
The climate change regulatory
framework and indigenous

peoples’ lands in Africa:
Human rights implications

Ademola Oluborode Jegede
LLD, LLM (UP), LLB (Ife) BL

Department of Public and International Law, University of Venda, South Africa

2016

The climate change regulatory framework and indigenous peoples’
lands in Africa: Human rights implications

Published by:

Pretoria University Law Press (PULP)

The Pretoria University Law Press (PULP) is a publisher at the Faculty of Law,
University of Pretoria, South Africa. PULP endeavours to publish and make
available innovative, high-quality scholarly texts on law in Africa. PULP also
publishes a series of collections of legal documents related to public law in Africa,
as well as text books from African countries other than South Africa. This book
was peer reviewed prior to publication.

For more information on PULP, see www.pulp.up.ac.za

Printed and bound by:

BusinessPrint, Pretoria

To order, contact:
PULP
Faculty of Law
University of Pretoria
South Africa
0002
Tel: +27 12 420 4948
Fax: +27 86 610 6668
pulp@up.ac.za
www.pulp.up.ac.za

Cover:

Yolanda Booyzen, Centre for Human Rights

ISBN: 978-1-920538-52-1

© 2016

iii

TABLE OF CONTENTS

Foreword vi
Acknowledgments viii
Dedication ix
List of abbreviations x
Table of cases xiv
List of instruments xvi

Introduction
1 Background 1

1.1 Intersecting terms? Indigenous peoples,
forest-dependent peoples and local populations 4

1.2 Overlapping issues? Climate change, environment,
forests and indigenous peoples’ lands 10

1.3 Intersecting governance: Defining a climate
change regulatory framework 14

2 Methodology 18
2.1 A human rights framework as a tool of analysis 19
2.2 A human rights framework as a prescriptive tool 22
2.3 Case studies for analysis 22

3 Limitations 26
4 Synopsis 28

Human rights and climate change:
Conceptual framework

1 Introduction 29
2 Climate change: An environmental or human

rights concern? 30
2.1 Climate change as an environmental concern 32
2.2. Climate change as a human rights concern 41

3 Human rights as a conceptual framework: Which
approach and what features? 45
3.1 Human rights and schools of thought 45
3.2 Core human rights principles 50

4 Conclusion 71

The notion of indigenous peoples’ land rights and
adverse effects of climate change in Africa

1 Introduction 73
2 The nature of indigenous peoples’ land rights 73

2.1 Land use as an emblem of cultural and
environmental integrity 74

2.2 Indigenous peoples’ land tenure: Essential features84
2.3 Concept of parallel use 95

3 Cause and effect of climate change as threat to
land-tenure and use 97
3.1 Cause of climate change as a threat 97
3.2 Climate change as a threat 102
3.3 Effects of climate response as a threat 105

4 Conclusion 107

1

2

3

iv

The international climate change regulatory
framework in relation to indigenous peoples’ lands

1 Introduction 109
2 Regulatory frameworks on the responses to

climate change 111
2.1 The international adaptation regulatory

framework 112
2.2 The international regulatory framework and

mitigation 127
3 Subordinating notions in the international climate

regulatory framework 151
3.1 Notion of ‘sovereignty’ 151
3.2 Notion of ‘country-driven’ 158
3.3 Deference to ‘national legislation’ 161

4 Conclusion 164

National climate change regulatory frameworks
in relation to indigenous peoples’ lands:
Case studies of Tanzania, Zambia and Nigeria

1 Introduction 165
2 Significance of a domestic regulatory framework 165
3 Domestic climate change regulatory response of

adaptation 166
3.1 Implications of inadequate reflection of land

tenure and use in adaptation process 168
4 National climate change regulatory response of

REDD+ as a mitigation measure 170
4.1 REDD+ readiness in selected states of Africa in

relation to indigenous peoples’ lands 171
5 Conclusion 212

The inadequacy of the national climate change
regulatory framework in relation to indigenous
peoples’ lands: A human rights framework as a
regional response

1 Introduction 213
2 Legal basis for the application of a regional

human rights framework 213
3 Assessing national regulatory frameworks in the

context of a regional human rights framework 217
3.1 Incompatibility of national climate regulatory

framework with obligations of states 217
3.2 Threat to a range of rights 221

4 The regional climate change regulatory framework
and potential for human rights 238
4.1 Committee of African Heads of State and

Government on Climate Change 239
4.2 African Ministerial Conference on the

Environment 241
4.3 Climate for Development in Africa

(ClimDev-Africa) Programme 243
4.4 African Union Commission 250
4.5 New Partnership for African Development 252
4.6 Pan-African Parliament 255
4.7 Peace and Security Council 258

4

6

5

v

5 Potentials in regional human rights mechanisms
with focus on the Commission 261
5.1 Promotional functions 262
5.2 Protective mandate 274
5.3 Interpretive functions 277
5.4 Assembly-entrusted tasks 278

6 Conclusion 279

Conclusion and the way forward
1 Conclusion 281
2 The way forward 284

2.1 International level 285
2.2 National level 287
2.3 Regional level 288

Bibliography 291
Index 337

7

vi

FOREWORD

In recent years, the importance of a human rights perspective on
environmental protection has become increasingly clear. One sign of the
rising level of attention to the intersection of human rights and the
environment is the March 2012 decision by the United Nations Human
Rights Council, the principal UN human rights body, to appoint an
‘independent expert’ to study and report on human rights obligations
relating to the enjoyment of a safe, clean, healthy and sustainable
environment.

I had the honor of being appointed as the first independent expert a few
months later. In that role, I held consultations in every region of the world,
researched (with the help of many attorneys working on a pro bono basis)
virtually every decision and statement by international human rights
bodies on environmental matters, and received input from many
stakeholders. In a series of public reports to the Council, I explained how
human rights bodies around the world have applied existing human rights
to environmental issues and thereby created a rapidly evolving
jurisprudence of environmental human rights law. In 2015, the Council
appointed me to a second three-year term, as the first Special Rapporteur
on human rights and the environment. The main conclusion of my
mandate has been that human rights and environmental protection are
inextricably interlinked. A healthy environment is necessary for the
enjoyment of a vast range of human rights, including rights to life, health,
property, food, water, housing, development, and self-determination.
Indeed, many countries have recognized a free-standing human right to a
healthy environment as a way of expressing this relationship. Conversely,
the exercise of human rights, including rights of free expression and
association, the right to information, and the right of public participation
in governmental decision-making, is necessary to ensure that the concerns
of those who are most affected by environmental harm are taken into
account. Respect for human rights helps to safeguard a healthy
environment, and a healthy environment enables the enjoyment of human
rights.

A human rights perspective is particularly important in bringing
attention to the rights of those who are marginalized and vulnerable.
Among the most vulnerable are indigenous peoples, whose reliance on the
environment makes them especially susceptible to environmental harm.
To protect their human rights, it is necessary to protect the natural
resources on which they depend from exploitation and degradation,
including from the effects of climate change.

Mary Robinson, the former United Nations High Commissioner for
Human Rights, has called climate change the greatest threat to human
rights in the twenty-first century. As average global temperatures rise, so
do climate-related disasters such as extreme weather events, heat waves,
rising sea levels, and drought, which bring illness, injury, death, and
displacement in their wake. The greater the increase in temperature, the
greater the foreseeable harm to human rights. The most vulnerable,
including indigenous peoples, will suffer the most. The grave threats

vii

posed by climate change to the full enjoyment of human rights are now
well-established at the global level, but much more needs to be done to
study and explain its effects on the human rights of particular communities
in particular regions. Here is where this new book by Professor Ademola
Oluborode Jegede excels. He has a clear understanding of the applicable
human rights norms and of the international climate regime, and he brings
this understanding to bear on the particular situation of indigenous
communities in Africa. He has conducted extensive research into case
studies in Tanzania, Zambia, and Nigeria. His analysis is rigorous and
thorough, and his conclusions and recommendations are persuasive.

In particular, governments should take very seriously his warnings that
the regulatory framework established by the international climate regime,
especially in relation to REDD, does not adequately protect indigenous
peoples’ rights to land tenure and use. States do not check their human
rights obligations at the door when they undertake actions to address
climate change. Protecting forests is critical to combatting climate change,
but it must be done in ways that respect and protect the rights of those who
have long depended on those forests.

In the Paris Agreement adopted by States in December 2015, the
signatories agreed that the ‘Parties should, when taking action to address
climate change, respect, promote and consider their respective obligations
on human rights, the right to health, the rights of indigenous peoples, local
communities, migrants, children, persons with disabilities and people in
vulnerable situations and the right to development, as well as gender
equality, empowerment of women and intergenerational equity.’

This language marks the recognition by the international community
that human rights should be taken into account in all actions addressing
climate change. This is an important and necessary step – but it is only a
first step. Now comes the hard work of implementing this commitment as
well as the other commitments in the Paris Agreement. Taking human
rights into account requires careful study of the effects of climate change
on vulnerable communities, and of how their rights can and should be
employed to assist in the long struggle against climate change that is now
underway. Professor Jegede’s exemplary work helps to demonstrate how
such studies should proceed. Even more important, to all the stakeholders
working in this important area, it provides a useful basis for more effective
national and international policies to protect the human rights of those
who are most vulnerable to climate change.

John H. Knox
United Nations Special Rapporteur on human rights and the environment
Geneva, Switzerland

viii

ACKNOWLEDGMENTS

If I have been successful in writing this book, it is only because I have been
greatly helped. My appreciation goes to my ever present help in this
journey, the one who came to save his own, the Lord Jesus, for ordering
my path aright, Emmanuel, you have done all things well! Of course, I am
thankful to the people who did not leave me alone to my struggle. They are
many, but I single out Professor Michelo Hansungule, for his fatherly
direction and recommendations, from the conception to the delivery of the
book, urging me that my focus is not misplaced: my goal is possible, yes it
is achievable! Of no less importance to me in the race is Professor Frans
Viljoen, the pleasant director of the Centre for Human Rights, University
of Pretoria; thank you for igniting the fire, empassioning my hope and
drive, and approving me for research interactions and opportunities. My
appreciation also goes to Professor Magnus Killander for his contributions
and comments, and Tshepo Madlingozi, the critical but caring ‘Shepherd’
of this book. Each and every one of you put your wisdom and
understanding within my reach, I am humbled and grateful.

The book would not have been possible without assistance from other
sources. I received much help from research visits to Abo Akademi,
Finland and the Centre for International Environmental Law (CIEL), the
United States of America. I gained a lot from consultation meetings in
relation to human rights and climate change in different fora, particularly
in Geneva, Switzerland with Professor John Knox, the United Nations
Independent Expert on Human Rights and the Environment and later, the
United Nations Special Rapporteur on the Issue of Human Rights
Obligations Relating to the Enjoyment of a Safe, Clean, Healthy and
Sustainable Environment. I recognise that these opportunities guided me
to what I needed to know on a broad subject in necessarily short visits.
Much encouragement, I am thankful, was given to me by Dean Annette
Lansink, School of Law, University of Venda, Thohoyandou, who kindly
ensured the appropriate academic environment that I enjoyed in making
this book a reality. I am touched and full of appreciation to
Lizette Hermann and Yolanda Booyzen of the Centre for Human Rights
for their assistance with the layout, design and other technical details
required for the publication of the book.

I hope it will be understood, and very well too, if I extend my deepest
gratitude to my children, Toluwani, Oluwatoni, Temiloluwa and
Oluwataayo for their understanding on this journey; and finally, for her
love, faith and encouragement over the past ten years, my sweet angel,
Bolaji. Surely, I have incurred incalculable debts, sweetheart, to you and
the children. I can only ask that you remain strong with me in the hope and
belief that rewards will come. Yes! Somehow for the better, the faithful one
has promised, sweetheart, the climate will change!

ix

DEDICATION

Bolaji (BJ), your sacrifice is much!

x

LIST OF ABBREVIATIONS

AA Administrative Agent
ACJP Australian Climate Justice Programme
ACPC African Climate Policy Centre
AEC African Economic Community
AfDB African Development Bank
AF Adaptation Fund
AFB Adaptation Fund Board
AGN African Group of Negoti ators on Climate Change
AMCEN African Ministerial Conference on the Environment
AMESD African Monitoring of Enviro nment for Sustainable Development
APRM African Peer Review Mechanism
ASF African Standby Force
AU African Union
AUC African Union Commission
AWG-KP Ad-hoc Working Group on Further Commitment for Annex 1

Parties under the Kyoto Protocol
AWG-LCA Ad-hoc Working on Long Te rm Cooperative Action Under the

Convention
BDP Bureau for Development Policy
CAHOSCC Committee of African Heads of State and Government on Climate

Change
CANA Climate Action Network Australia
CBD Convention on Biological Diversity
CBFM Community Based Forest Management
CCBA Climate, Community and Biodiversity Alliance
CCDA Climate Change and Development in Africa Conference
CCDU Climate Change and Desertification Unit
CDM Clean Development Mechanism
CDSF ClimDev Special Fund
CERD Convention on the Elimination of Racial Discrimination
CESCR Committee on Economic, Social and Cultural Rights
CEWS Continental Early Warning System
CIEL Centre for International Environmental Law
CKGR Central Kalahari Game Reserve
COP/CP Conference of Parties
CRC Committee on the Rights of the Child
CRMAS Climate Risk Management and Adaptation Strategy
CRMC Climate Response Measures Commission
CRN Coalition for Rainforest Nations
CRS Cross River State
CSD Commission on Sustainable Development
DRC Democratic Republic of Congo
DREA Department of Rural Economy and Agriculture
ECHR European Court of Human Rights
ECOWAS Economic Community of West African States�¬
EIA Environmental Impact Assessment
ECCAS Economic Community of Central African States
ENRMMP Environment and Natural Resources Management and

Mainstreaming Programme
ERA Environmental Rights Action

xi

EU European Union
FAO Food and Agricultural Organisation
FCPF Forest Carbon Partnership Facility
FIELD Foundation for Internat ional Environmental Law and

Development
FOE Friends of the Earth
FPIC Free Prior Informed Consent
FR Forest Reserves
FRIN Forestry Research Institute of Nigeria
GCF Green Climate Fund
GEF Global Environment Facility
GEFTD Global Environment Facility Trust Fund
HRC Human Rights Committee
IACHR Inter-American Court of Human Rights
ICAO International Civil Aviation Organisation
ICCPR International Covenant on Civil and Political Rights
ICESCR International Covenant on Economic, Social and Cultural Rights
ICHRP International Council on Human Rights Policy
ICJ International Commission of Jurists
ICJ International Court of Justice
IDDC International Disability and Development Consortium
IDLO International Development Law Organisation
IDP Internally Displaced Persons
IFAD International Fund for Agricultural Development
IFC International Finance Corporation
IGAD Intergovernmental Authority on Development
IIED International Institute fo r Environment and Development
IIPFCC International Indigenous Peoples Forum on Climate Change
IISD International Institute for Sustainable Development
IITC International Indian Treaty Council
ILO International Labour Organisation
ILUA Integrated Land Use Assessment
IMO International Maritime Organisation
IOC Indian Ocean Commission�¬
IPAF Indigenous Peoples Assistance Facility
IPACC Indigenous Peoples of Africa Coordinating Committee
IPCC Intergovernmental Panel on Climate Change
IPFP Indigenous Peoples Focal Points
IUCN International Union for Conservation of Nature
IWGIA International Work Grou p for Indigenous Affairs
JSWG Joint Secretariat Working Group
KP Kyoto Protocol
LAC Lands Acquisition Act
LDC Least Developing Countries
LDCF Least Developed Countries Trust Fund
LULUCF Land Use, Land-U se Change and Forestry
MAFS Ministry of Agriculture and Food Security
MALE Ministry of Agriculture, Livestock and Environment
MEA Multilateral Environmental Agreements
MEM Ministry of Energy and Minerals
MFIC Ministry of Foreign Affair s and International Co-operation
MFLD Ministry of Fisheries and Livestock Development
MITC Ministry of Industry, Trade and Cooperatives
MJCA Ministry of Justice and Constitutional Affaires

xii

MJK Movimiento de la Juventud Kuna
MLHC Ministry of Lands Housing and Settlements
MNRT Ministry of Natural Resources and Tourism
MOP/CMP Meeting of Parties
MPTF Multi-Partner Trust Fund Office
MRGI Minority Rights Group International
MRV Monitoring and Measurement, Report and Verification
MTENR Ministry of Tourism, Environment and Natural Resources
NAPA National Adapta tion Plan of Action
NASRDA Nigeria Air Space Research and Development Agency
NCCSC National Climate Change Steering Committee
NCCTC National Climate Change Technical Committee
NECC Negotiators/Experts on Climate Change
NEPAD New Partnership for African Development
NHRI National Human Rights Institutions
NNPC Nigerian National Petroleum Corporation
NP National Programmes
NPD National Programme Document
NRTF National REDD+ Task Force
NTFP Non-timber Forest Products
ODI Overseas Development Institute
OHCHR Office of the High Commissioner on Human Rights
PAP Pan-African Parliament
PFM Participatory Forest Management
PMO Prime Minister’s Office
POW Panel of the Wise
PRI Penal Reform International
PS Permanent Secretaries
PSC Peace and Security Council
RCU REDD Coordination Unit
REC Regional Economic Communities
REDD Reduced emissions from deforestation and forest degradation
REDD+ Reducing emissions from deforestation and forest degradation,

and fostering conservation, sustainable management of forests,
and enhancement of forest carbon stocks

