(Use this form to file a local law with the Secretary of State.)

Text of law should be given as amended. Do not include matter being eliminated and do not use italics or underlining to indicate new matter.

	; ; ,of		Niagara			·
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	Local La		Niagara Count	•		polication
	(Insert Tule) for De	signation	of Certain A	reas within	the County o	f Niagara
	as an		ne			
Be it enacte	ed by the	(Name of Legis	Legislat	ure	·································	of the
County KXXXXX XXXXXXX XXXXXXX	of		Niagara			as follows:

A LOCAL LAW AUTHORIZING THE NIAGARA COUNTY LEGISLATURE TO MAKE APPLICATION FOR DESIGNATION OF CERTAIN AREAS WITHIN THE COUNTY OF NIAGARA AS AN EMPIRE ZONE

- Section 1. The Chairman of the Niagara County Legislature, by and through the Commissioner of the Niagara County Department of Planning, Development & Tourism and the Executive Director of the Niagara County Industrial Development Agency, is hereby authorized and empowered to submit an application for designation of certain areas within the County of Niagara as an Empire Zone; provided, however, that such authorization and empowerment shall be conditioned upon the prior concurrence with respect to such application of the governing bodies of any and all cities, towns and villages in which such zone is located.
- Section 2. The boundaries of said areas to be included in said Empire Zone shall be as set forth in Schedule A, which is attached hereto and made a part hereof.
- Section 3. Pursuant to requirements of Section 963 of the General Municipal Law, the Executive Director of the Niagara County Industrial Development Agency shall serve as the Local Empire Zone Certification Officer of the Niagara County Empire Zone, and shall perform the following duty, to wit: certify, jointly with the New York State Commissioner of Economic Development and the New York State Commissioner of Labor, those business enterprises that are eligible to receive benefits referred to in Section 966 of the General Municipal Law, and any other applicable statutes.

(If additional space is needed, attach pages the same size as this sheet, and number each.)

- Section 4. Pursuant to Article 18-B of the General Municipal Law, a Local Empire Zone Administrative Board is hereby established to consist of not less than six (6) members. All appointments to the Board shall be made by the Cities of Lockport and North Tonawanda, as well as the Niagara County Legislature, subject to the approval of the Mayors of the Cities of Lockport and North Tonawanda and the Chairman of the Niagara County Legislature. The members shall not include the Local Empire Zone Certification Officer, and shall include a representative of local business, organized labor, financial institutions, local educational institutions, community organizations, and at least one (1) resident of the Empire Zone. The Chairperson of the Board shall be the person that is elected by a simple majority of the Board. The Local Empire Zone Administrative Board shall perform all duties required of it pursuant to Section 963(b) of the General Municipal Law.
- Section 5. The County of Niagara will enter into an agreement with the Niagara County Industrial Development Agency for the management of the operations of the Empire Zone.
- Section 6. This local law shall take effect upon filing in the Office of the Secretary of State, as provided by Section 27 of the Municipal Home Rule Law.

City of Lockport Empire Zone Legal Description

ALL THAT TRACT OF LAND, situate in the City of Lockport, County of Niagara, and State of New York, bounded and described as follows:

BEGINNING at the intersection of the north Right of Way line of South Street (66' Wide) with the west Right of Way line of Washburn Street (66' Wide),

THENCE northerly along the west line of said Washburn Street a distance of about 1,428.83 feet to a point, said point being the intersection of the west line of said Washburn Street with the north line of Union Street (66' Wide),

THENCE easterly along the north line of said Union Street a distance of about 458.71 feet to a point, said point being the intersection of the north line of said Union Street with the west line of Ann Street (49.5 feet wide),

THENCE northerly along the west line and the extension of the west line of said Ann Street a distance of about 172.87 feet to a point, said point being on the south line of Lot 109.10-2-59.111, reference being the State approved City of Lockport Tax Maps,

THENCE easterly along the south line of Lot 109.10-2-59.111 a distance of about 413.71 feet to a point, said point being on the west line of Spring Street (66' wide),

THENCE northwesterly along the west line of said Spring Street, continuing along the west line of Exchange Street (varying widths), continuing across the New York State Barge Canal, and continuing along the west line and the extension of the west line of Mill Street (66' wide) a combined distance of about 1,507.94 feet to a point, said point being the intersection of the west line of said Mill Street with the north line of Clinton Street (66' wide),

