	17 02470002030
17 02470001010	17 02500002021	17 02500004023
17 02500004028	17 02500004025	17 02470001023
17 02470001024	17 02470002034	17 02500004024
17 02500004047	17 02470002031	17 02470001025

17 02470001096	17 02470002062	17 02500004046
17 02480001024	17 02470001026	17 02470001011
17 02500004048	17 02470001013	17 02500004041
17 02500004037	17 02470001027	17 02500004040
17 02240003069	17 02470002074	17 02500004039
17 02500002007	17 02500004030	17 02470001028
17 02470002073	17 02500004045	17 02500004042
17 02470001074	17 02490004025	17 0225 LL029
17 02480014005	17 02490003001	17 02490003002
17 02490003016	17 02490003017	17 02490004027
17 02480014009	17 02480014006	17 02480013020
17 0226 LL001	17 0226 LL002	17 0226 LL018
17 02490004047	17 0226 LL023	17 02490002029
17 02490002030	17 0226 LL019	17 02490002031
17 02480001005	17 02480001017	17 0225 LL031
17 02480001006	17 02490003015	17 02480014010
17 02480014011	17 02480014012	17 02480014027
17 0248 LL082	17 02490004040	17 02490003014
17 02490004046	17 02490002045	17 02480013011
17 02490003018	17 02480014031	17 02490004048
17 02490004045	17 02480001008	17 02490003033
17 02480014034	17 02480001022	17 02490004003
17 0226 LL020	17 02480001016	17 02490004022
17 02490002025	17 02480014007	17 02490004021
17 02490002046	17 02490004004	17 02480001013
17 02480013029	17 02480014015	17 02480014008
17 02480001014	17 02490003019	17 02480001023
17 02480001012	17 02490004005	17 02490004031
17 0226 LL017	17 02490004020	17 0248 LL087
17 02490002033	17 02480013028	17 02480001011
17 02480013005	17 02490003012	17 02240003077
17 02470002069	17 02470002004	17 02470002064
17 0224 LL049	17 02470002017	17 02240004047
17 02240004019	17 02240004029	17 02470001048
17 02470001048	17 02470001091	17 02470001045
17 02470001055	17 02470002009	17 02240004030
17 02240004020	17 02470002018	17 02470001001
17 0224 LL037	17 0224 LL036	17 02470002010
17 02470002011	17 02470002012	17 02470002013
17 02500003028	17 02240004031	17 02240004069
17 02470002019	17 02470001054	17 02470002042
17 02470002020	17 02240004068	17 02470001051
17 02500003018	17 02470001052	17 0224 LL038
17 02470001053	17 02500003029	17 02470001002
17 02240004032	17 02500003032	17 02470002043
17 02470002046	17 02470002021	17 02470001003
17 02470002044	17 02470001038	17 02470001065
17 02470001059	17 02470002022	17 02470001041
17 02470001088	17 02470001087	17 02470001079
17 02470001097	17 02470001062	17 02500003006
17 02500003014	17 02500003013	17 02500003012
17 02500003023	17 02500003025	17 02500003019
17 02500003027	17 02500003026	17 02500003004
17 0224 LL039	17 02500003033	17 02240003075
17 02470001090	17 02470002045	17 02470002047
17 02470001089	17 02470001081	17 02470002061