R-PP REDD+ Readiness Proposal
SADC Southern African Development Community
SAP Structural Adjustment Programmes
SBSTA Subsidiary Body for Scientific and Technological Advice
SCCF Special Climate Change Fund
SEPC Social and Environmental Principles and Criteria
SPRAT Social Principles Risk Assessment Tools
STAP Scientific and Technical Advisory Panel
TAP Technical Advisory Panel
TC Transitional Committee
UDHR Universal Declaration of Human Rights
UNCCD United Nations Convention on Combating Desertification
UNCED United Nations Conference on Environment and Development
UNDP United Nations Development Programme
UNDRIP United Nations Declaration on the Rights of Indigenous Peoples
UNECA United Nations Economic Commission for Africa
UNESCO United Nations Educational, Scientific and Cultural Organisation
UNFCCC United Nations Framework on Climate Change Convention
UNFF United Nations Forum on Forests

xiii

UNGGIPI United Nations Developmen t Group Guidelines on Indigenous
Peoples Issues

UNHCR United Nations High Commissioner for Refugees
UNHRC United Nations Human Rights Council
UNIFEM United Nations De velopment Fund for Women
UNITAR United Nations Instit ute for Training and Research
UNPFIP United Nations Permanent Forum on Indigenous Peoples
UN-REDD United Nations Reduced Emissions from Deforestation and forest

Degradation
UPR Universal Periodic Review
USAID United States Agency for International Development
VLRF Village Land Forest Reserves
VNRC Village Natural Resources Committee
WFP World Food Programme
WHO World Health Organisation
WMO World Meteorological Organisation

xiv

TABLE OF CASES

National level

AG Abia & others v AG Federation & others (2005) SC 121 & 216
Attorney General v Lohay Akonaay & Joseph Lohay (1995) TLR 80
Alexkor Ltd & another v Richtersveld Community & others 2004 5 SA 460 (CC)
Bridget Mutwale v Professional Services Limited (1984) ZR 72 (SC)
Delgamuukw v British Columbia (1997) 3 SCR 1010
Francis Kemei, David Sitienei & others v The Attorney General , the PC Rift Valley

Province, Rift Valley Provincial Forest Officer, District Commissioner Nakuru (1999)
Miscellaneous Civil Application No128

Gbemre v Shell Petroleum Dev Co Nigeria Ltd & others (2005) AHRLR 151 (NgHC
2005)

Island of Palmas case (Netherlands, USA) 4 April 1928 Vol II 829-871
Juan Antonio Oposa et al v the Honorable Fulgencio S Factoran, Jr, in his capacity

as the Secretary of the Department of Environment and Natural Resources, and
the Honorable Eriberto U Rosario, Presiding Judge of the RTC, Makati, Branch
66 http://www.elaw.org/node/1343 (accessed 11 September 2012)

Mabo v Queensland (No 2) (1992) 175 CLR 1, 107 ALR 1
National Agricultural and Food Corporation v Mulbadaw Village Council & others (1985)

TLR 88
Peoples’ Union for Civil Liberties v Union of India (2001) SC 196
Sesana & others v Attorney General (BW 2006) 665 ILDC
Tsilhqot’in Nation v British Columbia (2007) BCSC 1700
Zambia Community Based National Resource Management Forum & 5 others v

Attorney General & I other (2014) HP/A/006

Regional level

Chagos Islanders v the United Kingdom ECHR (Application No 35622/04) decision of
11 December 2012

Communication 276/03 Centre for Minority Rights Development (Kenya) and Minority
Rights Group (on behalf of Endorois Welfare Council) 27th Activity Report: Jun 2009-
Nov 2009

Communication 147/95 and 149/96 Sir Dawda K Jawara v The Gambia 1999-2000
(13th Activity Report)

Gunme & others v Cameroon (2009) AHRLR 9 (ACHPR)
Hatton & others v the United Kingdom ECHR (Application No 36022/97), Grand

Chamber, judgment of 8 July 2003
Indigenous Cmty Yakye Axa v Paraguay IACHR (17 June 2005) Ser C 146
Indigenous Community of Awas Tingni v Nicaragua IACHR (31 August 2001) Ser C 79
Inter-American Court Communidad Yanomami v Brazil, Inter-American Commission

on Human Rights, IAm Comm of HR (5 March 1985) Res12/85, Case 7615
Katangese Peoples’ Congress v Zaire (2000) AHRLR 72 (ACHPR 1995)
Lopez-Ostra v Spain ECHR (9 December 1994) Ser A 303C
Maya Indigenous Cmty of the Toledo Dist v Belize, Inter- American Commission on

Human Rights, IAm Comm of HR (12 October 2004) EA/Ser.L/V/II.122 doc
5 rev

Öneryõldõz v Turkey (2004) EHRR 48939/99
Petition to the Inter-American Commission on Human Rights Seeking Relief from

Violations resulting from global warming caused by acts and omissions of the
united states on behalf of all Inuit of the Arctic Regions of the United States and
Canada http://www.ciel .org/Publications/ICC_Petition_7Dec05.pdf
(accessed 13 December 2013)

Powell and Rayner v United Kingdom ECHR (21 February 1990) Ser A 172

xv

Saramaka People v Suriname IACHR (28 November 2007) Ser A 172
Social and Economic Rights Action Centre (SERAC) & another v Nigeria (2001) AHRLR

60
Sudan Human Rights Organisation & another v Sudan (2009) AHRLR 75 (ACHPR)
Tatar v Romania (2009) EHRR 67021/01

Global level

Communication No 547/1992 Apirana Mahuika et al v New Zealand CCPR/C/70/
D/547/1993

Case Concerning the Gabcikovo-Nagymaros Project Hungary v Slovakia (25
September1997) ICJ Report 7

Communication 167/1984 HRC Chief Bernard Ominayak and the Lubicon Lake Band
v Canada, UNHR Committee (10 May 1990) UN Doc CCPR/C/38/D/167/
1984

Communication No 547/1992 Apirana Mahuika et al v New Zealand, UNHR
Committee (27 October 2000) UN Doc (CCPR/C/70/D/547 (1993)

UK v Albania ICJ (9 April 1949) ICJ Report 1

xvi

LIST OF INSTRUMENTS

National instruments

Constitution of the Federal Republic of Nigeria, 1999
Constitution of the Republic of South Africa, 1996
Federal National Park Service Act, Cap N65, LFN, 2004
Federal Republic of Nigeria Endangered Species (Control of International Trade

and Traffic) Act, LFN, 2004
Federal Republic of Nigeria National Environmental Standards and Regulations

Enforcement Agency Act, 2007
Federal Republic of Nigeria Urban and Regional Planning Act, Cap N138, LFN,

2004
Federal Republic of Nigeria Animal Disease (Control) Act, Cap A17, LFN, 2004
Federal Republic of Nigeria Animal Diseases (Control) Act, 2004
Federal Republic of Nigeria Associated Gas Re-injection Act, Cap A25, LFN,

2004
Federal Republic of Nigeria Bees (Import Control and Management) Act, LFN,

2004
Federal Republic of Nigeria Draft National Forestry Act, 2006
Federal Republic of Nigeria Gaming Machines (Prohibition) Act, Cap G1, LFN,

2004
Federal Republic of Nigeria Harmful Waste (Special Criminal Provisions) Act,

Cap H1, LFN, 2004
Federal Republic of Nigeria Harmful Waste (Special Criminal Provisions) Act,

Cap H1,2004
Federal Republic of Nigeria Hides and Skin Act, Cap H3, LFN, 2004
Federal Republic of Nigeria Land (Title Vesting, etc) Act, LFN, 2004
Federal Republic of Nigeria Land Use (Validation of Certain Laws) Act, Cap L6,

LFN 2004
Federal Republic of Nigeria Land Use Act, L5, LFN, 2004
Federal Republic of Nigeria Law on the Management and Sustainable Use of the

Forest Resources of Cross River State, 2010
Federal Republic of Nigeria Minerals and Mining Act, LFN, 2004
Federal Republic of Nigeria National Atomic Energy Commission Act, Cap N91,

LFN, 2004
Federal Republic of Nigeria National Crop Varieties and Livestock Breeds

(Regulation) Act, LFN, 2004
Federal Republic of Nigeria National Safety and Radiation Protection Act, Cap

N142, LFN, 2004
Federal Republic of Nigeria National Water Resources Institute Act, Cap W2,

LFN, 2004
Federal Republic of Nigeria Oil in Navigable Waters Act, Cap 06 LFN, 2004
Federal Republic of Nigeria Oil in Navigable Waters Regulations, LN 101, 1968
Federal Republic of Nigeria Oil Pipelines Act, Cap 07, LFN, 2004
Federal Republic of Nigeria Petroleum (Drilling & Production) Regulations, LN

69, 1967
Federal Republic of Nigeria Petroleum Act, Cap P10 LFN, 2004
Federal Republic of Nigeria Petroleum Regulations, LN 71, 1967
Federal Republic of Nigeria Territorial Waters Act, Cap T5, LFN, 2004
Federal Republic of Nigeria Associated Gas Re-injection (continued flaring of Gas)

Regulation LFN, 2004
Federal Republic of Nigeria Water Resources Act, Cap W2, LFN, 2004
Federal Republic of Nigeria Quarantine Act, 2004
Republic of Zambia Constitution, 1996

xvii

Republic of Zambia Environmental Management Act, 2011
Republic of Zambia Forests Act, 1999
Republic of Zambia Lands Act, Cap 184, 1995
Republic of Zambia Lands Acquisition Act,1970
Republic of Zambia Mines and minerals Development Act, 2008
Republic of Zambia National Heritage Conservation Commission Act, 1989
Republic of Zambia Wildlife Act, 1998
Republic of Zambia Town and Country Planning (Amendment) Act,1997
Republic of Zambia Water Resources Management Act, 2011
The Forest Resources Conservation and Management Act Zanzibar,1996
United Republic of Tanzania Beekeeping Act, 2002
United Republic of Tanzania Environmental Management Act, 2004
United Republic of Tanzania Forest Act, 2002
United Republic of Tanzania Land Acquisition Act,1967
United Republic of Tanzania The Land Act, 1999
United Republic of Tanzania Village Land Act, 1999
United Republic of Tanzania Wildlife Conservation Act, 2009

Regional instruments

AfDB Climate for Development in Africa: Instrument for the Establishment of the
ClimDev-Africa Special Fund (Administered by the African Development Bank)

African (Banjul) Charter on Human and Peoples’ Rights, adopted 27 June 1981,
OAU Doc CAB/LEG/67/3 rev 5, 21 ILM 58 (1982), entered into force 21
October 1986

African Convention on the Conservation of Nature and Natural Resources
(Revised version) 2003

African Convention on the Conservation of Nature and Natural Resources, OAU
Doc CAB/LEG/24.1, 15 September 1968

African Union Convention for the Protection and Assistance of Internally
Displaced Persons in Africa (Kampala Convention), adopted by the Special
Summit of the Union held in Kampala, Uganda, 23 October 2009

American Convention on Human Rights, 1144 UNTS 123, 22 November 1969
Constitutive Act of the African Union adopted in Lome Togo on 11 July 2000 and

entered into force on 26 May 2001
EAC, AUC & AfDB Revised ClimDev �æAfrica Framework Programme Document

2012
ECA & AUC ClimDev special fund operational procedures manual December

2011
European Convention for the Protection of Human Rights and Fundamental

Freedoms 213 UNTS 221, 4 November 1950
European Convention on Human Rights as amended by Protocols Nos 11 and 14

http://www.echr.coe.int/NR/rdonlyres/D5CC24A7-DC13 -4318-B457-5C90
14916D7A/0/CONVENTION_ENG_WEB.pdf (accessed 12 November 2014)

Protocol to the African Charter on Human and Peoples’ Rights on the
Establishment of an African Court on Human and Peoples’ Rights, adopted in
1998/ and entered into force on 25 January 2004

Protocol on the Establishment of Peace and Security Council (PSC Protocol),
adopted on 10 July 2002, entered into force on 26 December 2003

Protocol to the Treaty Establishing the African Economic Community relating to
the Pan-African Parliament, adopted in Sirte, Libya, on 2 March 2001, and
entered into force 14 December 2003

Treaty Establishing the African Economic Community adopted in Abuja , Nigeria,
1991 and entered into force in 1994

Global instruments
Convention concerning Indigenous and Tribal Peoples in Independent Countries

(ILO Convention 169), 72, entered into force, 5 September 1991

xviii

Convention concerning the Protection of the World Cultural and Natural Heritage,
adopted by the General Conference at its 17th session, Paris 16 November 1972

Convention concerning Indigenous and Tribal Peoples in Independent Countries
Convention: C169, adopted at Geneva 27 June 1989

Convention on Access to Information, Public Participation in Decision-Making
and Access to Justice in Environmental Matters, done at Aarhus, Denmark 25
June 1998

Convention on Biological Diversity, opened for signature June 5, 1992, 1760
UNTS 143, 151, entered into force 29 December 1993

Convention on Environmental Impact Assessment in a Transboundary Context’
done at Espoo (Finland), on 25 February 1991

Convention on the Control of Transboundary Movements of Hazardous Wastes
and Their Disposal, 22 March 1989, entered into force 5 May 1992, 28 ILM 657,
1989

Declaration on the Rights of Persons Belonging to National or Ethnic, Religious
and Linguistic Minorities Adopted in New York 18 December 1992 (GA
resolution 47/135)

Indigenous and Tribal Populations Conventions: l957 No 107, adopted by the
International Labour Conference at its 40th session at Geneva on 26 June 1957

International Convention on the Elimination of All Forms of Racial
Discrimination, adopted by General Assembly Resolution 2106 (XX) of 21
December 1965

International Convention for the regulation of whaling, 1946 http://www.iwc
office.org/cache/downloads/1r2jdhu 5xtuswws0ocw04wgcw/convention.pdf
(accessed 28 October 2012)

International Covenant on Civil and Political Rights , adopted 16 December 1966,
entered into force 23 March 1976

International Covenant on Economic, Social and Cultural Rights, adopted 16
December 1966, entered into force 3 January 1976

Montreal Protocol on Substances that Deplete the Ozone Layer 1987 (amended:
London, 27-9 June 1990; Nairobi, 19-21 June 1991)

Paris Agreement under the United Nations Framework Convention on Climate
Change 2015, adopted by Conference of the Parties, 21st Session Paris, 30
November to 11 December 2015. FCCC/CP/2015/L.9/Rev.1

Protocol on Environmental Protection to the Antarctic Treaty (Madrid Protocol)
http://sedac.ciesin.columbia.edu/entri/texts/antarctic.treaty.protocol.
1991.htmlart (accessed 15 October 2012)

Treaty Establishing the African Economic Community adopted in Abuja , Nigeria,
1991 and entered into force in 1994

United Nations Convention to Combat Desertification in Those Countries
Experiencing Serious Drought and/or Desertification, Particularly in Africa,
opened for signature 14 October 1994, 1954 UNTS 108, 117, entered into force
26 December 1996

United Nations Framework Convention on Climate Change (UNFCCC), ILM
851, 1992

United Nations Kyoto Protocol to the United Nations Framework Convention on
Climate Change (1998), entered into force 16 February 2005

United Nations�¬Statute of the International Court of Justice, 18 April 1946United
Nations�¬Vienna Convention on the Law of Treaties, 23 May 1969,�¬United
Nations, Treaty Series, vol 1155, 331

1

1 Background

This book employs a human rights framework to engage with the
protection of indigenous peoples’ lands in the context of adverse climate
change in Africa. It responds to the question: Does the climate change
regulatory framework adequately safeguard indigenous peoples’ land
rights in Africa, and if not, how can the human rights framework be
employed to address the inadequacy? The book analyses regulatory
frameworks relating to climate change at international, regional and
national levels, as they affect indigenous peoples’ lands in Africa.1 It
demonstrates how a climate change regulatory framework, especially at
the national level, can offer inadequate protection to indigenous peoples’
land tenure and use, a development that can negatively affect the
realisation of their rights. The book then explores how the regional human
rights framework in Africa can be employed to address the inadequacy.

The evidence of the reality of climate change and its negative effects is
increasing.2 According to the Report of the Intergovernmental Panel on
Climate Change (IPCC) released in 2014, ‘the warming of the earth is
unequivocal’, and ‘human influence on the climate system is clear’.3

Echoing and strengthening the findings of the IPCC, a Report released by

1 The development at the sub-regional level is left out of this book because events at that
level are still fluid and nothing concrete has emerged so far in the form of regulatory
framework.

2 On the literature dealing with climate change, its impacts and the law, see M Haritz An
incovenient deliberation: The precautionary principles’s contribution to the uncertainties
surrounding climate change liability (2011) 11-33; C Wold, D Hunter & M Powers Climate
change and the law (2009); P Collier, G Conway & T Venables ‘Climate change and
Africa’(2008) 24 Oxford Review of Economic Policy 337; H Reid & S Huq How we are set to
cope with the impacts (2007) 1-4; A Gore An inconvenient truth: The planetary emergency of
global warming and what we can do about it (2006).