THENCE northeasterly along the north line of said Clinton Street a distance of about 435.25 feet to a point, said point being the intersection of the north line of said Clinton Street with the west line of Chapel Street (66' wide),

THENCE northwesterly along the west line and the extension of the west line of said Chapel Street a distance of about 1.017.47 feet to a point, said point being on the west line of said Mill Street,

THENCE northerly along the west line of said Mill Street a distance of about 560.81 feet to a point, said point being on the extension of the north line of Frost Street (66' wide),

THENCE easterly along the extension of the north line of said Frost Street and continuing along the north line of said Frost Street a distance of about 731.2 feet to a

point, said point being the intersection of the north line of Frost Street with the west line of North Adam Street (60' wide),

THENCE northerly along the west line of said North Adam Street a distance of about 193.5 feet to a point, said point being the southeast corner of Lot 109.06-1-32,

THENCE westerly along the south line of Lots 109.06-1-32, 30, and 28.2 a distance of about 452.66 feet to a point, said point being the southwest corner of Lot 109.06-1-28.2,

THENCE northerly along the west line of Lots 109.06-1-28.2 and 28.1 a distance of about 165 feet to a point, said point being the northeast corner of Lot 109.06-1-20,

THENCE westerly along the north line of Lot 109.06-1-20 a distance of about 343.2 feet to a point, said point being on the east line of Center Street (50' wide),

THENCE southerly along the east line and the east line extended of said Center Street a distance of about 231 feet to a point, said point being on the south line of said Mill Street,

THENCE westerly along the south line of said Mill Street a distance of about 239 feet to a point, said point being the northwest corner of Lot 109.06-1-8,

THENCE southerly along the west line of Lot 109.06-1-8 to the east bank of Eighteen Mile Creek,

THENCE southerly along an irregular line of the east bank of Eighteen Mile Creek to a point on the east Blue line of the New York State Barge Canal,

THENCE southwesterly along the east Blue Line of the New York State Barge Canal to a point, said point being the southwest corner of Lot 109.10-2-4,

THENCE southeasterly along the south line of Lot 109.10-2-4 a distance of about 90.23 feet to a point, said point being on the west line of Market Street (82.5' wide)

THENCE southwesterly along the west line of said Market Street a distance of about 547.95 feet to a point, said point being the northeast corner of Lot 109.10-1-78,

-THENCE westerly along the north line of Lot 109.10-1-78 a distance of about 197.27 feet to a point, said point being the northwest corner of Lot 109.10-1-78,

THENCE southerly along the west line of Lot 109.10-1-78 a distance of about 50 feet to a point, said point being the southwest corner of Lot 109.10-1-78, said point also being the northwest corner of Lot 109.10-1-66,

THENCE southerly along the west line of Lot 109.10-1-66 a distance of about 371.91 feet to a point, said point being the southwest corner of Lot 109.10-1-66,

THENCE southeasterly along the south line of Lot 109.10-1-66 a distance of about 89 feet to a point, said point being the southeast corner of Lot 109.10-1-66, said point also being on the east Blue line for the New York State Barge Canal,

THENCE southwesterly along the irregular east Blue Line of the New York State Barge Canal to its intersection on the east line of Pine Street (66' wide),

THENCE northerly along the east line of said Pine Street a distance of about 243.21 feet to the north Blue line of the New York State Barge Canal,

THENCE northeasterly along the irregular north Blue line of the New York State Barge Canal to its intersection with the southwest corner of Lot 109.10-1-76 (Upson Park),

THENCE generally in a northerly direction following the irregular west line of Lot 109.10-1-76 a distance of about 835.73 feet to a point, said point being the northeast corner of Lot 109.10-1-73.1,

THENCE southwesterly along the irregular north line of Lot 109.10-1-73.1 a distance of about 606.69 feet to a point, said point being on the east line of Gooding Street (66' Wide).

