
Do You Have A Criminal
Conviction History?

A GUIDE TO YOUR

EMPLOYMENT RIGHTS IN NEW YORK

| 1

Searching for the right job can be difficult. It can be harder

if you have a criminal conviction history, This guide was

written to help you in the process by informing you about

employment rights and how to exercise them. The more

you understand these rights, the better prepared you will

be to protect them.

PPlleeaassee nnoottee tthhaatt tthhiiss gguuiiddee pprroovviiddeess ggeenneerraall iinnffoorrmmaattiioonn
oonnllyy.. TThhee iinnffoorrmmaattiioonn iinn tthhiiss gguuiiddee sshhoouulldd nnoott bbee uusseedd oorr
ttaakkeenn aass lleeggaall aaddvviiccee ffoorr yyoouurr ssppeecciiffiicc ssiittuuaattiioonn.. FFoorr lleeggaall
aaddvviiccee aabboouutt yyoouurr rriigghhttss iinn aa ppaarrttiiccuullaarr ssiittuuaattiioonn,, pplleeaassee
ssppeeaakk ttoo aa llaawwyyeerr.. IIff yyoouu ccaannnnoott aaffffoorrdd aa llaawwyyeerr,, sseeee ppaaggeess
1144--1166 ffoorr aa lliisstt ooff rreessoouurrcceess tthhaatt mmaayy bbee aavvaaiillaabbllee ttoo yyoouu
ffoorr aaddddiittiioonnaall iinnffoorrmmaattiioonn aanndd ssuuppppoorrtt..

Introduction

2 |

QUESTION: May I be refused a job or denied an occupational
license because I was arrested, even though I was never
convicted of anything?

ANSWER: Generally, New York employers cannot refuse to hire

you based solely on the fact that you have been arrested, but not

convicted of a crime. This is true regardless of how many times

you have been arrested. For instance, if you have been arrested

10 times, yet none of those arrests resulted in a conviction, you

cannot be refused a job because of your arrest record. Similarly,

you cannot be denied an occupational license from a New York

licensing agency because of your arrest record. However, there is

an exception for law enforcement agencies which are permitted to

consider your arrest record. In addition, employers are permitted

to ask about and consider open arrests, that is, arrests that have

not resulted in a disposition yet

QUESTION: May employers ask whether I have ever been
arrested?

ANSWER: Generally, no. Employers cannot ask you about

arrests, either during a job interview or on a job application.

There are exception to this rule, however. Employers are

permitted to ask about open criminal charges, that is arrests that

have not yet resulted in any disposition. In addition, law

enforcement agencies are permitted to ask about and consider

arrests when deciding whether to hire you. However, as discussed

on page 4, employers are permitted to ask whether you have ever

been convicted of a crime.

Arrest Records

| 3

QUESTION: How do I handle questions on a job application
relating to arrests?

ANSWER: If you are asked whether you have ever been arrested,

or how many times you have been arrested, you are required to

disclose information relating to open arrests and convictions only. If

none of your arrests are open or led to any convictions, you are

legally permitted to answer "no" to these questions, which are

considered to be illegal. If a job application asks you to list any

"crimes," "convictions of crimes," or "criminal offenses," you should

list only misdemeanor and felony convictions - not arrests, if those

arrests did not lead to conviction. If an application asks about

"pending arrests" or "arrests not yet adjudicated," you should list

only arrests that are still open, that is, arrests that have not yet

resulted in any disposition.

QUESTION: What if I lie, or fail to disclose something, on my
job application?

ANSWER: Don't. If you lie or fail to disclose something, and an

employer finds out about it, the employer can legally refuse to hire

you or, if you have already been hired, fire you for lying. Employers

can learn about your criminal record several ways. In New York,

some public employers (federal, state and local government

agencies) are allowed to get rap sheets. Some private employers

such as child care agencies, hospitals, museums, banks and school

bus driving companies can also get rap sheets. Even employers

that cannot get rap sheets can conduct background checks (with

your permission) that sometimes include information about

convictions, and arrests that led to those convictions. Bottom line:

DO NOT LIE.

.

Completing A Job
Application

4 |

QUESTION: May I be refused a job because I have been
convicted of a crime?