17 02470001044	17 02470002052	17 02470001080
17 02470002023	17 02470001082	17 02470002057
17 02500002019	17 02470001077	17 02470001030
17 02470001058	17 02470001042	17 02470002072
17 02470002048	17 02470001064	17 02470001034
17 02470002040	17 02500004014	17 02500004013
17 02470002024	17 02500004012	17 02470002056
17 02500004011	17 02470002055	17 02500004010
17 02470002035	17 02470002059	17 02470001033
17 02500004044	17 02470002060	17 02500004007
17 02500004006	17 0224 LL040	17 02500004005
17 02500004004	17 02240003079	17 02500004003
17 0227 LL002	17 02470001004	17 02500004002
17 02500002003	17 02500004001	17 02470001006
17 02470001032	17 02470001007	17 02470001008
17 02470002026	17 02470002025	17 02470002065
17 02470002039	17 02470001071	17 02500002012
17 02470001066	17 02470001072	17 02470001031
17 02500004015	17 02500004016	17 02500004017
17 02500004018	17 02470002038	17 02500004020
17 02500004021	17 02500004043	17 0224 LL026
17 02470002063	17 02470002027	17 02470002058
17 02470002050	17 02500002004	17 02500004034
17 0250 LL041	17 0227 LL020	17 0250 LL050
17 0250 LL046	17 0250 LL020	17 0227 LL022
17 0250 LL048	17 0250 LL022	17 0227 LL024
17 0250 LL027	17 0227 LL023	17 0250 LL037
17 0227 LL025	17 0250 LL038	17 02470003005
17 0250 LL045	17 0227 LL011	17 0227 LL011
17 0227 LL011	17 0227 LL011	17 0227 LL011
17 0227 LL011	17 0227 LL011	17 0227 LL011
17 0227 LL011	17 0227 LL011	17 0227 LL011
17 0227 LL011	17 0250 LL042	17 0250 LL042
17 0250 LL042	17 0250 LL042	17 0247 LL107
17 0224 LL042	17 0224 LL044	17 02470003100
17 02470003101	17 02470003036	17 0224 LL045
17 02500003031	17 02470003037	17 02470003038
17 02470003033	17 0224 LL046	17 02470003034
17 0247 LL102	17 02470003035	17 0227 LL018
17 0227 LL018	17 0227 LL018	17 0227 LL018
17 02470003021	17 02500003030	17 02470003015
17 02470003020	17 02470003103	17 02470003019
17 02470003102	17 02470003018	17 02470002014
17 02500001020	17 02470002006	17 02470002075
17 02470002007	17 02240003057	17 02240003073
17 02240003072	17 02240004062	17 02240004061
17 02240003074	17 02240004055	17 02240004056
17 02240004057	17 02240004058	17 02240004054
17 02240003050	17 02470002066	17 02470002068
17 0247 LL105	17 02240003076	17 02470002005
17 02470002016	17 02470001056	17 02470001057
17 02470001050	17 02470001049	17 02300001063
17 02300002041	17 02300001062	17 02300001048
17 02440003016	17 02440003003	17 02440004014
17 02440003005	17 02300002047	17 02300001061
17 02440003006	17 02440003004	17 02300002046

17 02440003007	17 0244 LL044	17 02440003008
17 02300002017	17 0221 LL011	17 02440004011
17 02300002031	17 02440003009	17 02440004012
17 02440004013	17 02300002032	17 0253 LL026
17 02440005001	17 02440003010	17 02440004003
17 02440005002	17 02440005015	17 02440005003
17 02440005030	17 02440005016	17 02440005004
17 0221 LL039	17 02440003015	17 02440005031
17 02440005013	17 02440005005	17 02530009029
17 02440003012	17 02440005006	17 0253 LL014
17 02440005039	17 02440005017	17 02440005042
17 02440005007	17 0221 LL038	17 02440005018
17 0221 LL040	17 02440005023	17 02440005019
17 02530009028	17 02440005024	17 0253 LL022
17 0253 LL023	17 02530008026	17 02440005041
17 02530009017	17 0221 LL050	17 02440005008
17 02440005032	17 0221 LL044	17 0221 LL046
17 02300006082	17 0244 LL045	17 02530008043
17 02530008042	17 02300006081	17 02300005031
17 02530008021	17 02530008040	17 02520003017
17 02300006076	17 0244 LL043	17 02440005022
17 02530009018	17 02300006083	17 02440005040
17 02530008020	17 02530008020	17 02530008037
17 0221 LL057	17 02530008014	17 02530008015
17 02520003016	17 02440005034	17 02300006073
17 02530008035	17 02530008032	17 02530007012
17 02440005036	17 0221 LL058	17 02520003061
17 02300006084	17 02300006071	17 02530007025
17 0229 LL056	17 02530007017	17 02530007023
17 02520020010	17 02520020009	17 02520003030
17 02530007026	17 0252 LL030	17 0256 LL038
17 02440005038	17 02530007018	17 0221 LL052
17 02520003029	17 02530007024	17 02520003038
17 02520003031	17 02450002031	17 02520003018
17 02520001035	17 0245 LL003	17 0245 LL003
17 02520003014	17 02520003032	17 0245 LL004
17 0245 LL004	17 02530007037	17 0229 LL045
17 02530007036	17 02530007035	17 0245 LL025
17 0245 LL025	17 02520003001	17 02530007029
17 0229 LL052	17 02520020011	17 02520001014
17 02520002010	17 02530007030	17 02520003057
17 02520001015	17 0222 LL082	17 0229 LL042
17 02520020008	17 02520003033	17 02520020012
17 02520001016	17 02520001017	17 02520001032
17 02520003019	17 02520001018	17 02520020015
17 02520001031	17 02520003020	17 02520001019
17 02520020013	17 02520001030	17 02520002011
17 02520003021	17 02520020014	17 0229 LL057
17 02520001029	17 02520001027	17 02520002001
17 02520001020	17 02520003022	17 02520020016
17 02520001028	17 02520001021	17 02520002002
17 02520020017	17 02520002009	17 02520020003
17 02520002003	17 02520001026	17 02520004020
17 02520001025	17 0252 LL029	17 02520020002
17 02520020018	17 02520001024	17 02520001023
17 02520002004	17 02520020001	17 02520001022

