


Box 7681
Missoula, MT 59807
tel: (406) 830-3099
fax: (406) 830-3085
email: summer@westernwatersheds.org
web site: www.westernwatersheds.org

Working to protect and restore Western Watersheds and Wildlife

January 12, 2010

Bison Translocation
Wildlife Division
Montana Fish, Wildlife & Parks
P.O. Box 200701
Helena, MT 59620-0701
QFBison@mt.gov

RE: *Comments on Draft Environmental Assessment on the Translocation of Quarantined Yellowstone Bison*

Dear Montana Fish, Wildlife & Parks Bison Translocation Team:

Thank you for the opportunity to comment on Montana Fish, Wildlife & Park's (MFWP) Draft Environmental Assessment (EA) for the proposed Translocation of Quarantined Yellowstone Bison.

Western Watersheds Project (WWP) is a non-profit public interest organization with an office in Missoula, Montana and offices across the western U.S. WWP is committed to protecting and restoring western watersheds and native wildlife. A primary focus of the Montana WWP office is bison management and preservation. WWP supports wild bison restoration in the Greater Yellowstone Ecosystem and beyond, and works with other organizations, individuals, and WWP members to accomplish this vision.

INTRODUCTION

WWP opposes transferring any bison to Turner Enterprises, Inc. (TEI) or Guernsey State Park (Guernsey) under the current proposals, as both would lead to assured or potential wildlife privatization. While WWP does not support the Quarantine Feasibility Study (QFS or Study) generally, nor any further quarantine for bison from the Yellowstone ecosystem, WWP urges the agencies complete the study (if they do so) such that they fulfill their previous commitments and public trust obligations, and ensure these bison and all future offspring are kept in the public domain and used only for conservation

purposes in public or tribal herds. MFWP and the involved federal agencies have committed throughout the process to keeping the bison in public or tribal herds and ensuring they and their offspring are not privatized or commercialized.

In addition to our objections to the proposed transfer, WWP asserts the EA prepared by MFWP is inadequate, and an EIS with a full range of alternatives should be prepared. The Draft EA did not consider a full range of reasonable alternatives for this controversial action, nor did it consider and disclose all relevant factors. A final EA should include such analysis, and the appropriate conclusion is that this project has potentially significant impacts on the human environment and thus a full EIS should be prepared.

As well, MFWP must work with the federal agencies to ensure NEPA requirements are met, as this proposal constitutes both major federal action and state action. Before any decision regarding the disposition of the bison held in the quarantine facility is made, MFWP must complete the appropriate and adequate MEPA and NEPA documents with full public participation. Such document(s) should include not only a broad range of alternatives for bison translocation to public and tribal lands, but also the impacts of altering the RFP criteria at this stage. Additionally, the agencies must analyze the legality and appropriateness of MFWP and the federal agencies providing for privatization of any wildlife through this proposal and any ultimate decision. Both state and federal issues of illegality exist, and must be fully examined and disclosed to the public.

Legality concerns, in addition to the inadequate MEPA analysis and need for NEPA analysis, include concern the RFP/bid process was inappropriate, the proposal violates the YNP/NPS permit requirements and YNP/NPS legal limitations applicable to the proposed action, and the proposal violates the State's public trust and wildlife management duties.

Beyond any legal concerns, MFWP and the federal agencies have an obligation to the public to honor commitments and promises made to provide the QFS bison only for public or tribal herds, and not for commercial or private herds or uses. As the wildlife management agency for Montana, and as the agency which chose to remove bison from Yellowstone National Park and surrounding areas for the QFS, it is incumbent upon MFWP to propose, develop, and/or select appropriate alternatives to house these bison on public or tribal lands, and to ensure they are managed as wildlife and for conservation purposes only. While WWP and others offer alternative locations in good faith, MFWP ultimately must take responsibility for the public's wild bison, and ensure it complies with its own responsibilities and promises regarding these QFS bison.

Throughout the QFS process, at every step of analysis and at each decision point, MFWP and the cooperating agencies assured the public the bison remaining at the end of the study would be used to establish new herds in historic habitat, or to supplement existing herds *for conservation purposes*, and that bison would be provided only for *public or*

tribal restoration herds. Accordingly, MFWP concluded and asserted these bison would not be used for commercial or private uses *ever*.¹

Please find below our specific comments regarding the need for further analysis, additional alternatives, and legal and other concerns that must be considered. WWP also incorporates by reference those comments submitted by the Buffalo Field Campaign, the Gallatin Wildlife Association, and Robert Hoskins/GravelBar.