ANSWER: It depends. Employers may - and usually will - ask

about your past convictions for criminal offenses. However, New

York law makes it illegal for both public and private employers to

deny you a job (or fire you from an existing job), or for a licensing

agency to deny you an occupational license, based solely on your

criminal record unless 1) there is a direct relationship between your

past conviction(s) and the job you want; or 2) hiring you would

involve an unreasonable risk to property or to the safety of others.

Note: This law does not apply to small private employers with

fewer than four employees or to law enforcement agencies.

QUESTION: Does the type of criminal offense on my record
affect the job I can get?

ANSWER: Yes, it may. As noted above, you may legally be

refused employment (or an occupational license) if there is a direct

relationship between a crime for which you have been convicted

and the type of job (or license) you want, or if hiring you would

involve an unreasonable risk to property or the safety of others.

There is no easy way to know whether your past criminal conduct

is directly related to the job you are seeking or if your criminal

record suggests that you are an unreasonable risk. In deciding

these issues, employers and licensing agencies must consider the

following questions:

• Does your conviction history affect your ability to perform

the job duties and responsibilities?

• How long ago was your last conviction?

• What was your age at the time of conviction?

• What was the seriousness of your offense or offenses?

• Does the employer have a particular need to protect

property, the general public or specific groups of individuals?

Criminal Convictions

| 5

• What specific information have you provided about your

rehabilitation (in other words, the good things you have

achieved and the positive changes you have made since your

last criminal conviction) or good conduct?

• Do you have a "Certificate of Relief from Disabilities" or a

"Certificate of Good Conduct?" (These certificates are

discussed below.)

QUESTION: Am I entitled to know if my conviction record is
the reason I was denied a job?

ANSWER: Yes. In New York, if you have been convicted of a

crime, and you have been denied a job, you may request that the

employer tell you in writing why you were denied that job. New

York law requires that the employer provide you with this

information within 30 days of your request.

6 |

QUESTION: How can I show employers that I have been
rehabilitated - in other words, made positive changes and
achievements since my last conviction?

ANSWER: See the publication, "How to Gather Evidence of

Rehabilitation," available for free from the Legal Action Center

(contact information on last page of this Guide).

One way for you to demonstrate to an employer that you have

been rehabilitated is to obtain either 1) a Certificate of Relief from

Disabilities; or 2) a Certificate of Good Conduct. If you obtain one

of these Certificates, and present a copy of the Certificate to a

prospective employer, this Certificate must be accepted by the

employer as evidence that you have been rehabilitated.

QUESTION: Does having a Certificate of Relief from Disabilities
or a Certificate of Good Conduct guarantee me a job or an
occupational license?

ANSWER: No. The Certificate creates a "presumption of

rehabilitation" only. A Certificate will remove automatic bars to

certain types of jobs and occupational licenses. Once the automatic

bars are lifted, the licensing agency or employer must consider your

application on an individual basis. You may still be refused a job

based on your convictions if they are job-related or if the employer

believes that employing you will create a risk to persons or property.

QUESTION: Am I eligible to receive a Certificate of Relief from
Disabilities or a Certificate of Good Conduct?

ANSWER: The type(s) of conviction(s) on your record determine

your eligibility for a Certificate of Relief from Disabilities and a

Certificate of Good Conduct.

If you have only one felony conviction and did not serve a year or
more in state prison for that conviction, and if you have any

Certificate of Relief From
Disabilities and Certificate
of Good Conduct

number of misdemeanors, you may apply for a Certificate of Relief

from Disabilities. Keep in mind:

• The number of your misdemeanor convictions does not affect

your eligibility for a Certificate of Relief from Disabilities.

• A guilty plea counts as a conviction.

• You must apply for and get a separate Certificate of Relief

from Disabilities for each of your convictions.

If you have two or more felony convictions, or served a year or

more in state prison, you may apply for a Certificate of Good

Conduct. Keep in mind:

• There is a strict waiting period for a Certificate of Good

Conduct.

• If your most serious conviction was a class "C", "D" or

"E" felony, you need to wait at least 3 years from the

date of your last conviction, payment of fine, or release

from prison.