17 02520004006	17 02520004009	17 02520002005
17 02520005028	17 02520004008	17 02520004007
17 02520002006	17 0252 LL025	17 02520005029
17 0229 LL041	17 0252 LL024	17 02520002008
17 02520004005	17 02520005016	17 02520004021
17 02520004004	17 02520004003	17 02520004011
17 02520002007	17 02520005015	17 02520004002
17 02520005014	17 0256 LL037	17 02520004001
17 02520005032	17 02520008022	17 02520004014
17 02520005013	17 02520007008	17 02520004015
17 02520004016	17 02520008023	17 02520007007
17 02520004017	17 0222 LL050	17 02520007006
17 02520008009	17 02520008011	17 02520004018
17 02520005031	17 02520007005	17 02520004019
17 02520007004	17 02520005027	17 02520007022
17 02520008012	17 02520007024	17 02520007021
17 02520008024	17 0229 LL059	17 02520005003
17 02520008014	17 02520008025	17 02520007010
17 0256 LL031	17 02520007011	17 02520008015
17 02520009001	17 0256 LL034	17 02520008016
17 02520009033	17 02520009035	17 02520008017
17 02520008018	17 02520009043	17 0229 LL054
17 02520009004	17 0229 LL060	17 02520009036
17 02520009029	17 02520009044	17 02520013016
17 02520013015	17 02520009005	17 0229 LL055
17 02520013013	17 02520013014	17 02520009013
17 02520013012	17 02520013019	17 02520009031
17 02520013020	17 02520013021	17 02520009037
17 02520013025	17 02520013022	17 02450001038
17 02520017017	17 02520017018	17 02520015015
17 02520016017	17 02520016013	17 02520017002
17 02520017003	17 02520017004	17 02520016004
17 02520017014	17 02520017015	17 0229 LL013
17 02520016015	17 02520016010	17 02520015004
17 02520016011	17 02520016014	17 02520016006
17 02520017013	17 02520017021	17 02520017012
17 02520016007	17 0245 LL053	17 0245 LL052
17 0245 LL054	17 02520019021	17 02520019006
17 0245 LL050	17 0245 LL048	17 0245 LL047
17 0252 LL031	17 02520019064	17 0245 LL034
17 0245 LL009	17 02520019066	17 02450001031
17 02450001012	17 0252 LL028	17 0252 LL016
17 0245 LL020	17 02450001034	17 0245 LL029
17 0252 LL010	17 02450001022	17 02450001028
17 02450001030	17 0252 LL027	17 02520019065
17 0252 LL022	17 0245 LL045	17 0245 LL042
17 0252 LL011	17 02450001025	17 02450001026
17 02450001027	17 02450001035	17 02450001037
17 02520019003	17 02520019004	17 02520019023
17 02520019063	17 0252 LL012	17 02520019013
17 02460001079	17 02520019011	17 02460001026
17 02520019012	17 0252 LL007	17 02460001048
17 02510004024	17 02510004001	17 02510002006
17 02460001080	17 02510003001	17 0246 LL038
17 0246 LL038	17 0246 LL038	17 0246 LL038
17 02460001027	17 02510003003	17 02460001055