3 Established by the World Meterorogical Organisation and the United Nations
Environment Programme in 1988, the IPCC reviews and accesses the most recent
scientific, technical and socio-economical information relating to climate change, see

1CHAPTE
R INTRODUCTION

2 Chapter 1

the United States Global Change Research Programme notes that the
warming of the planet is ‘unambiguous’ and is primarily driven by human
activities.4 Human activities which put pressure on the global
environment, historically, are associated with a range of factors, including
the emergence of fossil fuel burning technology to support industry,
automobiles, construction and other energy demands5 connected with the
economic development path of developed nations in the North,6 and their
over-consumption or ‘way of life’.7 Recently, they have been linked to the
pursuit of a similar development path by developing nations that has come
with large-scale agriculture, mining, construction and logging.8 This trend
is increasing the concentration of greenhouse gases in the atmosphere, thus
enhancing the greenhouse effect, which, in turn, has led to increased
warming of the earth surface resulting in climate change,9 and its adverse
impacts world over.10

Not every impact is negative, though. In Africa, the effects of climate
change vary in different parts: some parts, such as northern and southern
Africa, as projected, will become drier; others, such as East Africa may
become wetter, with different results for food production and health

3 ‘Protection of global climate for present and future generations of mankind’ UNGA
Res 43/53, 70th plenary meeting 6 December 1988 (UNGA Resolution 43/53). Its
most recent report summary is IPCC ‘Summary for policymakers’ in TF Stocker et al
(eds) The physical science basis: Contribution of Working Group I to the 5th Assessment Report
of the Intergovernmental Panel on Climate Change (2013) 8 15 (IPCC summary for
policymakers).

4 Developed by a team of more than 300 experts and extensively reviewed by the public
and institutions including the National Academy of Sciences, the report is the most
comprehensive contribution by a state to the debate on climate change, see JM Melillo
(eds) Climate change impacts in the United States: The 3rd national climate assessment (2014)
7.

5 Gore (n 2 above) 23-37; F Pearce ‘World lays odds on global catastrophe’ (8 April
1995) New Science 4.

6 The historical responsibility of the developed countries for the state of the climate is
recurringly acknowledged as underlying the principle of common but differentiated
responsibility in international environmental law; see for instance, principle 7 of the
Rio Declaration which provides as follows ‘[i]n view of the different contributions to
global environmental degradation, States have common but differentiated
responsibilities. The developed countries acknowledge the responsibility that they bear
in the international pursuit of sustainable development in view of the pressures their
societies place on the global environment …’; but see, L Rajamani ‘The changing
fortunes of differential treatment in the evolution of international environmental law’
(2012) 88 International Affairs 605, arguing that the popularity of this principle is
waning.

7 B Mckibben The end of nature: Humanity, climate change and the natural world (2003).
8 G Rist The history of development: From western origins to global faith (2009) 21-24; on the

negative impacts of these activities on the climate, see RW Gorte & PA Sheikh
‘Deforestation and climate change’ (March 2010) CRS Report for Congress (March
2010) CRS Report for Congress; HJ Geist & EF Lambin ‘What drives tropical
deforestation? A meta-analysis of proximate and underlying causes of deforestation
based on subnational case study evidence’ (2001) Land-Use and Land-Cover Change
(LUCC) Project IV; J Quan & N Dyer ‘C limate change and land tenure: The
implications of climate change for land tenure and land policy’ (2008) 7-8.

9 H Le Treut et al ‘Historical overview of climate change’ in S Solomon et al (eds)
Climate change 2007: The physical science basis, contribution of Working Group I to the 4th
Assessment Report of the Intergovernmental Panel on Climate Change (2007) 95-127.

10 n 8 above.

 Introduction 3

conditions.11 However, there will be more negative than positive
consequences from climate change for Africa,12 despite the fact that the
continent contributes little to its cause.13 In general terms, vulnerable
sectors to the impact of climate change in Africa, actual and projected, are
documented as water resources, food security, natural resource
management and biodiversity, human health, settlements and
infrastructure, and desertification.14 However, in Africa, as elsewhere,
even though indigenous peoples have contributed least to climate change,
they will be adversely affected by its impacts.15 This is not surprising
considering that their collective cultural and physical survival depends on
land and its natural resources,16 which are now increasingly being affected
by climate change.17

While the adverse effects of climate change are not peculiar to
indigenous peoples, a lifestyle intricately linked to land makes their case a
priority. 18 In the light of the adverse impacts of climate change, indigenous
peoples in Africa are unable to support the unique land use and tenure
system peculiar to their lifestyle.19 Hence, this book argues that the
regulatory framework at international, national and regional levels in
response to the adverse impacts of climate change does not adequately
safeguard indigenous peoples’ lands in Africa.20 It develops how a human
rights framework can be engaged at the regional level to address the
challenge. An assessment of the climate change regulatory framework in
relation to the protection of indigenous peoples, however, is challenging,
given the fluid and contested nature of the concept of indigenous peoples
and other overlapping features about the climate change rule-making
process which do not lend themselves to a straight forward analysis.

11 Collier et al (n 2 above).
12 As above.
13 Collier et al (n 2 above) 337; AfDB Investing in Africa’s future (2008) 45.
14 MI Boko et al ‘Africa’ in ML Parry et al (eds) Climate change, impacts, adaptation and

vulnerability: Contribution of Working Group II to the 4th Assessment Report of the
Intergovernmental Panel on Climate Change (2007) 433-467.

15 ‘United Nations Development Group Guidelines on indigenous peoples issues’
February 2008 www2.ohchr.org/english/issues/indigenous/ docs/Guidelines.pdf
(accessed 20 May 2013) 8 (UNDG Guidelines on indigenous peoples); see also
N Stern The economics of climate change (2006) 95.

16 E Daes ‘Principal problems regarding indigenous land rights and recent endeavours to
resolve them’ in A Eide, J Möller & I Ziemele (eds) Making peoples heard: Essays on
human rights in honour of Gudmundur Alfreðsson (2011) 465; E Daes Study on indigenous
peoples and their relationship to land (UN Doc E/CN.4/Sub.2/1999/18) para 18 (Daes
Study).

17 RS Abate & EA Kronk ‘Commonality among unique indigenous communities: An
introduction to climate change and its impacts on indigenous peoples’ in RS Abate &
EA Kronk (eds) Climate change and indigenous peoples: The search for legal remedies
(2013) 5.

18 Abate & Kronk (n 17 above).
19 For a detailed discussion of impacts of climate change on indigenous peoples’ lands,

see Chap 3.
20 For a detailed discussion of the gap at the international and national levels in relation

to protection of indigenous peoples’ lands, see Chaps 5 and 6.

4 Chapter 1

Hence, certain preliminary clarifications are necessary as a background to
this book.

1.1 Intersecting terms? Indigenous peoples, forest-dependent
peoples and local populations

The concept of ‘indigenous peoples’ opens up a debate about who these
peoples really are.21 It also opens up a discussion about their rights regime,
which, according to Swepston and Alfreðsson, has for long existed in
flux.22 Illustrating the diverging viewpoints in anthropological scholarship
on the term, Kuper notes that the recognition of certain groups as
indigenous peoples is needless in that it will confer ‘privileged rights equal
in effect as apartheid’.23 Contending against this position, however,
Kenrick and Lewis validate not only the need for the recognition of
indigenous peoples but the protection of their collective rights.24 Thus, the
meaning of this notion as well as the identity of these people merit some
consideration.

In some jurisdictions, the term ‘indigenous peoples’ emerged from
conquests which resulted from the European ‘discovery’ of the New World
in the late 15th century. The victims of this drive were known as ‘natives’,
‘aboriginal’ or ‘indigenous people’.25 In that historical context,
‘indigenous peoples’ are the original inhabitants of territories which today
are under the domination of ‘descendants of European settler populations’
in south and central America.26 This understanding, however, is
questioned by experiences in Africa and Asia where the notion of first
peoples’ and settlers’ dichotomy generally lacks historical basis,27 with
particular reference to Africa, as there is no independent state of Africa still
being ruled or dominated by ‘descendants of European settler
populations’. Therefore, it is not surprising that the African Commission’s

21 UN Sub-Commission on Prevention of Discrimination and Protection of Minorities
‘Study of the problems of discrimination against indigenous population’ UNESCO,
1986 UN Doc E/CN4 Sub2 1986/7/Adds 1-4, (Cobo Report) para 379; also see
M Hansungule ‘Indigenous peoples and minorities in Africa: Who are these people?’
(2006) Paper prepared for the two-day Symposium on Indigenous Peoples and
Minorities organised by the Kenyan National Commission on Human Rights on
30-31 October 2006 at Holiday Inn, Nairobi, Kenya (on file with the author).

22 L Swepston & G Alfreðsson ‘The rights of indigenous peoples and the contribution by
Erica Daes’ in G Alfreðsson & M Stavropoulou (eds) Justice pending: Indigenous peoples
and other good causes: Essays in honour of Erica-Irene Daes (2000) 70-78.

23 A Kuper ‘The return of the native’ (June 2003) 44 Current Anthropology 389.
24 J Kenrick & J Lewis ‘Indigenous peoples’ rights and the politics of the term

“indigenous”’ (April 2004) 20 Anthropology Today.
25 SJ Anaya ‘The evolution of the concept of indigenous peoples and its contemporary

dimensions’ in SA Dersso (ed) Perspectives on the rights of minorities and indigenous peoples
in Africa (2010) 23-42.

26 P Thornberry Indigenous peoples and human rights (2002) 33-60.
27 B Kingsbury ‘“Indigenous peoples” in international law: A constructivist approach to

the Asian controversy’ (1998) 92 American Journal of International Law 414.

 Introduction 5

Working Group on Indigenous Populations/Communities (Working
Group) has adopted an approach which focuses on the following criteria:

Self-definition as indigenous and distinctly different from other groups within
a state ... special attachment to and use of their traditional land whereby their
ancestral land and territory has a fundamental importance for their collective
physical and cultural survival as peoples ... an experience of subjugation,
marginalisation, dispossession, exclusion or discrimination because these
peoples have different cultures, ways of life or modes of production than the
national hegemonic and dominant model.28

From the above, self-identification, avowed distinct difference, and
particularly, special attachment to and use of ancestral land and experience
of subjugation or marginalisation as a result of their different way of life are
key criteria in adjudging a group as indigenous.29 The foregoing criteria
are also emphasised in the indigenous peoples’ rights regime as
exemplified by the International Labour Organisation (ILO) Convention
16930 and later the United Nations Declaration on the Rights of
Indigenous Peoples (UNDRIP).31

However, the requirements laid down by the Working Group are not
fool proof. There are scholars who are suspicious of the application of the
notion of ‘indigenous peoples’ in the context of Africa. For instance,
Bojosi argues that the application of the concept is a product of a ‘long
enduring external mission to have the concept of indigenous peoples ...
applied to certain pre-determined peoples in Africa’.32 Viljoen faults the
criteria, especially the requirement of attachment to the use of land,
arguing that most populations in Africa are agrarian and, to some extent,
remain culturally attached to the use of land and suffer marginalisation in

28 ‘Advisory Opinion of the Africa Commission on Human and Peoples’ Rights on the
United Nations Declaration on the Rights of Indigenous Peoples’ adopted by the
African Commission on Human and Peoples’ Rights at its 41st ordinary session held
in May 2007 in Accra, Ghana (Advisory opinion) paras 9-13; Report of the African
Commission’s Working Group of Experts on Indigenous Populations/Communities
(2005) (Working Group Report), adopted by the African Commission at its
28th ordinary session 93; also see DL Hodgson Being Maasai, becoming indigenous: Post
colonial politics in a neoliberal world (2011) 36-40.

29 G Alfreðsson ‘Minorities, indigenous and tribal peoples, and peoples: Definitions of
terms as a matter of international law’ in N Ghanea & A Xanthaki (eds) Minorities,
peoples and self-determination. Essays in honor of Patrick Thornberry (2005) 163-172.

30 International Labour Organization (ILO), Indigenous and Tribal Peoples Convention,
C169, 27 June 1989 (ILO Convention 169). For instance, according to art 1(2), self-
identification of indigenous peoples is a fundamental element in determining the
people. Also, in calling for the protection of indigenous peoples’ land rights, art 14
emphasises centrality of land to their subsistence and survival.

31 United Nations Declaration on the Rights of Indigenous Peoples (UNDRIP), adopted
by the UN General Assembly on 13 September 2007, arts 3 and 4 emphasise their right
to self-determination , while arts 25 and 26 call for the protection of their land rights.

32 KN Bojosi ‘The African Commission Working Group of Experts on the rights of the
indigenous communities/populations: Some reflections on its work so far’ in S Dersso
(ed) Perspectives on the rights of minorities and indigenous peoples in Africa (2010) 95-137 96.

6 Chapter 1

degrees.33 Other authors call for broader application of the concept
because a strict application of the requirements of ‘attachment to the use of
land’ along with an informal title of land tenure to indigenous peoples will
exclude poor or rural Africans who do not fit into ‘indigenous peoples’
criteria, but are dependent on informally held land.34 Equally, there are
viewpoints arguing for the need to move away from protecting land rights
based on a formal finding that a community is ‘indigenous’.35 The
preference, it is argued, must turn toward a pragmatic approach that
emphasises the protection of land rights based on dependence upon and
attachment to informally held land obtainable among many of the world’s
poorest and most vulnerable citizens, even if not indigenous.36 Finally,
along a similar line of pragmatism, Bojosi argues that it is not yet clearly
proven that the minority rights regime cannot generally achieve protection
for sub-groups without resorting to the use of the term ‘indigenous’ in
Africa.37 In all, the viewpoints signify that a case on the dependence on
land for the survival of culture and lifestyle can be made by populations
even if they do not strictly meet the requirements of the description
envisaged for indigenous peoples under international human rights law.

The foregoing viewpoints, however, must not be accepted uncritically
in the context of climate change. For instance, self-identification by some
groups as indigenous peoples in Africa negates Bojosi’s argument that the
concept is imposed on Africa.38 Surely, the argument that the minority
regime, instead of an indigenous peoples’ platform can address claims of
groups is unhelpful in that it may divert political attention away from core
issues that are pertinent to the claims of this population such as collective
claim to land tenure and use, compensation, and benefit-sharing in
climate-related actions. These issues certainly are not covered under the
minority rights regime. The minority rights regime as defined by the
United Nations Declaration on the Rights of Persons Belonging to

33 F Viljoen ‘Reflections on the legal protection of indigenous peoples rights in Africa’ in
S Dersso (ed) Perspectives on the rights of minorities and indigenous peoples in Africa (2010)
75-94 77; GM Wachira ‘Vindicating indigenous peoples rights in Kenya’ LLD
dissertation, University of Pretoria, 2008 30.

34 W Wilcomb & H Smith ‘Customary communities as “peoples” and their customary
tenure as “culture”: What we can do with the Endorois decision’ (2011) 11 African
Human Rights Law Journal 422; but see Communication 276/03 Centre for Minority
Rights Development (Kenya) and Minority Rights Group (on behalf of Endorois Welfare
Council) (Endorois case) 27th Activity Report: June-November 2009 which remains a
landslide regional case-law for the protection of indigenous peoples in Africa.

35 RC Williams ‘The African Commission “Endorois Case” – Toward a global doctrine
of customary�¬tenure?’ http://terra 0nullius.wordpress.com/2010/02/17/the-african-
commission-endorois-case-toward-a-global-doctrine-of-customary-tenure/ (accessed
23 March 2012).

36 As above.
37 KN Bojosi ‘Towards an effective right of indigenous minorities to political

participation in Africa’ in S Dersso (ed) Perspectives on the rights of minorities and
indigenous peoples in Africa (2010) 294-296.

38 For instance the Khoi-San group in South Africa have always described themselves as
first nation; see Working Group Report (n 28 above) 92.

 Introduction 7

National or Ethnic, Religious and Linguistic Minorities (UNRPM), 39 is of
limited relevance to indigenous peoples. Aside largely from recognising
individual rights, the UNRPM does not specifically recognise claims
relating to lands which are at the heart of an indigenous peoples’ rights
regime.40 Additionally, the minority platform is conceptually problematic
as it focuses on numerical inferiority.41 For instance, it is a framework that
can be used in supporting claims of populations on other grounds beyond
being national, ethnic, religious and linguistic minorities. As Kugelmann
argues, it can accommodate foreigners living in another state as refugees
or asylum seekers.42 As has also been argued, it can be employed in
addressing the situations of persons who are discriminated against on other
grounds, such as gender, disability or sexual orientation.43 To be sure,
while the concerns of indigenous peoples may overlap with the above
grounds,44 the essential basis for indigenous peoples’ claim is their
culturally distinct and historical linkage with land now subordinated,
threatened, and, in some cases, totally destroyed by the dominant
worldview of the modern state,45 a trend which as shall be subsequently be
shown may be exacerbated by climate change.46

The arguments that most populations are agrarian and connected to
the use of land, and that there should be a wider application of the concept
of indigenous peoples to accommodate poor or local populations whose
way of life is dependent on informally held land in Africa appear helpful,
but, require caution. The reason is that it suggests what can be termed an
‘inclusive approach’ towards the construction and use of the term
‘indigenous peoples’ which finds support, for instance, in the jurisprudence
from the Inter-American human rights system. In Saramaka v Suriname,47

the state contested the claim of the Saramaka people on the ground that
they are not an indigenous people for the purpose of recognising their
collective rights. However, in coming to a conclusion that the Saramaka
people make up a tribal community whose legal status is comparable with
an indigenous identity, the Inter-American Court of Human Rights noted:

39 Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and
Linguistic Minorities A dopted in New York 18 December 1992 (GA resolution 47/
135).