THE DRAFT EA IS NOT ADEQUATE, AND AN EIS SHOULD BE PREPARED

- MFWP must fully analyze impacts of changing the RFP criteria to allow bison transfer for other than public or tribal, conservation purposes
- MFWP must fully analyze the impacts of removing bison from the public domain, and foregone benefits of having bison on public or tribal lands in Montana (and elsewhere), based on the changed RFP and proposed action
- MFWP must prepare a full EIS, as the proposed action has potentially significant impacts on the human environment
- MFWP must coordinate with involved federal agencies to prepare analysis, disclosure, and public participation sufficient for NEPA
- MFWP must analyze and consider a full range of alternatives beyond what is considered in the Draft EA

Impacts & Significance

MFWP must analyze under MEPA both the eleventh hour changes to the RFP criteria, and the impacts of removing bison to private entities should the proposed action occur. All previous analysis and decisions, including the assent of involved federal agencies, relied upon the assertion and commitment that all bison surviving the QFS would be transferred only to public or tribal conservation herds and used for non-commercial purposes. The State's departure from these commitments, and decision to alter the RFP criteria to meet a private party's proposal, necessitates full environmental analysis and public participation.

Potential impacts of the changed in RFP criteria, and of the presently proposed actions include: removing bison from the public domain where they otherwise would have remained for conservation purposes; eliminating the opportunity to gain ecological benefits of having native bison on lands in Montana; eliminating or reducing opportunities to establish or supplement public or tribal herds for cultural, ecological, and other benefits; reducing the population of native, "wild" bison indigenous to the GYA by removing offspring from the population to private ownership; establishing or strengthening adverse precedent for privatizing public wildlife.

MEPA requires a state agency to prepare an EIS for any major actions of state government significantly affecting the quality of the human environment. MCA 75-1-

¹ See the attached document prepared by Jim Bailey/GWA that identifies numerous instances in which MFWP asserted as much regarding public or tribal herds and no commercialization.

201. “Human environment” includes but is not limited to biological, physical, social, economic, cultural, and aesthetic factors that interrelate to form the environment. MEPA Model Rules II(12). According to Model Rule IV, “significance” of impacts is determined based upon the factors examined below. While any and all of these factors may apply, some of the most applicable factors are highlighted below, with explanation included. The examination indicates this proposal will have potentially significant impacts, and an EIS must be prepared.

(a) the severity, duration, geographic extent, and frequency of occurrence of the impact;

The duration of the impact (eg, removing bison offspring from the public domain, and denying the public the opportunity to have bison on public or tribal lands as indicated throughout the QFS) is permanent in some aspects, and long-term in others. As proposed, ninety percent of the offspring of bison transferred to Turner Enterprises would be forever lost to the public, and could never be used to establish or supplement public or tribal conservation herds. Additionally, unknown numbers of offspring or existing bison may be sold or otherwise transferred from Guernsey State Park, given its limited carrying capacity. Other bison intended to be “returned” to the State of Montana after the QFS is completed are not guaranteed a return, nor are they guaranteed a place in Montana or on public or tribal lands. These bison are lost to the public for several years at least.

(b) the probability that the impact will occur if the proposed action occurs; or conversely, reasonable assurance in keeping with the potential severity of an impact that the impact will not occur;

Some impacts are absolutely guaranteed to occur if the proposed action occurs – eg, removing wildlife offspring from the public domain, and limiting what otherwise could be beneficial ecological, cultural, and social impacts of putting bison on Montana public lands and/or tribal lands, if the agency had held to its prior analysis, decisions, and commitments. Other impacts are likely to occur if the proposed action occurs, including setting or strengthening precedent affecting the privatization of wildlife, depletion of public trust resources, and diminished public trust responsibilities of the State’s wildlife management agency.