THENCE southerly along the east line of said Gooding Street a distance of about 124.34 feet to a point, said point being the intersection of the east line of Gooding Street with the south line of Grand Street (66' Wide),

THENCE westerly along the south line of said Grand Street a distance of about 817.26 feet to its intersection with the east line of Church Street (66' Wide),

THENCE southerly along the east line of said Church Street a distance of about 646.49 feet to its intersection with the north line of Caledonia Street (84.5' Wide),

THENCE easterly along the north line of said Caledonia Street a distance of about 464.27 feet to its intersection with the west line of Lock Street (66' wide),

THENCE southerly along the extension of the west line and along the west line of said Lock Street a distance of about 429 feet to its intersection with the north line of Ontario Street (82.5' wide),

THENCE southwesterly along the extension of the north line of Richmond Avenue (varying widths) a distance of about 108.88 feet to its intersection with the south line of said Ontario Street,

THENCE westerly along the south line of said Ontario Street a distance of about 393.58 feet to its intersection with the east line of said Church Street,

THENCE southerly along the east line of said Church Street a distance of about 475.42 feet to its intersection with the extension of the north line of the former Richmond Avenue,

THENCE southwesterly along the north line and the extension of the north line of said Richmond Avenue a distance of about 392.55 feet to its intersection with the south line of West Main Street (82.5' wide),

THENCE westerly along the south line of West Main Street and continuing along the south line of West Avenue a distance of about 893.30 feet to its intersection with the east line of Hawley Street (82.5' wide),

THENCE southerly along the east line and the extension of the east line of said Hawley Street a distance of about 236.75 feet to its intersection with the south line of West Genesee Street (66' wide),

THENCE westerly along the south line of said West Genesee Street a distance of about 537.36 feet to its intersection with the east line of Columbia Street (35' wide),

THENCE southerly along the east line of said Columbia Street a distance of about 607 feet to a point, said point being the southeast corner of the Columbia Street Right of Way,

THENCE westerly along the south Right of Way line of said Columbia Street a distance of about 35 feet to a point, said point being the southwest corner of the Columbia Street Right of Way,

THENCE southerly along the extension of the west line of said Columbia Street a distance of about 73.5 feet to a point, said point being on the east line of Lot 109.69-1-20,

THENCE southwesterly along the east line of Lots 109.69-1-20 & 18 a distance of about 177.21 feet to its intersection with the east line of Prospect Street (66' wide),

THENCE southerly along the east line of said Prospect Street a distance of about 155.94 feet to its intersection with the extension of the south line of Stevens Street (49.5' wide),

THENCE westerly along the extension of the south line of said Stevens Street and continuing along the south line of said Stevens Street a distance of about 2,010.84 feet to its intersection with the east line of Ohio Street (60' wide),

THENCE southerly along the east line of said Ohio Street a distance of about 280 feet to its intersection with the extension of the south line of Lot 108.83-2-18,

THENCE westerly along the extension of the south line of Lot 108.83-2-18 and continuing along the south line of Lot 108.83-2-18 a distance of about 220 feet to a point, said point being the southwest corner of Lot 108.83-2-18,

THENCE northerly along the west line of Lots 108.83-2-18, 17, 16, 15, 14, 13 a distance of about 320 feet to a point, said point being the northwest corner of Lot 108.83-2-13, said point also being the southeast corner of Lot 108.83-2-33,

THENCE easterly along the south line of said Lot 108.83-2-33 a distance of about 160 feet to a point, said point being on the east line of Bright Street (60' wide), said point also being the southwest corner of Lot 108.83-2-33,

THENCE northerly along the east line of said Bright Street a distance of about 30 feet to a point, said point being on the extension of the south line of Lot 108.83-2-41,

THENCE westerly along the extension of the south line of Lot 108.83-2-41 and continuing westerly along the south lone of Lot 108.83-2-41 a distance of about 230 feet to a point, said point being the southwest corner of Lot 108.83-2-41,

THENCE southerly along the west line of Lots 108.83-2-25 & 44 a distance of about 867 feet to a point, said point being on the north line of Simonds Street (40' wide), said point also being the southwest corner of Lot 108.83-2-44,

THENCE westerly along the north line of said Simonds Street and the extension of the north line of said Simonds Street a distance of about 218.97 feet to a point on the west line of Crosby Avenue (49.5' & 50' wide),

THENCE northerly along the west line of said Crosby Avenue and the extension of the west line of said Crosby Avenue a distance of about 1,871.46 feet to a point on the north line of West Avenue (66' wide),