17 02510003022	17 02510003005	17 02510003006
17 02510002001	17 02510002002	17 02510002003
17 02510002005	17 02510002062	17 02510002063
17 02510004017	17 02510003002	17 02510004003
17 02460001065	17 02510003025	17 02510003024
17 02460001063	17 02510002055	17 02510002014
17 02510002013	17 02510002012	17 02510002011
17 02510002059	17 02510002008	17 02510002064
17 02460001074	17 02460001075	17 02460001030
17 02460001050	17 02460001064	17 02460001073
17 02510002065	17 02460001072	17 02510002056
17 02510003021	17 02510002019	17 02510002060
17 02460001071	17 02460001076	17 02460001066
17 02460001067	17 02460001003	17 02510002017
17 02510002018	17 02510004015	17 02460001015
17 02510003009	17 02510002061	17 02510002021
17 02460001070	17 02510002022	17 02510002023
17 0246 LL020	17 02460001069	17 02460001014
17 02460001004	17 02460001013	17 02510003029
17 02510003028	17 02460001037	17 02460001040
17 02460001041	17 02460001042	17 02460001005
17 02460001012	17 02460001038	17 02510004030
17 02510003019	17 02510003017	17 02510003018
17 02510003016	17 02510003011	17 02510003010
17 02510002033	17 02510002032	17 02510002067
17 02510002066	17 02510002030	17 02510002029
17 02510002028	17 02510002027	17 02510002026
17 02510002025	17 02510002024	17 02460001006
17 02460001032	17 02460001051	17 02510004029
17 02460001081	17 02510004013	17 02460001033
17 02460001007	17 02510003012	17 02510001006
17 02460001008	17 02460001034	17 02460001016
17 02510002034	17 02510002037	17 02510002052
17 02510002053	17 02510002038	17 02510002039
17 02510002040	17 02510002041	17 02460001017
17 02460001018	17 02460001019	17 02460001009
17 02460001035	17 02510002035	17 02510001007
17 02510003030	17 02510002036	17 02460001036
17 02460001010	17 0251 LL087	17 02510005001
17 02510005002	17 02460002005	17 02460002009
17 02460002010	17 02460002011	17 02510002051
17 02510002050	17 02510002057	17 02460002012
17 02510002048	17 02510002047	17 02510002046
17 02510002045	17 02460002013	17 02510002044
17 02510002043	17 02510002042	17 02460002014
17 02460002015	17 02460002016	17 02460002017
17 02460002018	17 02460002019	17 0251 LL088
17 02460002020	17 02460002021	17 02460002022
17 02460003001	17 02460003002	17 02460003003
17 02460002006	17 02460003004	17 02460003005
17 02460003006	17 02460003007	17 02460003008
17 0246 LL016	17 02510005003	17 02460003009
17 02460003010	17 02460003011	17 02460003013
17 02460003014	17 02460002007	17 02510005004
17 02510005005	17 02460003012	17 02510005006
17 02460002008	17 02510005007	17 02510005008

17 02510005009	17 0251 LL065	17 0251 LL089
17 02510005018	17 02460003015	17 02460003018
17 02460003019	17 02460003016	17 02460003020
17 02510005010	17 02460003021	17 02460003022
17 02460003023	17 02460003024	17 02460002023
17 02460003025	17 02460002032	17 02460002033
17 02510005019	17 02460002031	17 02460003026
17 02510005017	17 02460002030	17 02460002029
17 02460002034	17 02460002024	17 02460002028
17 02460003027	17 02460002102	17 02460002103
17 02460003017	17 02460002025	17 02460003065
17 02460002026	17 02510005020	17 02510005016
17 02460002104	17 02510005015	17 02510005011
17 02510005014	17 02460002035	17 02460003036
17 02460003035	17 02510005013	17 02460003064
17 02460003034	17 02460003028	17 02460002036
17 02460003033	17 02460002060	17 02460003032
17 02460003031	17 02460002037	17 02460003029
17 02460002046	17 02460003030	17 02510005012
17 02460002038	17 02460003047	17 02460002045
17 02460002039	17 02460002044	17 02460002043
17 02460002040	17 02460002105	17 02510005021
17 02460002041	17 02460003063	17 02460002062
17 02460002059	17 02460003048	17 02510005022
17 02460003046	17 02460003062	17 02460002058
17 02460002063	17 02460003049	17 02460003045
17 02460002057	17 02460003037	17 02460003038
17 02460003039	17 02460003044	17 02460003040
17 02460003041	17 02460002056	17 02460002047
17 02460003042	17 02460003043	17 02460003050
17 02460002048	17 02460002064	17 02460003061
17 02460002055	17 02460002049	17 02510005023
17 02460002054	17 02460002050	17 02460005011
17 02460005012	17 02460002051	17 02460002053
17 02460002052	17 0251 LL005	17 02460002068
17 0251 LL068	17 02460002069	17 02460003051
17 02460003060	17 02460002082	17 02460002067
17 02460002081	17 02460002070	17 02460002065
17 02460002066	17 02460005004	17 0251 LL085
17 02460005005	17 02460002071	17 02460005006
17 02460005007	17 02460005009	17 02460005010
17 02460002080	17 02460005003	17 02460002072
17 02460003052	17 02460003059	17 02460002079
17 02460002073	17 02460005013	17 02460005008
17 02460002074	17 02460002075	17 02460002076
17 02460002077	17 02460002078	17 02510005025
17 02460005016	17 02460003058	17 02460005014
17 0251 LL086	17 0228 LL023	17 02460002101
17 02460003057	17 02460002096	17 02460002097
17 02460002098	17 02460002095	17 02460002099
17 02460002100	17 0251 LL076	17 02510005028
17 02510005027	17 02460002094	17 02460005015
17 02510005026	17 02460002093	17 02510005029
17 02460005002	17 02460002092	17 02460005026
17 02460002086	17 02460003056	17 02460003054
17 02510005030	17 02460002091	17 02460004061