(c) growth-inducing or growth-inhibiting aspects of the impact, including the relationship or contribution of the impact to cumulative impacts;

(d) the quantity and quality of each environmental resource or value that would be affected, including the uniqueness and fragility of those resources or values;

The State recognizes these bison have value and importance to the State and its public; and these bison are of unique origin and status. Bison from

the Greater Yellowstone Ecosystem (GYE) are widely recognized as unique and critical to the preservation of the species. There is evidence the bison populations in the GYE (from which these bison were removed) may be suffering adverse genetic impacts due to IBMP and other management actions such as slaughter or removal to quarantine facilities. GYE bison are the only bison to continuously occupy their traditional range, and they demonstrate unique and valuable ecological and genetic traits.

(e) the importance to the state and to society of each environmental resource or value that would be affected;

Again, the State recognizes and acknowledges the importance and value of these bison. Public response to this proposal and other bison management actions clearly demonstrate the importance of this wildlife resource to society. The public has also indicated it holds strong the value of preserving wildlife in the public domain, and against transferring wildlife to private entities (including offspring). The public has additionally demonstrated it values keeping these bison and their offspring in public or tribal conservation herds, for purposes of retaining genetics and any unique ecological adaptations these bison may have retained throughout the QFS, and for the cultural and other benefits associated with having wild bison on public and tribal lands.

(f) any precedent that would be set as a result of an impact of the proposed action that would commit the department to future actions with significant impacts or a decision in principle about such future actions; and

Strong concerns regarding the precedent this proposal would set, and the commitment in principle it would create for the Department and other state agencies, also suggest an EIS is necessary. Much of the public is concerned about transferring wildlife to a private entity in exchange for offspring – themselves “wildlife.” The public, including WWP, is also concerned about the State and FWP abdicating its responsibilities to manage wildlife for the benefit of the public, and to hold to its commitments to find suitable public or tribal lands to which to transfer these bison.

(g) potential conflict with local, state, or federal laws, requirements, or formal plans.

Finally, there is high potential for conflict with state and federal laws, requirements, and plans. First, the permit required from Yellowstone National Park in order to obtain bison for the study was based upon assertions and requirements that these bison remain wild and be transferred only to public or tribal lands at the conclusion of the study. YNP indicated in the permit that it retained jurisdiction over the subjects

of study (bison). Additionally, YNP and the National Park Service are limited in how they may ‘dispose’ of bison. FWP is also bound by state law – it is lacking specific authority for its proposed action, and is limited by the public trust doctrine and procedural requirements of MEPA and other laws.

The FWP proposal threatens to run afoul of the permit agreement, YNP jurisdiction over the bison removed from the park, YNP and NPS statutory and regulatory limitations, MEPA (if an adequate final EA and/or EIS is not prepared), NEPA (if the state does not work with federal agencies to ensure analysis and disclosure requirements are completed to fulfill NEPA requirements), bid and proposal procedure under Montana State law, and the public trust doctrine.

Major Federal Action – MEPA and NEPA Required

Examination of the above significance factors makes clear the potential significance of the proposed action. As such, an EIS should be prepared. Additionally, MEPA directs state agencies to not only identify other agencies (including federal) with jurisdiction or responsibility regarding a proposed action (Model Rule V(3)(c)), but also to prepare a joint EA or EIS when NEPA is required. Such EA or EIS must be designed such that it satisfies the criteria of both MEPA and NEPA. Model Rule XVI(3). Here, the federal Animal and Plant Health Inspection Service and the National Park Service participate at levels sufficient to invoke NEPA requirements. The QFS and this particular proposed action constitutes major federal action – APHIS applied for and received the research permit from YNP/NPS; the federal government has provided both funding and management participation and oversight; and the NPS had to provide the research permit in order for the QFS to occur. Thus, MFWP must ensure its analysis not only comports with MEPA requirements, but NEPA as well.

Alternatives

MFWP has not but must consider a full, reasonable range of alternatives for disposition of the bison held at the Quarantine Feasibility Study site, as well as for any changes to the RFP criteria. Given MFWP’s and the federal agencies’ previous commitments regarding the disposition of these bison (only to public or tribal herds, for non-commercial purposes), and as the entities responsible for protecting these public resources, MFWP must work proactively and assertively to analyze alternatives and find an appropriate location for these bison. Appropriate locations are those that will ensure bison are kept in the public domain (or established as tribal conservation and cultural herds), and not privatized or commercialized at any time.