THENCE easterly along the north line of said West Avenue a distance of about 753.31 feet to a point, said point being the intersection of the north line of said West Avenue with the west line of Ohio Street (60' wide),

THENCE northerly along the west line of said Ohio Street and the extension of the west line of said Ohio Street a distance of about 515.99 feet to its intersection with the north line of Park Avenue (66' & 99' wide),

THENCE easterly along the north line of said Park Avenue a distance of about 1,098.86 feet to its intersection with the west line of Bristol Street (50' wide),

THENCE northerly along the west line of said Bristol Street a distance of about 353.9 feet to its intersection with the south line of Niagara Street (66' wide),

THENCE westerly along the south line of said Niagara Street a distance of about 234.68 feet to its intersection with the south line of South Niagara Street (66' wide),

THENCE southwesterly along the south line of said South Niagara Street a distance of about 292.2 feet to a point, said point being on the extension of the west line of Lot 108.16-1-17,

THENCE northerly along the extension of the west line of Lot 108.16-1-17 and continuing northerly along the west line of Lot 108.16-1-17 a distance of about 235.14 feet to its intersection with the south line of said Niagara Street,

THENCE northwesterly along the south line of said Niagara Street a distance of about 2,385.37 feet to a point, said point being the northeast corner of Lot 108.12-2-1,

THENCE southerly along the east line of Lot 108.12-2-1 a distance of about 118.36 feet to a point, said point being the southeast corner of Lot 108.12-2-1,

THENCE westerly along the south line of Lot 108.12-2-1 a distance of about 330 feet to a point, said point being the southwest corner of Lot 108.12-2-1, said point also being the northwest corner of Lot 108.12-2-8,

THENCE southerly along the west line of Lot 108.12-2-8 a distance of about 66.37 feet to a point, said point being the southwest corner of Lot 108.11-2-7,

THENCE westerly along the south line of Lots 108.11-2-7 & 6 a distance of about 660 feet to a point, said point being the southwest corner of Lot 108.11-2-6, said point also being on the east line of Lot 108.15-1-2.2,

THENCE northerly along the east line of Lot 108.15-1-2.2 a distance of about 370.26 feet to a point, said point being the northeast corner of Lot 108.15-1-2.2,

THENCE easterly along the north line of Lot 108.15-1-2.2 a distance of about 420.39 feet to a point, said point being the northwest corner of Lot 108.15-1-2.2, said point also being on the east line of Railroad Street (66' wide),

THENCE southerly along the east line of said Railroad Street a distance of about 1,315.68 feet to its intersection with the south line of Oakhurst Street (66' wide), said point being the northwest corner of Lot 108.15-1-42,

THENCE easterly along the south line of Oakhurst Street and the north line of Lot 108.15-1-42 a distance of about 196 feet to a point, said point being the northeast corner of Lot 108.15-1-42,

THENCE southerly along the east line of Lot 108.15-1-42 a distance of about 429 feet to a point, said point being the southeast corner of Lot 108.15-1-42, said point also being on the north line of Lot 108.15-1-38,

THENCE westerly along the north line of Lot 108.15-1-38 a distance of about 232.8 feet to a point, said point being the northwest corner of Lot 108.15-1-38,

THENCE southerly along the west line of Lot 108.15-1-38 a distance of about 429 feet to a point, said point being the southwest corner of Lot 108.15-1-38, said point also being on the north line of South Niagara Street (66' wide).

THENCE easterly along the north line of said South Niagara Street a distance of about 532.6 feet to its intersection with the west line of Heath Street (66' wide),

THENCE southerly along the west line of said Heath Street and the extension of the west line of Heath Street a distance of about 964.86 feet to its intersection with the south line of West Avenue,

THENCE westerly along the south line of West Avenue a distance of about 1,742.85 feet to its intersection with the City of Lockport west boundary line,

THENCE southerly along the City of Lockport west boundary line a distance of about 379.54 feet to its intersection with the east line of the William Gregory Bypass,

THENCE southeasterly along the east line of the William Gregory Bypass a distance of about 4,537.48 feet to its intersection with the west Blue Line for the New York State Barge Canal,

THENCE northeasterly along the west Blue Line for the New York State Barge Canal to its intersection with the west line of the former Prospect Street,

THENCE southeasterly along the west & south line of the former Prospect Street to its intersection with the east Blue Line of the New York State Barge Canal,