17 02460002087	17 02460002090	17 02460002088
17 02460005027	17 02460005001	17 02460002089
17 02460005025	17 02460005035	17 02460004070
17 02460004071	17 02460004069	17 02460004060
17 02460004068	17 02460004067	17 02460005036
17 02460005037	17 02460005024	17 02460005038
17 02460004110	17 02460005040	17 02510005031
17 02460005017	17 02460003055	17 02460004066
17 02460005056	17 02460004059	17 02460005023
17 0228 LL031	17 02460006060	17 02460004058
17 02460005018	17 02460005028	17 02460004065
17 02460005029	17 02460004072	17 02460005046
17 02460005039	17 02460005039	17 02510005033
17 02460005045	17 02460005022	17 02510006024
17 02460006059	17 02460004064	17 02460005044
17 02460005043	17 0246 LL039	17 02460005021
17 02460004073	17 02460004074	17 02460005042
17 02460005030	17 02510005032	17 02460004063
17 02460004097	17 02460006033	17 02460005020
17 02460005055	17 02460005031	17 02460004096
17 02460004062	17 0228 LL022	17 0228 LL022
17 02510005035	17 02460005019	17 0251 LL007
17 02460005054	17 02460004095	17 02460005048
17 02460005047	17 02460005049	17 02460005032
17 02460004075	17 02460005050	17 02460004098
17 02460005053	17 02510006013	17 02510005036
17 02460005051	17 02460004094	17 02460006034
17 02460005052	17 0246 LL037	17 02510006012
17 02460005033	17 02510006029	17 02510006027
17 02510006032	17 02460004099	17 02460004076
17 02510006031	17 02510006025	17 02460004093
17 02460006035	17 02460004100	17 02460005034
17 02460004077	17 02460004092	17 02460006048
17 02460006036	17 02460004101	17 02460004091
17 02510006026	17 0228 LL013	17 02510006014
17 02460004078	17 02460004102	17 02460006037
17 02510006015	17 02460004079	17 02460004090
17 02460006002	17 02460006047	17 02460004103
17 0251 LL078	17 02460006003	17 02460006049
17 02460006038	17 02460004089	17 02460006050
17 02510006016	17 02460006046	17 02460004080
17 02460004104	17 02460006045	17 02460006039
17 02460004088	17 02460006044	17 02460004105
17 02460006004	17 02460004081	17 02460006040
17 02460004087	17 02460004106	17 02460006051
17 02460006005	17 02460006043	17 02510006017
17 02460004082	17 02460006031	17 02460006041
17 02460004083	17 02460006006	17 02460006054
17 02460006015	17 02460006014	17 02460006012
17 02510006018	17 02460006011	17 02460006010
17 02460006009	17 02460006008	17 02460004084
17 02460006053	17 02460006052	17 02460006042
17 02460006013	17 0228 LL032	17 02460006007
17 02510006019	17 02460004085	17 02510006020
17 02510006021	17 02460006016	17 02460004086
17 02460006029	17 02460006028	17 02460006030

17 02460006027	17 02460006055	17 02460006056
17 02460006062	17 02460006025	17 02460006017
17 02460006024	17 02460006023	17 02460006022
17 02460006021	17 02460006020	17 02460006018
17 02460006019	17 02510006035	17 02460004111
17 0250 LL025	17 0250 LL013	17 0250 LL040
17 0247 LL110	17 0227 LL021	17 0227 LL012
17 0250 LL053	17 0250 LL009	17 0228 LL026
17 0246 LL034	17 0231 LL025	17 0244 LL036
17 0244 LL019	17 02440002002	17 02440002003
17 02440002004	17 02300004025	17 02300004027
17 02300004028	17 02300004029	17 02300001008
17 02300004026		