• If your most serious conviction was a class "A" or "B"

felony, you need to wait at least 5 years from your last

conviction, payment of fine, or release from prison.

• One Certificate of Good Conduct will cover all of your

convictions.

QUESTION: How do I apply for a Certificate of Relief from
Disabilities?

ANSWER: The application procedure depends upon your criminal

record:

• If you were convicted of any number of misdemeanors or if

you were convicted of only one felony, but did not serve time

in state prison, then you must apply for your Certificate by

contacting the clerk of the court in which you were convicted.

| 7

Each court has a different procedure. Ask the clerk of the

court to explain these procedures to you. Remember that you

will need to apply for a Certificate for each conviction.

• If you were convicted of more than one felony and served time

in prison or if your case was in federal court or the court of

another state and you are now a resident of New York State,

then you must apply to the New York State Board of Parole to

get a Certificate of Relief for your conviction. (If you are on

parole, request a Certificate of Relief from Disabilities from

your parole officer.)

• Step 1: Mail a request for an application to:

CCeerrttiiffiiccaattee RReevviieeww UUnniitt

NNYY SSttaattee DDiivviissiioonn ooff PPaarroollee

9977 CCeennttrraall AAvveennuuee

AAllbbaannyy,, NNYY 1122220066

((551188)) 448855--88995533

OOrr yyoouu ccaann ggeett aa rreeqquueesstt oonn--lliinnee aatt

http://parole.state.ny.us/PROGRAMrestoration.asp

• Step 2: Complete the application and return it to the

Certificate Review Unit at the above address.

• Step 3: The Certificate Review Unit will assign your

application to a local parole officer who will

investigate your character or rehabilitation.

• Step 4: The Parole Board will make a final decision

about your Certificate application.

8 |

QUESTION: How do I apply for a Certificate of Good Conduct?

ANSWER: Once the 3 or 5 year waiting period has passed, follow

these steps to obtain a Certificate of Good Conduct:

• Step 1: Mail a request for an application to:

CCeerrttiiffiiccaattee RReevviieeww UUnniitt

NNYY SSttaattee DDiivviissiioonn ooff PPaarroollee

9977 CCeennttrraall AAvveennuuee

AAllbbaannyy,, NNYY 1122220066

((551188)) 448855--88995533

OOrr yyoouu ccaann ggeett aa rreeqquueesstt oonn--lliinnee aatt

http://parole.state.ny.us/PROGRAMrestoration.asp

• Step 2: Complete the application and return it to the

Certificate Review Unit at the above address.

• Step 3: Your application will be assigned to a parole

officer in the county where you live. The parole

officer will then conduct an investigation. After

the investigation is complete, the parole officer

will send his or her recommendation to the

Parole Board.

• Step 4: You will be notified of the Parole Board's

decision by mail.

Keep in mind: The process to obtain a Certificate of Good Conduct

takes at least six months. If you need your Certificate faster, at the

time you send your completed application, you should send a letter

to the Parole Board explaining why you need it faster.

| 9

The New York State Division of Criminal Justice Services (DCJS)

keeps a file of all criminal records in New York State. Every

person who has been arrested and fingerprinted in New York

State has a permanent "rap sheet" on file at DCJS. DCJS records

include information about arrests and charges, whether the person

was convicted or not. However, information about arrests that did

not lead to conviction, as well as information about sealed cases

(dismissals, acquittals, sealed non-criminal convictions) will appear

only on the rap sheet sent to the individual him or herself. They

will NOT appear on rap sheets sent to those employers eligible to

receive them (see page 3 above).

DCJS records sometimes contain mistakes: they may include

information about convictions that should be sealed and arrest

warrants that were actually vacated, for example. They may also

report arrests without reporting the final disposition of a case,

making it look as though you still have an open charge when in fact

the case was ended years ago. You should get a copy of your rap

sheet so you can take steps to correct the record before an

employer receives it. Another reason to get a copy of your rap

sheet is so that you will have the dates, charges and court available

to help complete an application accurately and prepare yourself for

interview questions.

QUESTION: How do I get a copy of my rap sheet?