THENCE northeasterly along the east Blue Line for the New York State Barge Canal to a point, said point being the southwest corner of Lot 109.17-4-3,

THENCE southeasterly along the south line of Lot 109.17-4-3 a distance of about 162.73 feet to a point on the west line of State Road (49.5' wide), said point also being the southeast corner of Lot 109.17-4-3,

THENCE northeasterly along the west line of State Road a distance of about 459.35 feet to a point, said point being the northeast corner of Lot 109.17-4-3, said point also being on the west line of South Transit Street (66' wide),

THENCE northerly along the west line of South Transit Street a distance of about 122.19 feet to a point, said point being the extension of the north line of LaGrange Street (49.5'),

THENCE easterly along the extension of the north line of LaGrange Street & continuing easterly on the north line of LaGrange Street a distance of about 219.92 feet to a point, said point being the southeast corner of Lot 109.62-2-25,

THENCE northerly along the east line of Lot 109.62-2-25 and the extension of the east line of Lot 109.62-2-25 a distance of about 260.67 feet to its intersection with the north line of Walnut Street (66' Wide),

THENCE easterly along the north line of said Walnut Street a distance of about 1,012.71 feet to a point, said point being on the extension of the west line of Lot 109.13-3-13,

THENCE southerly along the extension of the west line of Lot 109.13-3-13 and continuing southerly along the west line of Lot 109.13-3-13 a distance of about 187 feet to a point, said point being the southwest corner of Lot 109.13-3-13,

THENCE easterly along the south line of Lot 109.13-3-13 a distance of about 44 feet to a point, said point being a corner of Lot 109.13-3-13,

THENCE northerly along the line of Lot 109.13-3-13 a distance of about 6 feet to a corner of Lot 109.13-3-13,

THENCE easterly along the south line of Lot 109.13-3-13 a distance of about 66 feet to a point, said point being the southeast corner of Lot 109.13-3-13, said point also being on the west line of Pine Street (66' wide),

THENCE southerly along the west line of Pine Street a distance of about 32.22 feet to a point, said point being on the extension of the north line of South Street (66' wide),

THENCE easterly along the north line of South Street a distance of about 1,563.66 feet to the point of place of beginning at its intersection with the west line of Washburn Street.

City of North Tonawanda Empire Zone Legal Description

All that Tract of Land situated in the City of North Tonawanda, County of Niagara and State of New York, being part of Farm Lots 12, 19, 20, 72, 74, 75, 76, 79, 80, 81, Township 13, Range 8, of the Holland Land Company Survey and more particularly bound as described as follows:

Beginning at a point on the South side of Felton Street, and approximately 230 feet West of Oliver Street to the center of SBL: 181.27-2-8 and having a North coordinate of 1,111,450 and a East coordinate of 4,18,710;

Thence Southwesterly a distance of 530 feet West and 760 feet South to the centroid of SBL: 181.08-2-8;

Thence Southeasterly a distance of 120 feet East and 1110 feet South to the centroid of SBL: 181.12-1-2;

Thence Southeasterly a distance of 2390 feet East and 6070 feet South to the centroid of SBL: 185.05-1-3;

Thence Southeasterly a distance of 320 feet East and 120 feet South to the centroid of SBL: 185.05-1-80.1;

Thence Northeasterly a distance of 1280 feet East and 340 feet North to the centroid of SBL: 185.22-1-8;

Thence Northeasterly a distance of 1180 feet East and 1050 feet North to the centroid of SBL: 182.79-1-4;

Thence Northeasterly a distance of 50 feet East and 630 feet North to the centroid of SBL: 182.71-1-54;

Thence Northeasterly a distance of 1640 feet East and 700 feet North to the centroid of SBL: 182.14-1-52;

Thence Northeasterly a distance of 20 feet East and 1620 feet North to the centroid of SBL: 182.14-1-17.2;

Thence Northeasterly a distance of 6610 feet East and 6750 feet North to the centroid of SBL: 176.16-2-18;

Thence Northwesterly a distance of 1490 feet West and 1800 feet North to the centroid of SBL: 176.12-2-19;

Thence Southwesterly a distance of 2050 feet West and 4220 feet South to the centroid of SBL: 182.07-1-3;