All alternatives must ensure bison transferred from the QFS, and all their offspring, remain in the public domain and are permanently transferred to public conservation or tribal herds by the completion of the QFS study. All alternatives and ultimate decisions

also must ensure that recipients of any bison from the QFS, including their offspring, are not later sold or transferred to private or commercial entities, even when carrying capacities may be reached. Instead, FWP (with the other agencies) must ensure bison transferred to public or tribal herds will only be further transferred to other public or tribal herds for conservation and cultural reasons, and not sold, privatized, or commercialized.

Alternatives analyzed and considered should include but should not necessarily be limited to the following:

- 1) Transfer the bison to state-managed land in Montana, such as a wildlife management area. The Robb-Ledford and adjoining Blacktail WMAs, and the Gravelly-Blacktail WMA are potential suitable locations. These and other WMAs should be fully considered.
- 2) Transfer the bison to federally-managed lands in Montana. Areas to consider include the Charles M. Russell National Wildlife Refuge, and the Red Rocks Lakes National Wildlife Refuge.
- 3) Re-adopt the initial RFP which are consistent with all previous analysis and decisions (requiring bison in the QFS, including offspring, to remain in public conservation or tribal herds), and solicit additional proposals beyond the groups already submitting proposals. MFWP should also submit proposals and work with other entities such as the Department of Interior to develop and analyze proposals and alternatives that are consistent with keeping these bison in the public domain.
- 4) Work directly with the Gros Ventre and Assiniboine Tribes of the Fort Belknap Reservation to address any concerns MFWP and the federal agencies have regarding their proposal to receive bison from the QFS. Assist Fort Belknap in developing an acceptable proposal, and obtaining any necessary resources.
- 5) Work directly with the Northern Arapaho Tribe to determine whether there is any possibility the Tribe is willing to receive and manage the bison from the QFS. Work directly with the Tribe and any other parties to address their concerns over brucellosis or other issues which led to their decision not to receive the bison.
- 6) Offer TEI reasonable monetary compensation and/or co-management responsibility for the care and maintenance of any bison housed on TEI lands for the duration of the QFS. Ensure all bison transferred from the QFS to TEI or other lands, including offspring, will remain in the public domain and be transferred to public or tribal herds at the conclusion of the QFS. Monetary compensation would be offered instead of TEI receiving any bison transferred from the QFS or any of their offspring. TEI and MFWP would have to, of course, ensure the bison would be kept separate from the TEI commercial herd, managed as wildlife and to minimize domestication, and be managed such that the public could view, photograph, or otherwise enjoy the bison as public wildlife while temporarily on TEI property.
- 7) Keep the bison at the present location until an appropriate public and/or tribal land location can be identified.
- 8) Return the bison to Yellowstone National Park.

While WWP recognizes the agencies' stated interest is in completing the quarantine study, which requires separation from brucellosis-exposed wildlife, and continued brucellosis testing, MFWP should consider alternatives that would not accomplish this but would avoid slaughter and would avoid privatizing any of these bison or their offspring. If the agency considers slaughter, as it has publicly asserted is the only alternative to the proposed action, then obviously the quarantine study will not be completed. In which case, there is no justification for either slaughter or privatization. Instead, perhaps less than ideal but reasonable alternatives should be considered, such as returning the bison to YNP, or moving bison elsewhere where they can be used to establish or supplement public or tribal conservation herds even where continued testing and/or separation from bison and elk of the GYE may not be possible.

LIMITATIONS ON LEGAL AUTHORITY TO TRANSFER BISON

- MFWP must fully analyze and disclose in detail the authorities or limitations of transferring public wildlife to a private party, and for altering the RFP after several phases analyzing and committing to transfer bison only if they met RFP criteria requiring all bison and offspring to remain in public or tribal herds
- MFWP has not identified sufficient or specific legal authority for the proposed action
- MFWP is limited in its wildlife management authority by the public trust doctrine and the Montana Constitution; MFWP's proposed bison transfer would violate its public trust responsibilities over wildlife and the public interest and benefit
- MFWP is additionally limited by federal jurisdiction over the bison held in quarantine, and the conditions of the permit obtained from YNP/NPS

Legal Authority/Limits Analysis for RFP Criteria Change and Removing Bison from Public Domain to Private, Commercial Interests

The EA does not provide sufficient analysis or information regarding legal authority and legal limitations for disposition of the QFS bison. The EA particularly should include a thorough analysis of legal implications of transferring wildlife from the public domain to a private entity.¹ Numerous concerns exist regarding FWP authority and the process to make the transfer decision, and all should be fully addressed in a final EA or an EIS.