ANSWER: Anyone can get his or her New York State rap sheet

by requesting a "Record Review Packet" from DCJS. You will be

required to submit a complete set of fingerprints and pay a $50.00

fee with the completed packet. If you are on a fixed income (e.g.

receive public assistance or SSI) or are otherwise unable to pay the

fee, you may request that it be waived. Information on how to

make this request is included in the materials you will receive from

DCJS.

You can get a Record Review Packet by calling (518) 485-7675 , by

e-mailing a request to RecordReview@dcjs.state.ny.us or writing to

the address below:

RReeccoorrdd RReevviieeww UUnniitt
NNeeww YYoorrkk SSttaattee DDiivviissiioonn ooff CCrriimmiinnaall JJuussttiiccee SSeerrvviicceess
44 TToowweerr PPllaaccee
AAllbbaannyy,, NNeeww YYoorrkk 1122220033--33776644

10 |

Getting, Reviewing and
Correcting A Rap Sheet

You must provide your complete name and mailing address in your

request for a Record Review Packet.

QUESTION: How do I correct my rap sheet?

ANSWER: To correct mistakes or change information on your

rap sheet, you will need to provide DCJS with evidence of the

correct information.

• To correct arrest information, such as the charges or the date

of the arrest, you must go to the law enforcement agency

that arrested you, and request that it submit the correct

information to DCJS. DCJS will accept this information

directly from the law enforcement agency only.

• To correct information on your rap sheet about a conviction,

you must contact the court where the charge was prosecuted

to obtain a certified copy of a Certificate of Disposition for

the charge. Certificates of Disposition list the date of arrest,

the charge(s), the docket number of the case, and the

disposition. You will need to submit the Certificate of

Disposition (that contains the correct information) to DCJS

with the completed review packet.

• To correct entries about warrants that you believe were

actually vacated, visit the clerk's office of the court that issued

the warrant. They will direct you to the proper party.

WARNING: be sure your warrant was actually vacated!

You may have an open warrant you do not remember. In

order to be sure, contact the attorney who represented you

in the case. If you were represented by a Legal Aid attorney

or public defender, contact the Legal Aid Society or public

defender agency and ask them to help you.

QUESTION: How do I have information on my rap sheet
sealed or removed?

ANSWER: Only cases that were terminated in your favor

(dismissals, acquittals, declined prosecutions, grand jury dismissals,

nolle prosequis, adjournments in contemplation of dismissal where

the "adjourned" period has expired) or convictions for non-

| 11

criminal offenses (e.g. violation-level offenses such as disorderly

conduct) may be sealed. Generally this sealing happens

automatically, though sometimes there are mistakes. And if the

case is old - if a dismissal or sealable conviction was entered before

the mid-1980s - you may need to make a motion to seal.

If you need to make a motion to seal a case, you should contact

the clerk's office of the court where the charge was prosecuted

and ask for assistance in filing a sealing motion. An attorney or

advocate can also help you with such a motion. Once the court

enters the order sealing the case, the clerk will contact DCJS. You

can also get a certified copy of the order and send it to DCJS

yourself.

If you believe your rights under New York's antidiscrimination laws

have been violated - for example, if you were improperly denied a

job based on your criminal record - there are steps you can take.

• If you were denied a job by a private employer, you may file a

complaint either with the New York State Division of Human

Rights or in state court. The deadline for filing with the

Division of Human Rights is one year from the denial of the

job or other discriminatory act. The deadline for filing a

lawsuit in court is three years from the denial of the job or

other discriminatory act. If you were rejected for a job in

New York City, you can also file a complaint with the New

York City Commission on Human Rights within one year of

the rejection or file a lawsuit in state court claiming a violation

of the New York City Human Rights Law within three years

of the rejection. (You cannot file a complaint with both the

NY State Division of Human Rights and the NY City

Commission on Human Rights.)