40 S Wiessner ‘Rights and status of indigenous peoples: A global comparative and
international legal analysis’ (1999) 12 Harvard Human Rights Journal 57 98.

41 United Nations Subcommission on Prevention of Discrimination and Protection of
Minorities, Study on the Rights of Persons Belonging to Ethnic, Religious and
Linguistic Minorities, 568, UN Doc E/CN.4/Sub.2/384/Rev1, UN Sales No
E.78.XIV.1 (1979).

42 D Kugelmann ‘The protection of minorities and indigenous peoples respecting cultural
diversity’ (2007) 11 Max Planck Yearbook of United Nations Law 233 238.

43 OHCHR ‘Minorities under international law’ http://www.ohchr.org/EN/Issues/
Minorities/Pages/inter nationallaw.aspx (accessed 3 July 2015).

44 Kugelmann (n 42 above) 236.
45 Hodgson (n 28 above) 25.
46 See Chap 3.
47 Saramaka People v Suriname IACHR (28 November 2007) Ser C 172.

8 Chapter 1

The Court observes that the Saramaka people are not indigenous to the region
they inhabit; they were instead brought to what is now known as Suriname
during the colonization period … Therefore, they are asserting their rights as
alleged tribal peoples, that is, not indigenous to the region, but that share
similar characteristics with indigenous peoples, such as having social, cultural
and economic traditions different from other sections of the national
community, identifying themselves with their ancestral territories, and
regulating themselves, at least partially, by their own norms, customs, and
traditions.48

Particularly, the Saramaka people exclusively based their case on the fact
that they are forest- dependent, stressing the intricate connection they
share with the forests. The Court relied on the submission of one of the
applicants during the public hearing which stressed that:

The forest is like our market place; it is where we get our medicines, our
medicinal plants. It is where we hunt to have meat to eat. The forest is truly
our entire life. When our ancestors fled into the forest they did not carry
anything with them. They learned how to live, what plants to eat, how to deal
with subsistence needs once they got to the forest. It is our whole life.49

Based on the above case, one may argue that there is a logical basis for the
application of an inclusive approach in that it would make it possible for
groups which share indigenous peoples’ cultural relationship with land to
benefit from indigenous peoples’ regime of rights particularly, the United
Nations Declaration on the Rights of Indigenous Peoples (UNDRIP),50

even if they are not indigenous.

However, as earlier mentioned, while the foregoing position may
appear pragmatic, it must be treated with caution, particularly with the
advent of climate change and related consequences. There are reasons for
this viewpoint. Foremost is that the inclusion of indigenous peoples into a
suite of sub-groups may blur their identity and offer a basis for states to
divert special obligations owed to indigenous peoples under international
human rights law. Unlike indigenous peoples, the issue of cultural
attachment to ancestral land hardly arises in the case of agrarian
community because their movement for subsistence farming is an
acceptable means of adapting to climate change.51 The argument calling
for emphasis on marginalisation rather than the ‘indigenousness’ of

48 Saramaka (n 47 above) see generally paras 78-86.
49 Saramaka (n 47 above) para 82.
50 United Nations Declaration on the Rights of Indigenous Peoples, adopted by the UN

General Assembly on 13 September 2007, arts 25, 26 and 27 generally define the
special relationship of indigenous peoples with lands; see also United Nations,
Convention concerning Indigenous and Tribal Peoples in Independent Countries (ILO
Convention 169) (Entered into force on 5 September 1991), arts 13(1) and 17(3).

51 V Jese et al ‘Farming adaptations to the impacts of climate change and extreme events
in Pacific Island Countries: Case study of Bellona Atoll, Solomon Islands’ in
WG Canpat & WP Isaac (eds) Impacts of climate change on food security in Small Island
Developing States (2015) 186.

 Introduction 9

populations, may encourage a differential treatment of ‘indigenous
populations’, allowing one state in Africa to ignore or delay the claims to
lands by indigenous peoples which are recognised and embraced
elsewhere. For instance, on one hand, such a differential approach will
justify the behaviour of South Africa which guarantees under article 25(7)
of its 1996 Constitution, the right of a person or community dispossessed
of property after 19 June 1913 either to restitution of that property or to
equitable redress.52Although the provision makes no reference to
indigenous peoples and is contested on the ground that the set date
excludes the claims of other communities whose dispossession took place
earlier in history,53 the Constitutional Court has interpreted article 25(7) to
grant the claim of Nama people to land.54 Measures to further extend relief
to dispossession prior to the period before the cut off date to cover the
claims of Khoi-San has been a subject matter of public and political
interaction in South Africa.55 On the other hand, the differential approach
will sadly validate Rwanda’s position that the Batwa are not indigenous
but only a vulnerable minority group, rendering their claim to land and
resources a non-issue for political engagement56 This difference in
approach signifies that each state can unilaterally decide whether the
political space can tolerate the concept of indigenous peoples for the
purpose of protection of collective land rights in its country or not. Such a
political choice is neither a true reflection nor the intended consequence of
an indigenous peoples’ rights regime.57

Besides, the use of an inclusive approach may indeed be further
exploited for the benefit and protection of the historical oppressors of
indigenous peoples who may also be part of the groups considered as local,
agrarian or rural populations in climate change discussions and literature
on the subject. It may include these other populations in compensation and
benefit-sharing which cannot be the intent and desire of indigenous
peoples who crave and deserve a peculiar platform in which they can
pursue ‘climate change justice’ which is here used to entail the pursuit of
judicial and non-judicial remedies in relation to the adverse impacts of
climate change on indigenous peoples’ cultural reliance on land and its

52 Constitution of the Republic of South Africa, 1996.
53 Parliament of the Republic of South Africa ‘Bill seeks new ways to revive old claims’

http://www.parliament.gov.za/Multimedia/InSession/2013/october-november/In
Session_Magazine_October_November_2013/files/assets/basic-html/page9.html
(accessed 23 April 2016).

54 Alexkor Ltd v The Richtersveld Community 2004 (5) SA 460 (CC); Bhe & others v
Khayelitsha Magistrate & others 2005 (1) SA 580 (CC) paras 58-62.

55 P Dube ‘Plan to extend cut-off date for land claims is unconstitutional’ http://www.
cfcr.org.za/index.php/docs-articles?download=555:plan-to-extend-cut-off-date-for-
land-claims-is-unconstitutional (accessed 23 April 2016).

56 See NEPAD African Peer Review Mechanism Country Review Report of the Republic of
Rwanda’ (2005) para 153, which finds that such an approach largely aims at
assimilating the Batwas into the mainstream culture of the state of Rwanda.

57 As part of its requirement on who is indigenous, the Working Group Report allows
aspiring groups to ‘self-identify’ not ‘state-identify’, see Working Group Report (n 28
above) 93.

10 Chapter 1

resources. That this is not yet the case is evident in climate change
negotiations which continue to discuss ‘climate change justice’ in a strictly
state-centric sense, referring to the principles of ‘intergenerational and
intra-generational equities’ which developing nations advance to bring
developed nations into account for their historical and disproportionate
contribution to the state of global climate.58 The concept of ‘climate
change justice’ is not engaged with emphasis on the clear distinction
among populations to highlight special and differential obligations which
states, whether developed or developing, hold toward their citizens. It is
certainly not engaged in the sense of what vulnerable communities such as
indigenous peoples can do to achieve accountability of states in the light of
adverse impacts of climate change.

Yet, the merit in the claim of ‘climate change justice’ for indigenous
peoples should be seen in the above context. Indigenous peoples will be
negatively impacted more than other populations despite the fact that their
activities are the least responsible for the state of the climate. This is not
only owing to its impacts on their environment but also, as shall soon
manifest in the book, because global climate change response initiatives
may lead to the expropriation of their land. No doubt, addressing this
effectively is difficult to achieve under a platform that fails to distinguish
the peculiar claims of indigenous peoples from that of other populations.
However, as it would be shown later an indigenous peoples’ platform,
considering its associated rights regime, can address their peculiar claims
for justice effectively. This is in the sense that it affords indigenous peoples
the opportunity to make a claim in their capacity and avoid the use of an
inclusive term which may include for protection the authors, actors or
representatives of their historical problem: the dispossession of their
land.59 This book employs the concept of ‘indigenous peoples’ to mean
pastoralists and hunters and gatherers as identified by the criteria laid
down in the Working Group Report,60 but also, it bears in mind the critical
importance of situations facing other communities in Africa in the context
of a changing climate.

1.2 Overlapping issues? Climate change, environment, forests
and indigenous peoples’ lands

The issues of ‘climate change’, ‘environment’ and ‘forests’ in relation to
indigenous peoples’ lands, overlap. It is important to set the background
for the usage of these words by explaining the link of climate change to
their meanings.

58 EA Posner & CR Sunstein ‘Climate change justice’ (2008) 96 The Georgetown Law
Journal 1565.

59 On how human rights can be used to address inadequate protection of indigenous
peoples’ land tenure and use in the light of adverse impacts of climate change, see
Chap 6.

60 n 28 above.

 Introduction 11

Climate change refers to the long term weather condition of a region
and its pattern of change over time. It is triggered by the warming of the
earth through the contribution of human emission to greenhouse gases
which increases the greenhouse effect. Before the Industrial Revolution,
the natural status had been relatively stable for about 10 000 years.61 The
natural greenhouse effect allows for sunlight to warm the earth’s surface
and release the heat radiated by the earth.62 The interference of human
activities has brought about an increase in the greenhouse effect leading to
global warming and change in climate condition.63 As indicated earlier,
such activities include the emergence of fossil fuel burning technology to
support industry, automobiles, construction and other energy demands
connected with economic development in the form of large-scale
agriculture, mining, construction and logging.64

However, it should be noted that, for long, the reality of climate
change has been a hotly contested issue with climate change deniers
outrightly refuting the existence of climate change or arguing, even if it
exists, that it is a natural phenomenon and not due to human activity.65

Notwithstanding this skepticism, there is no categorical official statement
of any state denying its existence. Rather, what is clear is that the decisions
of states through the institutions established under the aegis of the
UNFCCC and the emerging resolutions of the United Nations Human
Rights Council (UNHRC), show that climate change is real and reflect a
global trend towards acknowledging and addressing climate change as a
challenge.66

The protection of indigenous peoples’ lands is closely linked to their
environment. As Alfreðsson and Ovsiouk contend, the environmental
concerns of indigenous peoples are linked to their land and the natural

61 HS Kheshgi, SJ Smith & JA Edmonds ‘Emissions and atmospheric CO2 stabilisation’
(2005)10 Mitigation & Adaptation Strategies for Global Change 213 214; IPCC Summary
for policymakers (n 3 above); Le Treut et al (n 9 above).

62 As above.
63 J Hansen ‘Defusing the global warming time bomb’ Scientific American Magazine March

2004 71.
64 Gore (n 2 above) 23-37
65 Greenpeace Dealing in doubt: The climate denial machine v climate science (2013).
66 On the scientific basis of climate change, the IPCC has produced five reports with the

most recent released in 2014, see IPCC Summary for policymakers (n 3 above); also,
the United Nations Human Rights Council has passed at least four Resolutions on the
existence of climate change and link with human rights, these are namely: ‘Human
rights and climate change’ Resolution 7/23 of 28 March 2008, UN Doc A/HRC/7/78
(Resolution 7/23); Human Rights Council Resolution 10/4, adopted at the 41st
meeting, 25 March 2009 (Resolution 10/4); ‘Human rights and climate change’
Resolution 18/22 of 17 October 2011, A/HRC/RES/18/22 (Resolution 18/22); and
‘Human rights and climate change’ Resolution 26 of 23 June 2014, A/HRC/26/L.33
(Resolution 26); and as far back as 1988, the United Nations General Assembly passed
a resolution acknowledging climate change as a global challenge, see UNGA Res 43/
53 (n 3 above).

12 Chapter 1

resources, on the one hand and their ‘identities, lifestyles and cultures on
the other hand’.67 This position is not surprising in that the definition of
indigenous peoples’ lands is indeed linked to their environment.
According to article 13(2) of ILO Convention 169, the term ‘lands’
includes ‘the concept of territories, which covers the total environment of
the areas inhabited by indigenous peoples’. Indigenous peoples’ lands is
not only connected with the fulfilment or violation of their rights to
property,68 life, liberty and personal security,69 subsistence,70 food
security,71 health,72 spirituality,73 and cultural survival,74 it is connected
to their right to a safe and healthy environment.75 In particular, the
UNDRIP highlights the environmental significance of indigenous peoples’
lands. Article 29 of UNDRIP links indigenous peoples’ cultural, spiritual,
physical survival and environmental conservation to their control and use
of traditional land by guaranteeing their right to the conservation and
protection of their environment and the centrality of their stewardship for
that purpose.

For the purposes of this book, the intersection of environment, forests
and indigenous peoples’ lands with climate change is significant
considering that, according to the United Nations Environmental
Programme (UNEP), 80 per cent of land containing forests is the
traditional land and territories of indigenous peoples.76 While the
relationship of this with climate change will be examined more closely
later in the book,77 it is noteworthy that the most important greenhouse gas
underlying climate change is carbon dioxide, which is attributable to fossil
fuel burning and the change in the use of land. The drilling and

67 G Alfreðsson & A Ovsiouk ‘Human rights and the environment’ (1991) 60 Nordic
Journal International Law 19.

68 Saramaka (n 47 above) para 95; Indigenous Community Yakye Axa v Paraguay IACHR
(17 June 2005)Ser C 146 para 143.

69 Inter-American Court Communidad Yanomami v Brazil Case 7615, Decision of 5 March
1985.

70 Communication 167/1984, HRC Chief Bernard Ominayak and the Lubicon Lake Band v
Canada decision of 10 May 1990, UN Doc CCPR/C/38/D/167/1984 para 33.

71 United Nations ‘The right to food’ A/60/350, 12 September 2005, 8-21 which stresses
the centrality of land to food security of indigenous peoples www.un.org/en/ecosoc/
docs/pdfs/summary%2020land%20and%20vulnerable%20people%202%20june.pdf
(accessed 25 March 2012).

72 Yanomami (n 69 above).
73 Sesana & others v Attorney General High Court Judgment, ILDC 665, BW 2006, para

117, where the Court held that there is ‘a deeply spiritual relationship between
indigenous peoples and their land’.

74 E-I Daes ‘Principal problems regarding indigenous land rights and recent endeavours
to resolve them’ in A Eide, J Möller & I Ziemele (eds) Making peoples heard: Essays on
human rights in honour of Gudmundur Alfreðsson (2011) 465.

75 OHCHR Indigenous peoples’ right to adequate housing Report 7 (2005) 9.
76 EC Diaz ‘Climate change, forest conservation and indigenous peoples rights’ Briefing

paper http://www.cbd.int/doc/externa l/cop-09/gfc-climate-en.doc. (accessed
20 December 2013); see UNEP ‘Conclusion of the Document’ UNEP/GC.23/
INF/23 4 November 2004 www.unep.org (accessed 20 December 2013).

77 See Chap 3.

 Introduction 13

consumption of crude oil and coal account for 77 per cent of fossil fuel
carbon dioxide emissions into the atmosphere.78 Energy related human
activities are not the only source of carbon emissions, forests, as a
storehouse of carbon, play an important role in influencing the climate.79

According to the discussions at the international level on climate change,
a forest is defined as:

[A] minimum area of land of 0.05-1.0 hectares with tree crown cover (or
equivalent stocking level) of more than 10-30 per cent with trees with the
potential to reach a minimum height of 2-5 meters at maturity in situ. A forest
may consist either of closed forest formations where trees of various storeys
and undergrowth cover a high proportion of the ground or open forest. Young
natural stands and all plantations which have yet to reach a crown density of
10-30 per cent or tree height of 2-5 meters are included under forest, as are
areas normally forming part of the forest area which are temporarily
unstocked as a result of human intervention such as harvesting or natural
causes but which are expected to revert to forest.80

From this definition, when a forest is cleared, evidence shows that it
releases stored carbon into the atmosphere and thus becomes a source of
greenhouse gas emissions.81 The clearance of forests, or deforestation, is
associated with human activities, including agriculture, mining, and
logging.82 By contrast, when forests are restored, they remove carbon from
the atmosphere.83 This thus signifies that the existence or non-existence of
a forest can add to the problem of climate change, or constitute a means of
mitigating it.84 Indigenous peoples’ lands is further connected to this
situation because actions related to climate change such as oil drilling,
mining, and large scale agricultural practices often implicate their land.
There are changes which they experience to the remaining land which they

78 R Bierbaum et al ‘Confronting climate change: Avoiding the unmanageable and
managing the unavoidable’ Scientific Expert Group Report on climate change and
sustainable development, prepared for the 15th session of the Commission on
Sustainable Development http://www.whrc.org/news/pressroom/pdf/SEG_
Report.pdf.(accessed 4 July 2014).