To the extent the State intends to vest decision-making power in the FWP Director rather than the FWP Commission, WWP contends this may violate the power structure and

¹ Any assertion by MFWP that wildlife are not being converted to private ownership because the State/MFWP attempts to delineate "offspring" from "wildlife" is simply unfounded. "Offspring" are indeed wildlife, and a natural and necessary extension of any wildlife currently living and in the public domain. If we were to run such a distinction out to its potential outcome, the result could be so extreme as to allow any and all wildlife not now living (eg, future offspring) to be transferred into private ownership so long as wildlife now living and in the public domain are not so transferred. Eventually no wildlife would remain in the public domain. Clearly such an outcome or management principle would be unacceptable and ridiculous.

authority granted to both the Director and Commission. MFWP itself has indicated the proposal requires a Commission decision in order to go forward. For example, in its Annual Rule posted on the MFWP website on October 27, 2009 (requesting proposals), MFWP states “If, based on the [environmental] assessment, the decision is to proceed, and if MFWP Commission approves, then bison could be translocated. . .” Available at http://fwp.mt.gov/publicnotices/category_1.aspx.

MFWP has not identified any particular authority for the proposed action. Its general wildlife management authority is arguably insufficient, especially given the fact several specific statutes exist to restrict and govern wildlife transfer and commercial wildlife uses.³

To the extent MFWP relies upon MCA 81-2-120 to justify or authorize its proposed action, such reliance is unfounded. Title 81 applies only to the Department of Livestock, and does not authorize MFWP to take any action.

While it is unclear under what authority or guidance MFWP conducted its bid and proposal process to identify potential locations to house the QFS bison for the duration of the Study, the most readily applicable process is set forth in the Montana Procurement Act, MCA Title 18, Chapter 4.

The Act requires that when the Department of Administration (which may delegate authority to other departments to solicit supplies or services) seeks “competitive sealed proposals” that such proposals “must be solicited through a request for proposals” (18-4-304(2), that adequate public notice of the RFP must be given², and the RFP “*must state the evaluation criteria and their relative importance. . . If an award is made, it must be made to the responsible and responsive offeror whose proposal best meets the evaluation criteria. Other criteria may not be used in the evaluation.*” (18-4-304(5) (emphasis added)). The only provision in this section allowing the department to make any changes limits actions to “discuss[ing] a proposal with an offeror for the purpose of *clarification or revision of the proposal.*” 18-4-304(6). Thus, the department and a party submitting a proposal may only discuss the proposal to clarify the proposal or revise the proposal. Here, MFWP instead revised its RFP criteria (not the proposals such that they could be made to meet the initial criteria) under the guise of “clarification.” The purported “clarification” involved removing clear language stating any bison transferred to an offeror (those submitting proposals) could not be privatized or commercialized ever. In place of that clear criteria, MFWP inserted vaguer language allowing for at least offspring to be sold or otherwise privatized and commercialized.

Additionally, MFWP indicated it provided the revised RFP criteria only to those parties who already submitted proposals, rather than providing adequate public notice and ensuring all interested parties had an opportunity to prepare and submit a proposal to

² 18-4-303(2) provides “Adequate public notice of the invitation for bids must be given a reasonable time before the date set forth in the invitation for the opening of bids, in accordance with rules adopted by the department. Notice may include publication in a newspaper of general circulation at a reasonable time before the bid opening.”

meet the new, revised criteria. The process used by MFWP was inappropriate and arguably illegal. MFWP should analyze and disclose this issue in a final EA or an EIS.

Public Trust Duties and Wildlife Privatization/Commercialization

MFWP has elsewhere recognized the importance of preventing wildlife commercialization, and has committed generally to ensuring this does not occur with Montana wildlife. For example, in MFWP's 2008 Strategic Plan, the agency asserts several times that commercialization of wildlife is inappropriate and to be avoided.

For example, under the Wildlife Program priorities, MFWP includes the priority "Discourage commercialization of wildlife, and increase enforcement efforts against illegal commercialization." (Strategic Plan, page 11).²

Additionally, the Montana public demonstrated its opposition to wildlife privatization when it passed I-143, the citizen initiative that restricted game farms and banned canned elk hunts. Montana and its citizens have thus already shown they do not approve of wildlife privatization or commercialization. The same principles involved with the elk game farm ban apply to the proposed translocation of bison to a private entity, where compensation will be taken in the form of public wildlife offspring.