Thence Westerly a distance of 1750 feet West and 170 feet North to the centroid of SBL: 176.19-5-56;

Thence Southerly a distance of 10 feet East and 1330 feet South to the centroid of SBL: 182.07-1-14;

Thence Southwesterly a distance of 1540 feet West and 400 feet South to the centroid of SBL: 182.32-1-62;

Thence Southwesterly a distance of 250 feet West and 850 feet South to the centroid of SBI: 182.40-1-2;

Thence Easterly a distance of 1390 East and 20 feet South to the centroid of SBL: 182.11-1-1;

Thence Southeasterly a distance of 120 feet East and 600 feet South to the centroid of SBL: 182.11-1-3;

Thence Southwesterly a distance of 3250 feet West and 2900 feet South to the centroid of SBL: 182.14-1-69;

Thence Southeasterly a distance of 330 feet East and 1010 feet South to the centroid of SBL: 182.71-1-52;

Thence Southwesterly a distance of 640 feet West and 970 feet South to the centroid of SBL: 182.78-4-63.2;

Thence Southwesterly a distance of 830 feet West and 510 feet South to the centroid of SBL: 185.22-1-29;

Thence Northwesterly a distance of 650 feet West and 1010 feet North to the centroid of SBL: 182.17-1-20;

Thence Northwesterly a distance of 270 feet West and 390 feet North to the centroid of SBL: 182.17-1-5-A;

Thence Northwesterly a distance of 270 feet West and 70 feet North to the centroid of SBL: 182.17-1-34.1;

Thence Northwesterly a distance of 1350 feet West and 2990 feet North to the centroid of SBL: 181.16-1-3;

Thence Northeasterly a distance of 870 feet East and 370 feet North to the centroid of SBL: 181.52-1-14;

Thence Northwesterly a distance of 1400 feet West and 3080 feet North to the centroid of SBL: 181.27-2-6;

Thence Southwesterly a distance of 60 feet West and 100 feet South to the Point of Beginning, containing 595 Acres, more or less.

(Complete the certification in the paragraph that applies to the filing of this local law and strike out that which is not applicable.)

1. (Final adoption by local legislative body only.)	
I hereby certify that the local law annexed hereto, design of the (County) (XXIXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	nated as local law No
2. (Passage by local legislative body with approval, no by the Elective Chief Executive Officer*.)	o disapproval or repassage after disapproval
of the (County)(City)(Town)(Village) of	ated as local law No of 20 was duly passed by the
(Name of Legislative Body)	20, and was (approved)(not approved)(repassed after
disapproval) by the	and was deemed duly adopted on 20,
of the (County)(City)(Town)(Village) of	nated as local law No
4. (Subject to permissive referendum and final adopt referendum.)	ion because no valid petition was filed requesting
of the (County)(City)(Town)(XIII.or) of	ated as local law No
	on 20 Such local law was subject to
permissive referendum and no valid petition requesting s accordance with the applicable provisions of law.	

^{*}Elective Chief Executive Officer means or includes the chief executive officer of a county elected on a county-wide basis or, if there be none, the chairperson of the county legislative body, the mayor of a city or village, or the supervisor of a town where such officer is vested with the power to approve or veto local laws or ordinances.

5. (City local law concerning Chart	er revision proposed by petition.)	
of the City ofsection (36)(37) of the Municipal Hon	exed hereto, designated as local law No	nt to the provisions of a majority of the
6. (County local law concerning add	option of Charter.)	
of the County ofat the General Election of November Municipal Home Rule Law, and havin	exed hereto, designated as local law No	bmitted to the electors of section 33 of the ed electors of the cit-
If any other authorized form of fina	l adoption has been followed, please provide an appro	priate certification.)
	() aul (. C) ates	pted in the manner in-
(Seal)	Clerk of the County legislative body, City, Town or Village Clerk or officer designated by local legislative body Date: 8/23/02	S
(Certification to be executed by Cou	inty Attorney, Corporation Counsel, Town Attorney, V	illage Attorney or
other authorized attorney of locality STATE OF NEW YORK COUNTY OFNIAGARA	· ·	
	the foregoing local law contains the correct text and that a ent of the local law annexed hereto.	ll proper proceedings
	1 M be Tun	
	Niagara County Attorney Title	
	County KXXXXX Of Niagara	
	XXXXXXX	