79 C Streck & S Scholz ‘The role of forests in global climate change: Whence we come
and where we go’ (2006) 82 International Affairs 861.

80 UNFCCC CP ‘Annex: Definitions, modalities, rules and Guidelines relating to land
use, land-use change and forestry activities under the Kyoto Protocol’ FCCC/CP/
2001/L.11/Rev.1; this definiti on is also largely adopted by the Food and Agricultural
Organisation, see, Food and Agriculture Organisation of the United Nations Global
forest resources assessment 2000: Main Report (2000).

81 G Bala et al ‘Combined climate and carbon cycle effects of large scale deforestation’
(2007) 104 Proceedings of the National Academy of Sciences of the United States of America
6550; Gorte & Sheikh (n 8 above); Helmut & Lambin (n 8 above).

82 IWGIA ‘Land rights and indigenous peoples’ http://www.iwgia.org/environment-
and-development/land-rights (accessed 20 December 2013).

83 UNFCCC ‘Land use, land-use change and forestry’ http://unfccc.int/methods/
lulucf/items/4122.php (accessed 20 December 2013).

84 Streck & Scholz (n 79 above).

14 Chapter 1

occupy which put beyond question the reality of the adverse impacts of
climate change on their land.85 This signifies that the discussions around
the solution to the crisis of climate change will affect in several forms the
relationship of indigenous peoples with their land. As Daes observes:

Indigenous peoples have a distinctive and profound spiritual and material
relationship with their lands and with the air, waters, coastal sea, ice, flora,
fauna and other resources. This relationship has various social, cultural,
spiritual, economic and political dimensions and responsibilities.86

Considering the centrality of land and its resources to the lifestyle of
indigenous peoples, as negotiations continue on the subject of climate
change, the protection of their lands, inclusive of the forest resources and
environment, will be crucial in the discussion of the adverse impacts of
climate change and the regulatory framework in response.87

1.3 Intersecting governance: Defining a climate change
regulatory framework

Since it is a key focus of this book, it is necessary to explain what is meant
by a ‘climate change regulatory framework’. The use of ‘climate change
regulatory framework’ is preferred due to the nature of international
instruments on climate change which are incapable of being strictly
classified as ‘laws’ or ‘policies’. These instruments emerge in the context of
an intersecting governance, hence, before the justification is provided for
the use of climate change regulatory framework, it is important to
understand the meaning of governance.

Scholars use the word ‘governance’ in relation to the environmental
field interchangeably with phrases such as ‘architecture’, and ‘regime’.
According to Le Preste, ‘governance’ connotes either ‘architecture’ or
‘regime’ and refers to:

85 HS Elvarsdóttir ‘Climate change and human rights: The implications that climate
change has on the human rights of the Inupiat in Barrow, Alaska’ Master’s degree
thesis submitted as part of studies for the LLM degree in Polar Law studies, February
2010 where the author makes a similar point about the environment of the Inuit in
Alaska.

86 EA Daes ‘Indigenous peoples and their relationship to land’ E/CN.4/Sub.2/2001/21
para 121.

87 Rights and Resources Initiative What future reform? Progress and slowdown in forest tenure
reform since 2002 (2014) 9; EN Ajani et al ‘Indigenous knowledge as a strategy for
climate change adaptation among farmers in sub-Saharan Africa: Implications for
policy’(2013) 2 Asian Journal of Agricultural Extension, Economics & Sociology 23;
KG McLean Advanced guards: Climate change impacts, adaptation, mitigation and
indigenous peoples – A compendium of case studies (2010) 56; J Woodke The impact of
climate change on nomadic people (2008).

 Introduction 15

A set of interrelated norms, rules and procedures that structure the behaviour
and relations of international actors so as to reduce the uncertainties that they
face and facilitate the pursuit of a common interest in a given area of issue.88

Governance has also been explained as entailing the institutions, norms,
mechanisms and decision-making procedures.89 Deere-Birkbeck defines
climate change governance as referring to the processes, traditions,
institutional arrangements and legal regimes through which authority is
exercised, and decisions taken at the global level for implementation. In
the author’s further view, these arrangements may be formal, involving
interaction among governments, or informal, requiring the relations of a
range of stakeholders with or without direct involvement of government.90

In agreeing with this description, Thompson et al note that governance
connotes structures, arguably institutional and policy, through which
decisions are made and resources are managed.91 This structure, in the
view of den Besten et al, may be shaped by various actors and groups with
which it interacts in negotiation.92 What is certain is that all the definitions
agree that governance is made up of rules and institutions,93 and that the
state is the focus. According to Conca:

The state is both the subject and the object of most environmental regimes.
National governments as agents of states are taken as authoritative subjects of
regimes, their bargaining, concurrence and ratification determine whether a
legitimate regime exists, and they assume responsibility for compliance. States
are also the primary objects of regimes, governmental compliance is the
presumed key to regime effectiveness, and governmental implementation is
the regime’s primary task as a means to that end.94

However, it is neither certain nor appropriate whether to refer to all the
instruments emanating from climate governance as strictly as a set of laws
or policies. Some scholars largely reflect an uncritical reference to all
instruments emanating from climate change governance as ‘law’,95 others

88 Cited in MC Smouts ‘The issue of an international forest regime’ (2008) 10
International Forestry Review 429.

89 F Biermann et al ‘Navigating the anthropocene: The earth system governance project
strategy paper` (2010) 2 Current Opinion in Environmental Sustainability 202.

90 C Deere-Birkbeck ‘Global governance in the context of climate change: The challenges
of increasingly complex risk parameters’ (2009) 85 International Affairs 1173.

91 MC Thompson et al ‘Seeing REDD+ as a project of environmental governance’ (2011)
14 Environmental Science & Policy 100.

92 J Willem den Besten, B Arts & P Verkooijen ‘The evolution of REDD+: An analysis of
discursive-institutional dynamics’ (2014) 35 Environmental Science and Policy 40.

93 E Corbera & H Schroeder ‘Governing and implementing REDD+’ (2011) 14
Environmental Science & Policy 89-99; O Young ‘International regimes: Toward a theory
of institutions’ (1986) 39 World Politics 104; RO Keohane ‘The demand for
international regimes’ (1982) 36 International Organisation 325.

94 K Conca ‘Old states in new bottles? The hybridization of authority in global
environmental governance’ in J Barry & R Eckersley (eds) The state and the global
ecological crisis (2005) 181-206.

95 See Wold et al (n 2 above).

16 Chapter 1

show a preference for usage of ‘policy’.96 There is merit and confusion in
both approaches. With reference to the blanket usage of the term ‘law’, to
begin with, it is important to note the definition of a law. The term ‘law’
literally connotes a detailed legislative process and judicial enforcement in
courts.97

Based on the above definition, the use of ‘law’ to refer to instruments
such as the UNFCCC, the Kyoto Protocol and Paris Agreement,98 appear
in order. The reason is that these instruments are a product of negotiation
by states and in so far as they fall under the category of general and
particular conventions (treaties) created by the consent of states under
international law,99 according to the principle of pacta sunt servanda, they
have the binding effect of law on their state parties.100 The position is
further reinforced by the fact that where parties consent in writing to it, the
UNFCCC, the Kyoto Protocol and Paris Agreement allow for recourse to
the International Court of Justice or arbitration for resolution of disputes
in relation to the interpretation and application of their provisions,101 a
possibility which supports the argument that the provisions of the
instruments are judicially enforceable.

However, the use of ‘laws’ to refer to all instruments in the climate
change governance can be faulted. There are decisions and guidelines from
yearly meetings of the implementing bodies of the UNFCCC, Kyoto
Protocol and Paris Agreement such as the Conference of Parties (COP)/
Meeting of Parties (MOP),102 as well as reports from organs such as the
Subsidiary Body for Implementation (SBI)103 and the Subsidiary Body for
Scientific and Technological Advice (SBSTA) which may not qualify as ‘a

96 B Maripe ‘Development and the balancing of interests in environmental law: The case
of Botswana’ in M Faure & Willemien du Plessis (eds) The balancing of interests in
environmental law in Africa (2011) 58-59.

97 D Kennedy ‘The disciplines of international law and policy’ (1999) 12 Leiden Journal of
International Law 9.

98 Paris Agreement under the United Nations Framework Convention on Climate
Change 2015, adopted by Conference of the Parties, 21st Session Paris, 30 November-
11 December 2015FCCC/CP/2015/L.9/Rev.1.

99 UN�¬Statute of the International Court of Justice 18 April 1946 art 38(1).
100 UN�¬Vienna Convention on the Law of Treaties 23 May 1969,�¬United Nations, Treaty

Series, vol 1155, 331, art 26(1).
101 UNFCCC, art 14 (1) and (2); Kyoto Protocol, art 19; Paris Agreement, art 24; a

regional economic integration organisation can also make a declaration conferring
jurisdiction on the ICJ, based on article 14(2) of the UNFCCC.

102 The COP is established pursuant to art 7 of the UNFCCC while the MOP is
established by virtue of art 13 of the Kyoto Protocol ; these institutions are the highest
decision making bodies, see D Bodansky ‘International law and the design of a climate
change regime’ in U Luterbacher & DF Sprinz (eds) International relations and global
climate change (2001) 213.

103 UNFCCC, art 10; the SBI reviews policy aspects of national reports and help the COP
in evaluating summative effects of implementation measure, see Bodansky (n 102
above) 201.

 Introduction 17

set of laws’ in the literal usage of the word.104 While these instruments
qualify as important sources of international law,105 arguably, they are not
judicially enforceable in that the jurisdiction of the ICJ under the aegis of
UNFCCC and Kyoto Protocol only apply to disputes in relation to the
interpretation and application of their provisions. The question then is
what is the legal status of such instruments? For the fact that they are
designed to influence state conduct in the course of time, the instruments
only satisfy the definition of a ‘policy’, as a plan of action adopted by
political decision makers.106 Generally, such instruments are not
enforceable.107 However, one cannot because of the status of these
instruments from the implementing and subsidiary organs under climate
change governance, simply refer to all instruments under the international
climate change governance as a set of policies. Such a conclusion flies in
the face of the judicially enforceable nature of the provisions of the
UNFCCC, the Kyoto Protocol and the Paris Agreement.What is fair as a
conclusion is that, the choice and use of the term ‘law’ or ‘policy’ are not
mutually exclusive, both can validly be accommodated as belonging to the
emerging framework of instruments set to govern global efforts at finding
a solution to climate change.

Consequently, it is in the light of the foregoing that the term
‘regulatory framework’ is preferred and used in this book to refer to
decisions, laws, policies, guidelines, agreements and process related
documents that are the outcome of climate change negotiations at different
levels in response to the adverse impacts of climate change. The reason for
the preference of ‘regulatory framework’ derives from the meaning of the
word ‘regulation’ which, arguably, accommodates ‘laws’ and ‘policies’.
According to Black’s Law Dictionary, a regulation is ‘the act or process of
controlling by rule or restricton’, or ‘a rule or order, having legal force’.108

It further defines a ‘rule’ as a ‘standard or principle, a general norm
mandating or guiding conduct or action in a given type of situation’,109

and an ‘order’ as ‘a common direction or instruction’ or ‘a written
direction or command delivered by a court or judge’.110 Since an
important feature of ‘policies’ lies in its non-binding nature, the definition
of a ‘regulation’ accommodates instruments such as, ‘decisions’,
‘guidelines’ and other documents which, though proceed under the aegis
of UNFCCC, may necessarily not have binding force of a law. The use of
‘regulation’ also connotes a sense of ‘legal’ or ‘judicial’ force, through its

104 UNFCCC art 9; the SBSTA is created to provide expeditious information and advise
on scientific and technological matters relating to the UNFCCC, see F Gale ‘A cooling
climate for negotiations: Intergovernmentalism and its limits’ in T Cadman (ed)
Climate change and global policy regime: Towards institutional legitimacy (2013).

105 H Strydom ‘International law making as an attribute of state sovereignty’ in
H Strydom (ed) International law (2016) 63 98.

106 J Hattingh Governmental Relations: A South African perspective (1998) 55.
107 J Cloete Public administration and management: New constitutional dispensation (1994) 94.
108 Black’s Law Dictionary 7th ed (1999) 1289.
109 Black’s Law Dictionary (n 108 above) 1330.
110 Black’s Law Dictionary (n 108 above) 1123.

18 Chapter 1

link with a ‘rule’ and ‘order’, which aims to ‘control’ and ‘restrict’ conduct,
hence, the argument can be made that the word ‘regulation’ embodies
instruments with binding effect in different tiers of climate change
decision-making.

The development of climate change regulatory framework occurs in
different tiers of governance. Dunnof identifies different levels, namely,
local, national, regional and international policy responsibility over
environmental challenges.111 In the author’s view, the magnitude of the
environmental challenge presents the basis for moving its governance from
‘a sub-national to national or from a national to a regional or from a
regional to an international level’.112 The approach in the climate change
negotiation adopts an environmental governance structure which views
climate change as a global challenge and encourages state parties to initiate
efforts aimed at addressing it at international, regional, sub-regional and
national levels.113 This suggests that the term ‘international’ as used in
climate change rule-making process mainly refers to the activities at the
United Nations level in relation to climate change, as distinguishable from
activities at the regional and sub-regional levels. In what seems as an
acceptance by literature that these tiers are distinct and can be used as a
basis for an investigation of climate change governance, writers have
examined domestic climate change regulations against the backdrop of the
development at the supra-national levels.114 Adopting this classification
and the term ‘climate change regulatory framework’ is preferred in the
book in that it serves as a convenient platform to analyse as far as possible,
the extent of protection available to indigenous peoples’ relationship with
their lands under different levels of governance and the diverse legal nature
of instruments. It also serves as a platform to assess at the regional level
how a human rights framework can be employed in protection of
indigenous peoples’ lands where there is gap in regulatory framework
dealing with adverse effects of climate change.

2 Methodology

In examining the extent of protection available to indigenous peoples’
lands under different levels of the climate change regulatory framework,
this book employs human rights framework as an analytical and
prescriptive tool. As an analytical tool, it is used to reveal the gap in the

111 JL Dunnof ‘Levels of environmental governance’ in D Bodansky et al (eds) The Oxford
handbook of international environmental law (2007) 87.

112 As above.
113 UNFCCC, Preamble, arts 4(1), 6(a) & (b).
114 S Pasternack ‘Local climate change law and multi-level governance in North America’

in BJ Richardson (ed) Local climate change law: Environmental regulation in cities and other
localities (2012) 69-104; HM Osofsky ‘Suburban climate change efforts in Minnesota:
Implications for multi-level mitigation strategies’ in BJ Richardson (ed) Local climate
change law: Environmental regulation in cities and other localities (2012) 105-133.

 Introduction 19

climate change regulatory framework, particularly at the domestic level,
using Tanzania, Zambia and Nigeria as case studies in Africa. As a
prescriptive tool, it is engaged as a legal response to the gap in the climate
change regulatory framework. The analysis and arguments in the book are
validated by interactions in stakeholders’ fora relating to climate change
held in Cape Town, South Africa, the United States, Namibia and Geneva,
Switzerland.115

2.1 A human rights framewor k as a tool of analysis

The core principles which constitute a human rights framework are mainly
universality and indivisibility, interdependency and inter-relatedness, non-
discrimination and equality, participation, as well as accountability in
relation to rights. These principles, which are more discussed in details in
Chapter 2 are useful in assessing climate change regulatory framework in
relation to indigenous peoples’ land rights in Africa. The primary sources
of a human rights framework are discernible from provisions on individual
and collective rights versus governments’ obligations in human rights
instruments in the form of Declaration, Covenants and Conventions
established under the aegis of the United Nations (UN) and the African
Union (AU). Under the aegis of the UN, the basis for a human rights
framework as discussed and applied in this book is found in the Universal
Declaration of Human Rights,116 International Covenant on Civil and
Political Rights (ICCPR),117 International Covenant on Economic and
Social Cultural Rights (ICESCR),118 ILO Convention 107,119 ILO
Convention 169120 and United Nations Declaration on the Rights of
Indigenous Peoples (UNDRIP).121

115 ‘Consultation on climate change and human rights’ convened by the United Nations
Independent Expert on Human Rights and the Environment, the Friedrich-Ebert
Stiftung (FES) and the Office of the High Commissioner for Human Rights
(OHCHR), Chamonix, Geneva and France 15-17 July 2014; ‘Technical Workshop on
Gender and REDD+ learning exchange’ 13-15 May 2014, Washington, DC;
UNFCCC ‘Africa Regional Workshop for Designated National Authorities’ 30 June-
4 July 2014, Windhoek, Namibia; Natural Justice ‘Rights-based REDD+ dialogue II:�¬
Realizing REDD+ safeguards’ 18-19 October 2013, Cape Town, South Africa.

116 Universal Declaration of Human Rights (UDHR) by the United Nations General
Assembly in Paris on 10 December 1948, General Assembly Resolution 217 A (III).

117 International Covenant on Civil and Political Rights (ICCPR), Dec 16, 1966, 9 UNTS
1.

118 International Covenant on Economic, Social and Cultural Rights (ICESCR), adopted
and opened for signature, ratification and accession by General Assembly Resolution
2200A (XXI) of 16 December 1966.