Appendix A. Maps & Drawings

12. Redevelopment Projects Map

Recent and Planned Developments

1. General Shale - 50 acres single- town- and multi-family mid-\$100's - \$300
2. Collins Drive (Parkview) - 81 SF & 19 TH
3. West Highlands at Perry Blvd. - over 2000 new homes
4. The Peaks - 214 apartments
5. Bradford Chase - 106 townhomes, from \$100
6. Jackson Trace - 90 townhomes, from \$120's
7. Marietta Road (Dupont Commons) - 162 SF/62 townhomes
8. Mango Circle - 63 SF lots
9. West Highlands - Rockdale parcels
10. West Highlands - golf course
11. Child Development Center
12. Francis Place - 7 townhomes, from \$150
13. Brantley/Spink - 40 townhomes/duplexes
14. Holly Ridge UEZ - renovation of 216 units
15. Etheridge Courts - renovation of 354 units

0 3000 Feet

Appendix B.

City of Atlanta Mayor and Council

**Mayor
Shirley Franklin**

**Council President
Cathy Woolard**

Atlanta City Council Members

District 1

Carla Smith

District 5

Natalyn Mosby
Archibong

District 9

Felicia A. Moore

Post 1

Cesar C. Mitchell

District 2

Debi Starnes

District 6

Anne Fauver

District 10

Clarence T. Martin

Post 2

Mary Norwood

District 3

Ivory Lee Young,
Jr.

District 7

Howard Shook

District 11

Jim Maddox

Post 3

H. Lamar Willis

District 4

Cleta Winslow

District 8

Clair Muller

District 12

Derrick Boazman

www.ci.atlanta.ga.us

Appendix C.

Fulton County Board of Commissioners

Board of Commissioners

District 1
Mike Kenn
Chairman (At-Large)

District 2
Karen Webster
Vice Chair (At-Large)

District 3
Bob Fulton

District 4
Tom Lowe

District 5
Emma I. Darnell

District 6
Nancy Boxill

District 7
William "Bill" Edwards

www.co.fulton.ga.us

Appendix D.

Atlanta Board of Education

Superintendent
Beverly L. Hall, Ed.D.
Atlanta Board of Education Members

District 1
Henry A. Kelly
(interim)

District 2
Mitzi Bickers

District 3
Mike Holiman

District 4
Katy Pattillo

District 5
Jean Dodd

District 6
Sadie Dennard

Seat 7
Eric Wilson

Seat 8
Mark Riley

Seat 9
Emmett Johnson

www.atlanta.k12.ga.us

Appendix E. Atlanta Housing Authority Board of Commissioners

Elder James Brown President & Chairman John O'Chiles Resident Association	Cecil M. Phillips Managing Partner Place Collegiate Properties Place Management Company Place Collegiate Development Company
Eva B. Davis Community Leader East Lake	S. Stephen Selig, III President & Chairman Selig Enterprises, Inc.
Robert Steven Giolito, Esq. Founding Partner Stanford, Fagan & Giolito	Margarette Paulyne Morgan White Community & Public Relations Specialist Management and Training Corporation
Stefan L. Gresham Founder & President Floors with Dimensions	

Appendix F. Resources

Atlanta Housing Authority Web site, www.atlantahousing.org

Atlanta Public Schools Web site, www.atlanta.k12.ga.us

City of Atlanta Web site, www.ci.atlanta.ga.us

City of Atlanta, Department of Planning, Development & Neighborhood Conservation: Bureau of Planning, "Northwest Atlanta Framework Plan," September 2000.

City of Atlanta, "2001 Comprehensive Development Plan."

Fulton County, Fulton County Comprehensive Economic Development Plan.
(Draft: August 15, 2001)

Fulton County Commission Web site, www.co.fulton.ga.us

Private Developers: Brock Built (www.brockbuilt.com), Columbia Residential (www.columbiares.com)

U.S. Department of Housing & Urban Development, HOPE VI
(www.hud.gov)

Report edited and designed by Jennifer French Echols

Contributors: Dan Baskerville, Steve Brock, Jason Dunn, David Dwyer, Noel Khalil, Sharon Gay, Flor Velarde, Beverley Dockeray-Ojo