12 |

Enforcing Your Rights

Although the time period for filing a claim of discrimination

with the State Division of Human Rights and the City

Commission on Human Rights is shorter than for filing a

lawsuit in court, there are certain advantages to filing with

these agencies. You do not need a lawyer to file with the

state or City agencies. Instead, these agencies will conduct an

investigation of your claim and, in many cases, try to settle

your claim with the employer. If the investigator is not able to

settle your claim and the investigator finds that it is likely that

you were discriminated against based on your conviction

history, an attorney will be assigned to present your case at a

hearing before an Administrative Law Judge. After a hearing,

the Administrative Law Judge will decide whether he or she

believes discrimination occurred and make a recommendation

to the Commissioner of the agency as to an order that should

be entered. If the Administrative Law Judge finds that you

have been discriminated against, the Judge can recommend

that you be given the job and awarded back pay

• If you were denied a job or an occupational license by a

public employer or government agency, you must file an

Article 78 complaint in New York State Supreme Court. The

deadline for filing such a complaint is only four months after

the denial. The Supreme Court has forms for you to file a

complaint yourself, or you may seek the help of an attorney.

Neither the New York State Division of Human Rights or the

New York City Commission on Human Rights can accept

complaints of discrimination by public employers or

government agencies.

| 13

QUESTION: Who can I turn to if I believe my rights have been
violated or if I need more information?

ANSWER: If you believe you have been unfairly discriminated

against because of your criminal record, you should consult with a

lawyer. You should not hesitate to contact a lawyer simply because

you do not think you can afford one. A good way to find a lawyer

is to contact the New York City Bar Association's Legal Referral

Service.

English: (212) 626-7373

Spanish: (212) 626-7374

http://www.nycbar.org/LRS/index.htm

In addition, some legal services agencies are able to represent low-

income people free of charge in employment discrimination

matters.

LLeeggaall AAccttiioonn CCeenntteerr

The Legal Action Center offers advice and representation to

people in New York State who face discrimination because of their

criminal conviction histories, and/or their past drug or alcohol

histories ,or because of HIV/AIDS. The Legal Action Center may

be contacted by phone or by e-mail at:

Legal Action Center

225 Varick Street

New York, NY 10014

Phone: 212-243-1313

Toll free: 1-800-223-4044

Website: www.lac.org

E-Mail: lacinfo@lac.org

14 |

Getting More Help

LLeeggaall AAiidd SSoocciieettyy

The Legal Aid Society offers advice and representation to people

in New York City who face discrimination because of their criminal

conviction histories or because of HIV/AIDS. The Legal Aid

Society may be contacted in person or by phone or by e-mail at:

Legal Aid Society

199 Water Street

New York, NY 10038

Phone: 212-577-3300

Fax: 212-509-8761

Website: www.legal-aid.org

SSoouutthh BBrrooookkllyynn LLeeggaall SSeerrvviicceess

The mission of South Brooklyn Legal Services is to seek equal

justice for low-income people in Brooklyn by providing a broad

range of legal advocacy and information, helping empower poor

people to identify and defeat the causes and effects of poverty in

their communities. SBLS is a program of Legal Services NYC.

South Brooklyn Legal Services

105 Court Street, 3rd Floor

Brooklyn, NY 11201

Phone: 718-237-5500

Fax: 718-855-0733

Website: www.sbls.org

MMFFYY LLeeggaall SSeerrvviicceess,, IInncc..

Founded on the principle of equal access to justice for all, MFY

works in concert with community organizations to provide free

civil legal assistance to those in greatest need.

MFY Legal Services, Inc.

299 Broadway, 4th Floor

New York, NY 10007

Phone: 212-417-3700

Fax: 212-417-3891

Website: www.mfy.org

| 15

MMoonnrrooee CCoouunnttyy LLeeggaall AAssssiissttaannccee CCeenntteerr

Monroe County Legal Assistance Center has provided free civil

legal services to eligible clients in Monroe County for more than

30 years. MCLAC is an affiliate of Legal Assistance of Western

New York, Inc.

Monroe County Legal Assistance Center

One West Main Street

4th Floor

Rochester, NY 14614

Phone: (585)325-2520

Fax: (585)325-2559

TDD: (585)325-2547

Website: www.lawny.org/index.php/monroe-county-

legal-assistance-center

16 |

| 17

Notes

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /All
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Impact
 /LucidaConsole
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>
 /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>
 /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>
 /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>
 /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>
 /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