119 The Indigenous and Tribal Populations Conventions l957 No 107, adopted by the
International Labour Conference at its 40th session at Geneva on 26 June 1957 (ILO
Convention 107).

120 Convention Concerning Indigenous and Tribal Peoples in Independent Countries,
entered into force 5 September 1991 (ILO Convention 169).

121 United Nations Declaration on the Rights of Indigenous Peoples, adopted at 107th
plenary meeting 13 September 2007 (UNDRIP).

20 Chapter 1

Under the AU, instruments underlying a human rights framework are
mainly the African Charter on Human and Peoples’ Rights (African
Charter),122 African Union Convention for the Protection and Assistance
of Internally Displaced Persons in Africa (Kampala Convention),123 and
the African Convention on the Conservation of Nature and Natural
Resources (Revised version).124 Since its adoption on 27 June 1981, all 54
states in Africa, except South Sudan, have ratified the African
Charter.125Arguably its wide ratification makes it the most effective at the
regional level as a standard of assessing the protection of indigenous
peoples’ land rights in the context of adverse effects of climate change.
Generally, the Charter recognises individual and collective rights. In
relation to collective rights, in addition to providing in article 24 for the
right to a satisfactory environment, other collective rights in the African
Charter include the rights to existence and self-determination,126 free
disposal of wealth and natural resources,127 economic, social and cultural
development,128 and national and international peace.129 The African
Charter provides for specific obligations such as the adoption of
‘appropriate legislative or other measures to give effect’ to the rights
guaranteed under the Charter,130 and the ‘establishment and improvement
of appropriate national institutions’ with a view to protecting rights.131

Articles 60 and 61 of the African Charter empower the African
Commission on Human and Peoples’ Rights (the Commission) to draw
inspiration from international law and international human right laws and
consider such as part of subsidiary measures to determine legal principles.
It signifies that the African Charter can be used as a basis to imply human
rights implicit in the Charter, more so when they are relevant to the
protection of rights and are guaranteed under other human rights
instruments.132

The Kampala Convention is a regional instrument that specifically
aims at protecting and assisting persons displaced internally in Africa. It

122 African (Banjul) Charter on Human and Peoples’ Rights, adopted 27 June 1981, OAU
Doc CAB/LEG/67/3 rev 5, 21 ILM 58 (1982), entered into force 21 October 1986
(African Charter).

123 African Union Convention for the Protection and Assistance of Internally Displaced
Persons in Africa (Kampala Convention), adopted by the special summit of the Union
held in Kampala, Uganda, 23 October 2009.

124 The African Convention on the Conservation of Nature and Natural Resources
(Revised version) (Conservation Convention 2003).

125 ‘Ratification table: African Charter on Human and Peoples’ Rights’ http://www.
achpr.org/instruments/achpr/ratification / (accessed 20 April 2014); for a history on
the development leading to the adoption of the African Charter.

126 African Charter, art 20.
127 African Charter, art 21.
128 African Charter, art 22.
129 African Charter, art 23.
130 African Charter, art 1.
131 African Charter, art 26.
132 On implied rights, see Viljoen International human rights law in Africa (2012) 327-329

which is explained by the author as the acceptance and application by the Commission
of rights implicit but not explicitly guaranteed under the African Charter.

 Introduction 21

accommodates human rights principles and provisions. By virtue of article
20(1) which requires that the provisions of the African Charter that
safeguard human rights should be used in interpreting the Convention. In
addition to highlighting that the displacement can arise from ‘natural or
human-made disasters’, the Kampala Convention specifically refers to the
obligations of states to protect and assist persons displaced by climate
change. In particular, article 5(4) requires states to take measures to protect
and assist persons who have been internally displaced due to natural or
human-made disasters, including climate change. Article 20(3) signifies
that the provisions of the Convention are enforceable under the African
human rights system as a result of its endorsement of the right of internally
displaced persons to lodge a complaint with the Commission or the
African Court of Justice and Human Rights, or any other competent
international body.133 The Conservation Convention, is an improvement
upon its antecedent, the African Convention on the Conservation of
Nature and Natural Resources.134 Viljoen has questioned whether the
instrument is a human rights instrument and therefore amenable to
interpretation by the African Court of Human and Peoples’ Rights.135 The
basis for this, as the author argues, lies in its article XXXV which provides
that its provisions ‘do not affect the rights and obligations of any Party
deriving from existing international treaties, conventions or
agreements’.136 This provision can be interpreted as distinguishing the
Conservation Convention from other human rights treaties, such as the
African Charter.137 The argument is further buttressed by the fact that the
provisions of the instrument are not framed in the language of rights but
rather as obligations of the state.138 However, as the author explains, at
least, the Preamble of the instrument suggests that it is to be interpreted as
consistent with the protection of human rights under the African Charter
and other human rights instruments.139 In all, these principles along with
human rights provisions versus states’ obligations under the above
instruments constitute the human rights framework engaged as a tool of
analysis in the book. In utilising the framework, where applicable, regard
is given to the explanation and interpretation offered in General
Comments and case law of monitoring bodies created under the treaties at
the UN level and mechanisms created at the regional level in Africa.

133 Kampala Convention, art 20(3).
134 African Convention on the Conservation of Nature and Natural Resources, Algeria on

15 September 1968 OAU Doc CAB/LEG/24.1.
135 F Viljoen (n 132 above) 270.
136 As above.
137 As above.
138 As above.
139 As above.

22 Chapter 1

2.2 A human rights framework as a prescriptive tool

Besides using human rights framework as a tool of analysis, it is equally
engaged as a prescriptive tool to respond legally to the gap in climate
change regulatory framework. In following the approach, the book
projects the discourse school of thought which views human rights ‘as a
work in progress’.140 The reason is that the application of a human rights
framework to climate change is problematic in terms of the issues of
causation and its transboundary nature, hence, it is not enough to construe
an adequate response simply in an individual or collective rights versus
government obligations lens. Key human rights instruments forming part
of the human rights framework exclude the accountability of non-state
actors before regional and international human rights accountability
mechanisms, despite their increasing relevance in the causation of and
response to climate change. For instance, non-state actors are not only
involved in the combustion of fossil fuel,141 they are also involved in
climate change mitigation measures on indigenous peoples’ lands.142

These developments challenge the traditional horizontal
understanding of human rights as a contract between a state and its citizens
and more importantly, call for a dynamic approach toward the
accountability for human rights. Responding to these developments,
arguably, is impossible except by a regulatory framework which engages
human rights framework in a discourse lens. Consequently, in arguing and
prescribing regional human rights regimes as a legal response to the
protection of indigenous peoples’ lands in the context of adverse climate
change impact in Africa, the book engages a human rights framework in a
dynamic manner that involves obligations of states and other stakeholders.

2.3 Case studies for analysis

Selecting legal frameworks in relation to climate change which are
symptomatic of the general trend in all states in Africa is problematic but
necessary. All states in Africa experience adverse effects of climate change
and face adaptation challenges, however, the fact that climate response
projects, particularly the mitigation measure of REDD+ under the UN-
REDD Programme do not take place in all the states of Africa excludes
some states which are not under the programme. In Africa, states with
national programmes under the UN-REDD Programme for REDD+ are
Côte d’Ivoire, the Republic of Congo, the Democratic Republic of Congo

140 For a discussion of the discourse school of thought, see Chap 2.
141 R Bratspies ‘The intersection of international human rights and domestic

environmental regulation’ (2010) 38 Georgia Journal of International & Comparative Law
649 652.

142 JE Green ‘Delegation and accountability in the Clean Development Mechanism: The
new authority of non-state actors’ (2008) 4 Journal of International Law & International
Relations 21.

 Introduction 23

(DRC), Nigeria, Tanzania and Zambia.143 Nigeria, Tanzania and Zambia
are selected as case studies to demonstrate a trend in the national
regulatory framework on adaptation and REDD+ processes, a mitigation
initiative, in relation to the protection of indigenous peoples’ land tenure
and use in Africa. The selection is based on criteria, namely, language
expediency, geography and indigenous populations.

Due to the scanty understanding of the investigator of the French
language, the regulatory framework of the DRC, Côte d’Ivoire, and the
Republic of Congo are not included as case studies. The selected states
reflect different geopolitical zones, at least in sub-Saharan Africa: Nigeria
(West Africa), Tanzania (East Africa) and Zambia (Southern Africa).
Finally, the selected states have the presence of indigenous peoples.144

However the fact that the focus is on the climate change regulatory
framework suggests that the outcome of analysis can also be useful in
guiding the approach in these states and generally, other states in Africa
which also face the challenge of climate change and are involved in climate
change response projects.

Tanzania is estimated to have a total of 125-130 ethnic groups, of
which four groups have organised themselves and their struggles around
the concept and movement of indigenous peoples. These groups are the
hunter-gatherers Akie and Hadzabe, and the pastoralist Barabaig and
Maasai.145 The incidence and intensity of drought and attendant limited
access to natural resources, have increased the vulnerability of indigenous
peoples.146 Particularly, the Hadzabe and Akie, largely hunters and
gatherers experience reduced availability of water, wild plants and fruits
resulting into their movement in search of food.147 Also, the situation of
the pastoralist Maasai is worsened by increasing temperatures, changes in
the timing and volume of rainfalls, and reduced mobility associated with
climate change.148 Tanzania voted in support of UNDRIP.149 As a result

143 Technical supports are given to programmes in Benin, Cameroon, the Central African
Republic, Côte d’Ivoire, Ethiopia, Ghana, Kenya, Madagascar, Morocco, South
Sudan, the Sudan, Tunisia and Uganda, see UN-REDD ‘Partner countries’ http://
www.un-redd.org/AfricaRegionalActivit ies/tabid/131890/Defaul t.aspx (accessed
14 April 2015).

144 See, ‘Combined initial, 2nd and 3rd periodic reports of the United Republic of
Tanzania submitted to the International Covenant on Economic, Social and Cultural
Rights (UN doc E/C.12/TZA/1- 3, 28 March 2011) at the occasion of the 48th session
of the Committee on Economic Social and Cultural Rights’ http://
www.tanzaniapastoralist.org/uploads/1/0/2/7/10277102/
shadow_report_iphg_tanzania49.pdf. (accessed 13 December 2015) affirming that
Tanzania is home to more than 70 000 Maasai and other indigenous groups including
the Barbaig, Akie, Taturu and Hadzabe 9, 19.

145 IWGIA ‘Tanzania’ http://www.iwgia.org/regions/africa/tanzania (accessed
18 December 2015).

146 IWGIA ‘Country technical notes on indigenous peoples’ issues: The United Republic
of Tanzania’ (2012) (IWGIA Report on Tanzania) 15.

147 The Guardian ‘Hunger threatens Kiteto‘s Akiye’ 26 February -3March 2012.
148 IWGIA Report on Tanzania (n 146 above) 15.
149 OHCHR ‘Declaration on the rights of indigenous peoples’ http://www.ohchr.org/en/

Issues/IPeoples/Pages/Declaration.aspx (accessed 18 January 2014).

24 Chapter 1

of its forests, Tanzania is relevant in the global efforts on climate change
mitigation. The total forest area in Mainland Tanzania is 33 428 million
hectares (ha) representing 38 per cent of the total land area while in
Zanzibar, forest vegetation covers about 63 908 ha.150 To the local and
forest-dependent communities, forests serve subsistence purpose that
provides valuable source of food.151 Declining resources are a factor in the
increasing possibility of conflicts between pastoralists and agriculturists.
One of such conflicts, as has been reported, involved the Masungu Juu and
Masungu Kati villages which are largely occupied by the pastoralists
Maasai.152

Zambia is a multi-cultural and ethnic country consisting of groups
such as the Bemba, Tonga, Lozi, Ngoni, Chewa, Kaonde and Luvale.153

Communities linked with an indigenous status include the Nkoya and
Tonga communities who are noted for traditional conservative lifestyles
and practices around reserves including the Mwekera Forest Reserve and
Katanino Joint Forest Reserve.154 Communities also include the Lamba
people who have traditionally lived in the Copperbelt Miombo
woodlands.155 As a result of change in climate, seasonal droughts,
occasional dry spells, intense rainfall, heat waves, high temperatures in
valleys, floods, changes in growing seasons, delayed onset of rainy seasons
and shortened growing periods are being experienced in these
communities.156 Climate change is threatening food security.157 Drought
and floods are adversely affecting vulnerable communities who depend on
rain-fed agriculture for their livelihoods.158 The vegetation comprises
forests and grasslands with a majority of its forest plantations at the
Copperbelt Province providing habitation for wildlife and their habitats
outside the forest areas.159 With an approximately 49 468 000 ha

150 United Republic of Tanzania ‘National Strategy for Reduced Emissions from
Deforestation and Forest Degradation (REDD+)’ (December 2010) 30 (Tanzania
National Strategy).

151 As above.
152 GC Kajembe et al ‘The Kilosa district REDD+ pilot project, Tanzania: A

socioeconomic baseline survey’ (2013) International Institute for Environment and
Development (UK) 20.

153 Discussion with Professor Michelo Hansungule, Expert Member, Working Group on
Extractive Industries, Environment and Human Rights Violations, on 4 August 2014;
also see World Directory of Minorities ‘Zambia Overview’ http://www.
minorityrights.org/?lid=3922&tmpl=pri ntpage (accessed 10 November 2013).

154 As above; also see FS Siangulube ‘Local vegetation use and traditional conservation
practices in the Zambian rural community: Implications on forest stability’ thesis
submitted to the International Master Programme at the Swedish Biodiversity Centre,
2007 1-10.

155 FK Kalaba, CH Quinn & AJ Dougill ‘Contribution of forest provisioning ecosystem
services to rural livelihoods in Copperbelt’s Miombo woodlands, Zambia’ December
2012 No 41 6-7.

156 Republic of Zambia National adaptation programme of action on climate change (September
2007) (Zambia NAPA) 19.

157 As above.
158 Zambia NAPA (n 156 above) 37.
159 Republic of Zambia Initial national comunication under the United Nations Framework

Convention on Climate Change (August 2002) (Zambia Initial National Communication)
2.

 Introduction 25

amounting to 67 per cent of land surface covered by forests, Zambia is one
of the most forested countries in Africa.160 With deforestation at a growing
rate of approximately 1,5 per cent per annum, Zambia is ranked as one of
the countries with the highest rates of deforestation in the world.161

Zambia voted in support of UNDRIP.162

Nigeria has over 250 ethnic groups, the most numerous of which are
Yoruba, Igbo, and Hausa/Fulani, whose languages, according to article 55
of the 1999 Constitution are the official languages of the national
assembly. Groups that have been identified as indigenous peoples include
the Ogoni and the Ijaw in the Southern part and Fulani pastoralist
communities in the Northern part of Nigeria.163 Heightened drought and
desertification in the North is affecting the lifestyle of the pastoralist groups
including the Shuwa, Koyam, Badawi, Dark Buzza and Buduma,164 who
are mostly found in the arid and semi arid parts of Northern Nigeria.
Increasing desertification due to climate variability is contraining
movement of the herdsmen who are constantly locked in violent conflicts
with local farmers across Nigeria.165 In relation to forest-dependent
communities in the Southern part of Nigeria, forest products are being
adversely affected due to a new range of climate variations. For instance,
for the forest-dependent communities in CRS, in a survey that focused on
nine of the 18 Local Government Areas where forest-dependent
communities exist namely, Akamkpa, Biase, Obubra, Yakurr, Etung,
Ikom, Boki, Obudu, and Obanliku, researchers found that livelihood
depends on income generated from forest products.166 These communities
are important because largely what is left as tropical forest Nigeria is found
in CRS.167 At 1991, the total forest cover of CRS was 7920 sq km, which
accounted for 34,3 per cent of the land area of CRS.168 With the

160 R Vinya et al ‘Preliminary study on the drivers of deforestation and potential for
REDD+ in Zambia’ (2012) Consultancy Report prepared for the Forestry Department
and FAO under the national UN-REDD+ Programme Ministry of Lands & Natural
Resources. Lusaka, Zambia, 2-3 (Zambia Preliminary Study).

161 M Henry et al ‘Implementation of REDD+ in sub-Saharan Africa: State of knowledge,
challenges and opportunities’ (2011) 16 Environment & Development Economics 381.

162 OHCHR (n 149 above).
163 ILO/ACHPR ‘Nigeria: Constitutional, legislative and administrative provisions

concerning indigenous peoples’ (2009) 1-5.
164 G Tahir et al ‘Improving the quality of nomadic education in Nigeria, Association for

the Development of Education in Africa (ADEA) 2005’ http://www.ADEAnet.org
(accessed 25 December 2011).

165 IO Albert ‘Climate change and conflict management in Nigeria’ in WO Egbewole,
MA Etudaiye & OA Olatunji (eds) Law and climate change in Nigeria (2011) 176-193;
M Ogunsanya & SO Popoola ‘Intervention in the conflict between the Yoruba
Farmers and Fulani herdsmen in Oke-Ogun, Oyo State’ in IO Albert (ed) Building
peace, advancing democracy: Experience with third party interventions in Nigeria’s conflicts
(2001).