The public trust doctrine recognizes not only a state's authority to manage wildlife and other resources, but its duty to do so and to affirmatively act to protect such resources for the benefit of the people. "THE PUBLIC TRUST AND PARENS PATRIAE DOCTRINES: PROTECTING WILDLIFE IN UNCERTAIN POLITICAL TIMES", France & Musiker, Public Land Law Review 1995. The doctrine is long-lived, and is reflected in the Montana Constitution. For example, the Constitution provides Montanans have the inalienable right to a clean and healthful environment (Art. II, Sec. 3), and requires the State and each person to "maintain and improve a clean and healthful environment in Montana for present and future generations." (Art. IX, Sec. 1). Wildlife such as bison are part of the clean and healthful environment that must be preserved for present and future generations. With such a preservation mandate in the Montana Constitution, a strong public trust duty has been recognized in the State.

Under its public trust duties, Montana (and thus MFWP) is obligated to manage bison and other resources primarily for the public benefit. MFWP has not demonstrated the proposed action would result in public benefit, particularly as opposed to other possible actions that would keep the bison in the public domain.

² MFWP again identifies the threat of commercializing wildlife on page 16, regarding long-term challenges in wildlife management: "An increasing emphasis on trophy wildlife and the potential for commercialization of trophy wildlife impacts all aspects of wildlife management." And again under "Wildlife Education" on page 19: "Provide information for the public to assist in identifying unlawful commercialization of wildlife resources." The agency further discusses the need to prevent commercialization in its law enforcement section, addressing poaching and commercialization of big game.

Federal Law Constraints on Proposed State Action

APHIS applied for and received a research permit from YNP/NPS to obtain bison for purposes of testing the feasibility of the quarantine protocol to determine if bison could become “reliably negative” for brucellosis exposure and “suitable for the establishment of new tribal and public herds.” YNP Permit, page 1 of 4. The permit was issued based upon the premise that bison surviving quarantine research would be transferred to tribal or public herds. The permit also contains restrictions on the research activity, and what can be done with the research “specimens” in this case the bison removed from YNP.

For instance, “collected specimens that are not consumed in analysis or discarded after scientific analysis remain federal property. . . Because specimens are Federal property, they shall not be destroyed or discarded without prior NPS authorization.” YNP Permit, page 3 of 4. Presumably, research “specimens” generally refer to something less charismatic, and/or more bountiful, than bison, yet here bison likely fall into that category. Thus, MFWP must obtain authorization from NPS before destroying or discarding the bison held in quarantine. NPS would have to give its blessing before QFS bison could be either slaughtered or removed to private ownership (“discarded”). The permit additionally limits use of specimens to “scientific and educational” purposes, and such “may not be used for commercial or other revenue-generating purposes unless the permittee has entered into. . .” another agreement authorizing such use. And “the sale of collected research specimens or other unauthorized transfers to third parties is prohibited.” Id.

CONCLUSION

In conclusion, WWP opposes the proposed actions of transferring bison to TEI and/or Guernsey State Park. MFWP is obliged to honor its commitments to the public and these bison held in captivity over four years, and to seek or develop a proposal that would provide these bison a home on public and/or tribal lands.

MFWP’s EA is not adequate. MFWP needs to consider a broader range of alternatives, including those stated herein; needs to analyze and disclose additional issues and impacts including the legalities of privatizing wildlife; needs to work with the federal agencies to ensure NEPA analysis is also completed; and needs to prepare a full EIS before making a decision on the proposed action. Such full analysis should also consider the impacts of changing the RFP, impacts of removing these bison from the public domain, and foregone benefits/impacts of restoring these bison to public lands in Montana or tribal lands.

Thank you for considering these comments. I look forward to a full response to each issue identified, in your final MEPA and NEPA analysis.

Sincerely,

Summer Nelson

Summer Nelson

Western Watersheds Project

Montana Legal Counsel

PO Box 7681

Missoula, MT 59807

(406) 830-3099

FAX (406) 830-3085

summer@westernwatersheds.org

www.westernwatersheds.org