166 WM Fonta, HE Ichoku & E Ayuk ‘The di stributional impacts of forest income on
household welfare in rural Nigeria’ (2011) 2 Journal of Economics & Sustainable
Development 1.

167 M Oyebo, F Bisong & T Morakinyo A preliminary assessment of the context for REDD in
Nigeria Commissioned by the Federal Ministry of Environment, the Cross River State’s
Forestry Comission and UNDP 1 (Nigeria preliminary assessment).

168 Nigeria preliminary assessment (n 167 above) 11.

26 Chapter 1

deforestation rate at 3,7 per cent, one of the highest in Africa, the forest
sector is generally susceptible to adverse effects of climate change.169

Nigeria did not vote in support of the UNDRIP.170

3 Limitations

This book has a qualified scope. The first limitation is that while every part
of the world will experience different measure of adverse effects of climate
change, the focus is on Africa where, according to scientific findings, there
is evidence of serious vulnerability to climate change.171 Even then, Africa
is a vast continent with diverse peoples who will not record similar
variation of climate change and its impacts.172 Climate change will also
affect everyone, especially, those experiencing different shades of
vulnerability owing to ‘gender, age, indigenous or minority status, or
disability’.173 The focus is, however, on indigenous peoples who, owing to
reliance on lands for survival and extreme marginalisation, will suffer
seriously the adverse impacts of climate change.174 The concept of
indigenous peoples’ lands should deservedly refer to dispossessed lands as
well as that within their possession. The book, however, addresses the
climate change regulatory framework in relation only to the land still
within the possession of the indigenous peoples.

Second, the book focuses majorly on the normative aspects of the
climate change regulatory framework which are developing at different
levels of governance, including, international, regional, sub-regional, and
national tiers. In discussing the climate change regulatory framework, the
attention of the book excludes the sub-regional level as a result of an
absence of concrete development at that level capable of academic
enquiry.175 Also, while looking at the national climate change regulatory
framework, it is impossible to look at all states in Africa. Hence, only three
states are selected in Africa for assessment based on the reasons earlier
given under the section dealing with research methods.

There are other aspects in assessing climate change regulatory
framework which are not the focus of the book. Several of the climate

169 OJ Kamalu & CC Wokocha ‘Land resource inventory and ecological vulnerability:
Assessment of Onne area in Rivers State, Nigeria’ (2011) 3 Journal of Environmental &
Earth Sciences 438; UN-REDD Programme ‘National Programme Document-Nigeria’
(2011) UN-REDD/PB7/2011/8, 10 (Nigeria NPD).

170 OHCHR (n 149 above).
171 Collier et al (n 2 above); Boko et al (n 14 above).
172 Collier et al (n 2 above).
173 Human Rights Council ‘Report of the Office of the United Nations High

Commissioner for Human Rights on the relationship between climate change and
human rights’ A/HRC/10/61 15 January 2009 (OHCHR Report) para 44.

174 UNDG Guidelines on indigenous peoples (n 15 above); Stern (n 15 above) 281.
175 What is clearly emerging from these levels are projects planned under regional

framework for implementation at some of the sub-regions. Examples of such projects
are mentioned in Chap 6.

 Introduction 27

mitigation and adaptation initiatives such as the REDD+ and alternative
energy projects are within the remit of agriculturists, forestry experts, and
engineers.176 The focus of the book is on the regulatory framework which
is important because it is the basis on which other disciplines function in
the context of climate change. In discussing the climate change regulatory
framework, institutional components are only examined in so far as they
are relevant to indigenous peoples’ land tenure and use: the focus is mainly
on laws, policies, guidelines, rules, and other rule-based initiatives
pertaining to the application of adaptation funds as well as the mitigation
initiative of the REDD+ at different levels of governance of climate
change.

The third limitation is that both adaptation and mitigation, as
international responses to climate change, have numerous initiatives
which implicate indigenous peoples. For instance, other options for
adaptation include technology transfer,177 which, although important, are
not the focus of this book. In discussing adaptation funds, the focus is on
its regulatory framework. There are various measures, particularly on
climate change mitigation which, although important, are outside the
scope. Examples of these are projects under the Clean Development
Mechanism (CDM) mechanism which seek to promote sustainable
development, such as reforestation and alternative sources of energies in
developing countries, including Africa.178 The REDD+ intiative in Africa,
which is selected as a climate change mitigation option, also has a market
dimension which remains under negotiation.179 While these aspects have
their own implications for the human rights of indigenous peoples
particularly in relation to their land tenure and use, they are not the focus
of the book. While the REDD+ is being developed and supported by the
UN-REDD National Programme, there are other multilateral initiatives
supporting the REDD+ such as Forest Carbon Partnership Facility
(FCPF) and the Forest Investment Programme (FIP), hosted by the World
Bank.180 There are overlaps. However, the book focuses mainly on the
regulatory framework of the REDD+ initiative under the UN-REDD
National Programme in the three case studies. Finally, there is limitation

176 As above.
177 See UNFCCC, arts 4(3), (7) and (8).
178 Kyoto Protocol, art 12; CDM allows emission-reduction projects in developing

countries to earn certified emission reduction (CER) credits, each equivalent to one
tonne of CO2. These CERs can be traded and sold, and used by industrialised
countries to meet a part of their emission reduction targets under the Kyoto Protocol,
see http://cdm.unfccc.int/about/inde x.html (accessed 27 October 2011).

179 For submissions of parties on various policy approaches that can be adopted in
relation to financing REDD+, see UNFCCC ‘Policy approaches and positive
incentives on issues relating to reducing emissions from deforestation and forest
degradation in developing countries; and the role of conservation, sustainable
management of forests and enhancement of forest carbon stocks in developing
countries’ Ad Hoc Working Group on Long-term Cooperative Action under the
Convention 15th session Bonn, 15-24 May 2012.

180 UN-REDD Programme ‘FAQ’ http ://www.un-redd.org/FAQs/tabid/586/
Default.aspx (accessed 12 May 2014).

28 Chapter 1

in terms of the period covered by the book. Given that the field of climate
change is rapidly evolving, new meetings are held every year by
institutions such as the COP/MOP. Considering this evolving
development, the research is generally limited to developments up to
October 2014.

4 Synopsis

This book comprises seven chapters. While Chapter 1 sets out the
introduction, highlighting the background including the controversies
around the concept of ‘indigenous peoples’, the intersection between
indigenous peoples’ lands, environment, forests and climate change as well
as the meaning of the climate change regulatory framework, Chapter 2
unpacks a human rights framework as a tool of analysis. Chapter 3 deals
with the adverse effects of climate change on indigenous peoples in Africa.
The chapter highlights indigenous peoples’ perception of land use and
tenure as key features of land rights as well as the link to the adverse
impacts of climate change in Africa. Chapter 4 focuses on the international
climate change regulatory framework in relation to indigenous peoples’
lands, highlighting the emerging evidence on the extent of protection
under the international climate regulatory framework for indigenous
peoples’ land tenure and use. It stresses that there are certain principles
emphasised at this level which potentially may legitimise at the national
level the subordination of indigenous peoples’ land tenure and use. In its
Chapter 5, the book presents the extent to which the climate change
regulatory framework at the national level offers protection to indigenous
peoples’ land tenure and use. It concludes that it does not adequately
safeguard indigenous peoples’ land tenure and use and related rights.
Responding to the gap in the climate change regulatory framework in
relation to indigenous peoples’ lands, Chapter 6 demonstrates how resort
can be made to regional human rights instruments and institutions for the
purpose of addressing the inadequate protection of indigenous peoples’
land tenure and use in the climate change regulatory framework.
Chapter 7 deals with concluding remarks and recommendations.

29

1 Introduction

The application of human rights to the subject of climate change is novel
and contested. The novelty case exists notwithstanding the official
recognition which emerged at the United Nations on the link between
climate change and human rights by the adoption of Resolution 10/4 in
2009 by the United Nations Human Rights Council (UNHRC).1 Climate
change is linked to the meteorology field which is rooted in the physical
sciences,2 and has mostly developed under the aegis of the United Nations
Framework Convention on Climate Change (UNFCCC) and its
subsequent instruments namely, the Kyoto Protocol and Paris Agreement,
which are built on environmental law approach of consensus and non
adversarial approach.3 Hence, it is controversial whether a human rights
framework and not an environmental law framework is the appropriate
conceptual basis for addressing adverse effects of climate change.4 This
chapter argues for a mutually reinforcing relationship between a human
rights framework and environmental law principles as an approach to
assessing the adequacy or otherwise of the climate change regulatory
framework. The argument is based mainly on the relevance of a human
rights framework and its intersection with environmental law protection.
Following this introduction, section two examines the debate around
whether climate change is an environmental or human rights concern.
Section three unpacks the conceptual approach and features which

1 ‘Human rights and climate change’ Human Rights Council Resolution 10/4, adopted
at the 41st meeting, 25 March 2009 (Resolution 10/4).

2 S Humphreys ‘Introduction: Human rights and climate change’ in S Humphreys (ed)
(2010) Human rights and climate change (2010) 1; International Council on Human
Rights Climate change and human rights: A rough guide (ICHR Guide) (2008) 3-6.

3 D Bodansky & L Rajamani ‘The evolution and governance architecture of the climate
change regime’ in D Sprinz & U Luterbacher (eds) International relations and global
climate change (2013) 2.

4 D Hart ‘Is climate change a human rights issue?’ (2012) 24 Environmental Law &
Management 76; D Bodansky ‘Introduction: Climate change and human rights:
Unpacking the issues’ (2010) 38 Journal of International & Comparative Law 511 516.

2CHAPTE
R HUMAN RIGHTS AND

CLIMATE CHANGE :
CONCEPTUAL FRAMEWORK

30 Chapter 2

constitute human rights framework as employed in the book. Section four
is the conclusion.

2 Climate change: An environmental or human
rights concern?

The consideration of human rights as a basis for conceptualising climate
change is recent and contested.5 The first official recognition of a
relationship between climate change and human rights at the UNHRC
emerged with the adoption of Resolution 10/4 in 2009.6 Additionally, on
2011, the Human Rights Council adopted another resolution on human
rights and climate change (Resolution 18/22) as well as in 2014,
Resolution 26 L/23.7 Resolution 10/4 was adopted following the Report
of the Office of the High Commissioner on Human Rights (OHCHR).8

The Report was subsequent to the adoption of Resolution 7/23 of the
UNHRC in 2008,9 which requested the Office of the OHCHR to carry out
‘a detailed analytical Study of the relationship between climate change and
human right’.10

A number of states,11 United Nations Organisations,12 regional
intergovernmental organisations,13 non-governmental organisations,14

5 M Limon ‘Human rights and climate change: Constructing a case for political
action’(2009) 33 Harvard Environmental Law Review 439; JH Knox ‘Linking human
rights and climate change at the United Nations’ (2009) 33 Harvard Environmental Law
Review 483.

6 Resolution 10/4 (n 1 above).
7 UNHRC Res 26 L/33 ‘Human rights and climate change’ (23 June 2014) A/HRC/

26/L.33; UNHRC Res 18/22 ‘Human rights and climate change’ (2011) (Resolution
18/22) A/HRC/RES/18/22.

8 Human Rights Council ‘Report of the Office of the United Nations High
Commissioner for Human Rights on the relationship between climate change and
human rights’ (15 January 2009) A/HRC/10/61 (OHCHR Report).

9 Human Rights Council ‘Human rights and climate change’ Res 7/23, UN Doc A/
HRC/7/78 (Resolution 7/23).

10 Resolution 7/23 (n 9 above) para 1.
11 These states are Albania, Argentina, Australia, Bolivia, Bulgaria, Canada, Colombia,

Costa Rica, Ecuador, Finland, France, Guatemala, Japan, Maldives, Marshall Islands,
Mauritius, New Zealand, Oman, Romania, Russian Federation, Serbia, Spain, Sudan,
Switzerland, Togo, Ukraine, United Kingdom, United States of America and
Zimbabwe, see UNHRC ‘OHCHR Study on the relationship between climate change
and human rights: Submissions and reference documents received’ http://www.
ohchr.org/EN/Issues/HRAndClimateChan ge/Pages/Submissions.aspx (accessed
10 December 2013).

12 Food and Agriculture Organisation of the United Nations (FAO), International
Labour Organisation (ILO), International Maritime Organisation (IMO),
International Civil Aviation Organisation (ICAO), Secretariat of the United Nations
Convention on Combating Desertification (UNCCD), United Nations Development
Fund for Women (UNIFEM), United Nations Institute for Training and Research
(UNITAR), World Food Programme (WFP), World Health Organisation (WHO) and
World Meteorological Organisation (WMO).

13 European Commission, Organisation of American States.
14 Earthjustice, Environmental Defender’s Office – New South Wales, Australia,

Foundation for International Environmental Law and Development (FIELD), Friends

 Human rights and climate change: Conceptual framework 31

and national human rights institutions,15 responded to the invitation. Also
crucial are the submissions made by international organisations such as the
Global Forest Coalition,16 the International Indian Treaty Council,17 and
the Friends of the Earth.18 Notable in the discussions as to whether climate
change is an environmental or a human rights concern are the submissions
made by developed states such as United States,19 Canada,20 the United
Kingdom,21 Australia,22 Finland23 and African nations such as Mali,24

14 of the Earth – Australia, Climate Action Network Australia (CANA), Australian
Climate Justice Programme (ACJP), Friends of the Earth – England, Wales and
Northern Ireland, Global Forest Coalition, Greenpeace, International Commission of
Jurists (ICJ) – Dutch Section, International Council on Human Rights Policy
(ICHRP), International Disability and Development Consortium (IDDC),
International Indian Treaty Council (IITC), Minority Rights Group International
(MRGI), Movimiento de la Juventud Kuna (MJK)- Panama, New South Wales Young
Lawyers – Australia, Oxfam International, Sydney Centre for International Law, the
University of Sydney, the Climate Justice Programme, and International Union for
Conservation of Nature (IUCN).

15 Human Rights and Equal Opportunities Commission ‘Australia background paper:
Human rights and climate change’ http://www.ohchr.org/Documents/Issues/
ClimateChange/Submissions/
Australia_HR_Equal_Opportunity_Commission_HR_ClimateChange_4.pdf
(accessed 8 April 2014); The Asia Pacific Forum of National Human Rights
Institutions ‘Human rights and the environment’ http://www.ohchr.org/Documents/
Issues/ClimateChange/Submissions/
Asia_Pacific_Forum_of_NHRIs_1_HR_and_Environment_ACJ_Report_Recommen
dations.pdf (accessed 8 April 2012).

16 ‘Climate change, forest conservation and indigenous peoples rights’ submission by
Global Forest People (GFP Submission) http://www.ohchr.org/Documents/Issues/
ClimateChange/Submissions/
Global_Forest_Coalition_Indigenous_Peoples_ClimateChange.pdf (accessed 26
October) 2012 1-8.

17 ‘Climate change, human rights and indigenous peoples’ Submission to the United
Nations High Commissioner on Human Rights by the International Indian Treaty
Council (IITC Submission) 20, 21, 49, 50 & 51.

18 ‘Submission to the OHCHR regarding human rights and climate change by Friends of
the Earth Australia, the Australian Climate Justice Programme and Climate Action
Network Australia’ (Friends of the Earth Submission) http://www.ohchr.org/
Documents/Issues/ClimateChange/Submissions/Friends_of_the_Earth_Australia_
CANA_ACJP.pdf (accessed 15 October 2012) 4.

19 ‘Observations by the United States of America on the relationship between climate
change and human rights’ http://www.ohchr.org/Documents/Issues/Climate
Change/Submissions/USA.pdf (accessed 8 April 2012) (USA Submission).

20 ‘Government of Canada Response to request for information by the Office of the High
Commissioner for Human Rights concerning a request in Human Rights Council
Resolution 7/23 for a detailed analytical study of the relationship between climate
change and human rights’ (Canada Submission) http://www.ohchr.org/Documents/
Issues/ClimateChange/Submissions/Canada.pdf (accessed 18 October 2012).

21 ‘Human Rights Council Resolution 7/23 (Human rights and climate change)’ (UK
Submission) http://www.ohchr.org/Doc uments/Issues/ClimateChange/Submis
sions/UK.pdf (accessed 18 October 2012).

22 ‘Australian Government, submission to the Office of the High Commissioner for the
Human Rights on the relationship between climate change and human rights’
(Australia Submission) http://www.ohc hr.org/Documents/Issues/ClimateChange/
Submissions/Australia.pdf (accessed 18 October 2012).

23 ‘The Government of Finland Replies to the Questionnaire to Member States prepared
by the Office of the High Commissioner for Human Rights, pursuant to Human Rights
Council Resolution 7/23 on human rights and climate change’ (Finland Submission)
http://www.ohchr.org/Documents/Issue s/ClimateChange/Submissions/Finland.
pdf (accessed 18 October 2012).

24 ‘Submission of Mali to OHCHR Study “Human Rights and Climate Change”’ (Mali

32 Chapter 2

Mauritius,25 and Zimbabwe.26 The analysis of these submissions, as shall
be seen in the subsections, generally indicates that opinion is divided on
whether climate change is an environmental or a human rights concern.
Some participants take the view that it is an environmental issue which
should be addressed by mechanisms different and distinct from human
rights, other participants view the issue differently.

2.1 Climate change as an environmental concern

In its submission to the Office of High Commissioner for Human Rights
(OHCHR), 27 the United States argues that a human rights approach is
unlikely to be effective in addressing climate change. In its view climate
change is a ‘complex global environmental problem’ which is not
amenable to human rights-based solutions.28 Further defending the
sentiment that climate change is strictly an environmental issue, the
United States submitted that international co-operation and not
contestation, as connoted by human rights, is necessary to fix the climate
change crisis. In its view:

The process of pursuing human rights claims would be adversarial and
require affixing blame to particular entities? this contrasts with the efforts to
achieve international co-operation that have thus far been pursued through
the international climate change negotiations.29

In the main, it argues that:

[G]reenhouse emissions that contribute to climate change are linked to a
broad array of human rights activities. This includes activities related to
electricity, transportation, industry, heating, waste disposal, agriculture, and
forestry ...30

According to the United States, climate change can be more effectively
handled through ‘traditional systems of international co-operation and
international mechanisms for addressing this problem, including through
the United Nations Framework Convention on Climate Change
(UNFCCC) process’.31 Sharing this view point, Canada submits that

24 Submission) http://www.ohchr.org/Documents/Issues/ClimateChange/Submissio
ns/Mali.pdf (accessed 18 October 2012); also see Limon (n 5 above) 475 on the
author’s reading and analysis of an instrument originally in French language

25 ‘Human Rights Council Resolution 7/23 (Human rights and climate change)’
(Mauritius Submission) http://www.ohchr.org/Documents/Issues/ClimateChange/
Submissions/Mauritius.pdf (accessed 18 October 2012).

26 ‘Expected impacts of climate change vulnerability and adaptation assessments in
Zimbabwe’ (Zimbabwe Submission) http://www.ohchr.org/Documents/Issues/
ClimateChange/Submissions/Zimbabwe.pdf (accessed 18 October 2012).

27 USA Submission (n 19 above) paras 11-26.
28 USA Submission (n 19 above) para 23.
29 USA Submission (n 19 above) para 26.
30 USA Submission (n 19 above) para 22.
31 USA Submission (n 19 above) para 4.

 Human rights and climate change: Conceptual framework 33

UNFCCC is the ‘most appropriate’ venue and not the Human Rights
Council for climate change discussion.32 In support, Finland took the view
that it is difficult to define responsibility of states in a climate change
context based on international human rights treaties.33

A close reflection on these submissions supporting climate change as
an environmental concern rests on two bases, namely, the global nature of
the problem and its link with activities which ensure the realisation of
human rights. These merit scrutiny.

2.1.1 Complex global environmental problem

The negotiation and outcome of international climate change instruments
are patterned around the conception of climate change as a global
environmental challenge which is best addressed through consensus and
co-operation. The process began with the adoption of a framework
convention establishing basic issues and was followed by a more
regulatory instrument in the form of a protocol.34 To that end, rather than
a binding instrument, what was established in 1992 was a framework, that
is, the UNFCCC which merely sets out the basic structure for addressing
climate change.35 This was followed by a regulatory and binding
instrument of the Kyoto Protocol in 1995,36 in between and afterward,
there have been a number of Conference of Parties (COP) decisions which
have emerged from international climate change negotiations.37 This
approach follows a rulemaking tradition familiar to the international
environmental law making process.38

Strong evidence of the conception of climate change as an
environmental concern is discernible in the language used in the two pillar
instruments. The UNFCCC and Kyoto Protocol, which are emanating
from climate change discussions, have environmental protection as their
aim. By suggesting that climate change is an environmental concern,
article 2 of the UNFCCC demonstrates a strong inclination toward
environmental protection when it provides that the ultimate objective of

32 Canada Submission (n 20 above).
33 Finland Submission (n 23 above) para d.
34 D Bodansky & L Rajamani ‘The evolution and governance architecture of the climate

change regime’ in D Sprinz & U Luterbacher (eds) International relations and global
climate change (2013) 2.

35 The United Nations Framework on Climate Change Convention (UNFCCC) is one of
the key instruments in relation to climate change adopted at World Conference on
Environment and Development at Rio de Janeiro, 3-14 June 1992.

36 United Nations Kyoto Protocol to the United Nations Framework Convention on
Climate Change (1998) entered into force 16 February 2005, arts 6, 12 &17; the 1st
commitment under the Protocol ended in 2012 and was extended in Doha from
1 January 2013-31 December 2020 http://unfccc.int/kyoto_protocol/items/2830.php
(accessed 23 May 2013).

37 Bodansky & Rajamani (n 34 above) 4.
38 As above.

34 Chapter 2

the UNFCCC is the ‘stabilization of greenhouse gas concentrations in the
atmosphere at a level that would prevent dangerous anthropogenic
interference with the climate system’. Furthermore, for the benefit of
present and future generations, article 3(1) of the UNFCCC enjoins parties
to protect the climate system. The environmental dimension of climate
change is similarly expressed in the commitment of the global community
toward the mitigation of climate change under the UNFCCC. Article
4(1)(b) enjoins all parties, considering their common but differentiated
responsibilities as well as specific national and regional circumstances, to
put in place measures to mitigate climate change.39

Along similar lines, the Kyoto Protocol requires developed states,
listed under Annex 1 of the UNFCCC each to ‘implement and/or further
elaborate policies and measures in accordance with its national
circumstances’.40 These policies include promotion of energy efficiency,
protection and enhancement of sinks and reservoirs of greenhouse gases
not under the Montreal Protocol, promotion of sustainable forest
management practices, afforestation and reforestation,41 all of which point
towards the environmental dimension of climate change.

Similarly, scholarship strongly stresses the environmental or
ecological dimension of the impacts of climate change, that is, its effects on
the physical environment. For instance, Rajamani posits that climate
change is ‘the most significant environmental problem of our time’.42 To
Suckling, the ‘polar bears are the icon for climate change’.43 According to
Cloutier, the Arctic is the ‘world’s barometer of climate change’,44 while
McKibben notes that in increasing the amount of carbon dioxide in the
atmosphere, human beings may well be ‘ending nature’.45

The position strictly viewing climate change as an environmental
concern is not without its weaknesses. First, notions under the UNFCCC,

39 UNFCCC, art 4(1)(b).
40 The states listed as having commitment obligations under Annex 1 are developed

countries, namely, Austria, Belgium, Canada, Denmark, European Economic
Community, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Japan,
Luxembourg, Netherlands, New Zealand, Norway, Portugal, Spain, Sweden,
Switzerland, Turkey, United Kingdom of Great Britain and Northern Ireland and
United States of America. Other countries involved are those undergoing process of
economic transition. These are Belarus, Bulgaria, Czechoslovakia, Estonia, Hungary,
Latvia, Lithuania, Poland, Romania, Russian Federation and Ukraine.

41 Kyoto Protocol, art 2(1)(a) generally.
42 L Rajamani ‘The principle of common but differentiated responsibility and the balance

of commitments under the climate regime’ (2000) 9 Review of European Community &
International Environmental Law 120.

43 K Suckling ‘An icon for climate change: The polar bear’ (2007) http://indian
countrytodaymedianetwork.com/ictarchives/2007/01/04/suckling-an-icon-for-clim
ate-change-the-polar-bear-90193 (accessed 20 June 2013).

44 S Watt Cloutier ‘Remarks upon receiving the Canadian Environment Awards Citation
of a Lifetime Achievement’ (5 June 2006).

45 B Mckibben The end of nature: Humanity, climate change and the natural world (2003) 48;
see also R Carsson Silent spring 50th ed (2012).

 Human rights and climate change: Conceptual framework 35

such as common but differentiated responsibilities,46 participation47 and
vulnerability,48 as shall be made manifest later in this discussion, raise the
issue of environmental justice which is linked to human rights. Second,
even if its construction as an environmental challenge is valid, individuals
whose environment is adversely affected by climate change or wish to
speak solely for its protection are incapable of accessing direct remedies
considering the non-adversarial nature of the dispute resolution under the
pillar instruments of climate change. For instance, provided the necessary
conditions are complied with, parties may have recourse to the
International Court of Justice for settlement of a dispute arising under the
UNFCCC. 49 This remedy is available only to the state and operates in the
shadow of article 14(1) which stipulates negotiation and the peaceful
settlement of disputes as the preferred and first option. This conception
differs largely from a human rights’ notion of dispute resolution which is
generally adversarial and accessible to individuals. Following a similar
pattern as under the UNFCCC, is the consensual nature of the compliance
mechanism that exists under the Kyoto Protocol.50 The compliance
arrangement involves a Compliance Committee of 20 members
functioning in two main branches: a Facilitative Branch and an
Enforcement Branch.51 The Committee does not address individual cases
of non-compliance, and only report on its activities to the Conference of
Parties (COP).52 In all, the argument and scholarship portraying climate
change strictly from the environmental angle may deflect attention from
the human victims of the global environmental challenge.

2.1.2 Link of human rights with climate change induced activities

In advocating the construction of climate change as an environmental
challenge, the United States noted as follows that:

Many activities that contribute to the buildup of greenhouse gases in the
atmosphere are themselves critically important to advancing human
wellbeing and higher standards of living. Similarly, many of these activities
contribute to the advancement of human rights, and indeed the individual
actors contributing to these emissions are themselves rights holders

Even though it can be faulted, the above position is not unconsidered in
view of a context in which human rights is linked with economic
globalisation in the theoretical foundation of ‘liberalism’. As a political

46 UNFCCC, Preamble.
47 UNFCCC, art 4(1)(i).
48 UNFCCC, Preamble and art 3(2).
49 UNFCCC, art 14(2).
50 ‘Procedures and mechanisms relating to compliance under the Kyoto Protocol’

adopted as Decision 24/CP.7 of the Marrakesh Accords (Decision 24/CP.7).
51 Decision 24/CP.7 (n 50 above) Annex, sec II, paras 1, 2 & 3.
52 Decision 24/CP.7 (n 50 above) sec III; see generally, G Ulfstein & J Werksman ‘The

Kyoto compliance system: Towards hard enforcement’ in OS Stooke, J Hovi &
G Ulfstein Implementing the climate regime: International compliance (2005) 39-62.

36 Chapter 2

theory advanced by Hobbes and Locke to challenge the medieval thinking
and established the tradition in which man is freed from all restraints and
possesses a natural right to all the objects of his desire,53 liberalism, in the
account of Mutua, is the origin of the international human rights was
birthed in liberal theory and philosophy.54 Through colonialism and
globalisation, the concept of rights has found a place in the normative
framework of non-Western parts of the world.55 A development which, in
the words of Donelly, has made human rights a ‘standard of civilisation’.56

Similarly, economic globalisation has become popular in the context
of neo-liberal paradigm,57 considered in some literature as the return of
classical liberalism which advanced minimal role for states and that
economy should be left to the free dealings of citizens, and the
organisations they freely choose to establish and take part in.58 The neo-
liberal economic model is supported by institutions, in particular, the
World Bank, International Monetary Funds (IMF) and the World Trade
Organisation (WTO).59 These institutions are largely controlled by
developed nations, including the United States, through their voting
shares.60 The neo-liberal economic agenda has thrived in the context of the
human rights to self-determination and natural resources which are often
engaged as a ground to dispose of environmental resources within a given
territory.61

Woods offers a succinct description of the process of economic
globalisation which is thriving on neo-liberal notion and relevant to the
realisation of human rights. According to the author:

Technological change and government deregulation have permitted the
establishment of transnational networks in production, trade and finance. The
new ‘production’ network describes firms and multinational enterprises
(MNEs) who use advanced means of communication, and new, flexible

53 LP Hinchman ‘The origin of human rights: A Hegelian perspective’(1984) 37 Western
Political Quarterly 8.

54 M Mutua ‘Standard setting in human rights: Critique and prognosis’ (2007) 29 Human
Rights Quarterly 547 551.

55 J Cobbah ‘African values and the human rights debate: An African perspective’ (1987)
9 Human Rights Quarterly 314 315.

56 J Donelly ‘Human rights: A new standard of civilisation’ (1988) 74 International Affairs
1.

57 K Woods Human rights and environmental sustainability (2010) 3; G Rist The history of
development: From western origins to global faith (2008) 21-24; this position is generally
true except for autocratic nations such as China which is achieving economic
development certainly not within the neo-liberal paradigm, see C Tisdell ‘Economic
reform and openness in China: China’s development policies in the last 30 years’
(2009) 39 Economic Analysis & Policy 271.

58 DE Thorsen & A Lie ‘What is neoliberalism?’ http://folk.uio.no/daget/neo
liberalism.pdf (accessed 14 August 2014) 2 5; Woods (n 57 above) 4.

59 Woods (n 57 above) 13.
60 In relation to IMF, for instance, the United States top the voting shares with 421 961,

see International Monetary Fund ‘IMF Executive Directors and Voting Power’ http://
www.imf.org/external/np/sec/memdi r/eds.aspx (accessed 21 May 2014).

61 Woods (n 57 above) 7.

 Human rights and climate change: Conceptual framework 37

techniques of production so as to spread their activities across the globe. In
trade, globalisation refers to the fact that the quantity and speed of goods and
services traded across the globe has increased, and so too has the geographical
spread of participants, the strength and depth of institutions which facilitate
trade, and the impact of trade on domestic economic arrangements. Finally,
in finance, globalisation has been facilitated by new financial instruments
which permit a wider range of services to be brought and sold across the
world economy.62

That the foregoing developments enhance realisation of human rights may
be self-evident. Nevertheless, a range of policies which feature along the
path of economic globalisation have come with adverse impacts on the
environment, moving Pollis to declare that globalisation stems from `the
ideology of neoliberalism,63 which is devoid of any normative principle of
justice and humanity’ and is responsible for the ills of the world.64 While
Woods, on the other hand, holds that ‘it is misleading to suggest that
neoliberalism has no normative principles of justice’,65 Pollis’ viewpoint
has some measure of merit when one considers the negative impact of
economic globalisation on the environment, and arguably, its contribution
to climate change.

In occasioning adverse effects such as environmental spoilage and
pollution, the integration of neoliberal economic policies with national
economic programmes contributes to climate change. For instance, the
implementation of structural adjustment programmes (SAP) which were
propagated through the World Bank by the IMF in the 1980s as a way to
stimulate economic growth and address the payment of foreign debt, has
had environmental consequences. These programmes cut down on public
spending and regulation, so as to stimulate agriculture and industry in
order to integrate a given country into world market and attract foreign
direct investment.66 According to Woods, environmentalists object to
SAP on three grounds.67

First, by involving the lowering of environmental standards to enable
multinationals to perform their operations, SAP encourages
environmental spoilage.68 Second, in encouraging the cutting down of
public spending, it necessitates a drastic reduction of the budget for
environmental protection. Finally, in relation to agriculture, in the interest
of pursuing comparative advantage in the market place, subsistence

62 N Woods ‘The political economy of globalisation’ in N Woods (ed) The political
economy of globalisation (2000) 3.

63 A Pollis ‘Human rights and globalisation’ (2004) 3 Journal of Human Rights 343.
64 As above.
65 Woods (n 57 above) 4.
66 RL Bryant & S Bailey Third world political ecology (1997) 114.
67 Woods (n 57 above) 14.
68 As above.

38 Chapter 2

cropping for which the poor are known is neglected in favour of cash
crops.69 In all, as Bryant and Bailey note:

[S]tructural adjustment programmes often simultaneously reduce the ability
of states to respond to environmental problems and increase the seriousness
and intensity of those problems.70

Environmental pollution is also significant to the contribution of
globalisation to climate change. Sari lists three ways through which foreign
direct investment may negatively impact on the level of environmental
pollution in a given country. In the author’s view:

[1] If trade and investment liberalization cause an expansion of economic
activity, and the nature of that activity remains unchanged, then the total
amount of pollution must increase.

[2] [the] composition effect, the effect derived from different comparative
advantages [where] some sectors in different economy will expand, while
others will contract ... If the comparative advantage is derived from lower
environmental standards, then the composition effect will be damaging to
the environment.

[3] the efficiency effect, resulting from different technologies utilised in the
production system. Some technologies may reduce both input
requirements of environmental resources and the pollution produced, but
others may not have this effect.71

Sari’s explanation of the ‘composition effect’ relates to climate change.
The author refers to the example of the steel industry, arguing that the high
pollution cost of production in developed countries often underlies the
relocation of business to developing countries where there are low
environmental standards which encourages further pollution of the
environment.72 Barkin, in a Study released in 2003 found that the
consequence of globalised trade on the environment in relation to carbon
emission and other greenhouse gases is dependent upon the mode of
transportation.73

Hence, it not strange that the United States of America and others
argue that considering its link with the realisation of human rights,
consensual and cooperative approaches offered through the platform of the
UNFCCC are appropriate and effective for addressing climate change.

69 As above.
70 Bryant & Bailey (n 66 above) 61.
71 AP Saris ‘Environmental and human rights impacts of trade liberalization: A case

study in Batam Island, Indonesia’ in L Zarsky (ed) Human rights and the environment:
Conflicts and norms in a globalising world (2002) 123-146.

72 As above.
73 JS Barkin ‘The counter-intuitive relationship between globalisation and climate

change’ (2003) 3 Global Environmental Politics 8.

 Human rights and climate change: Conceptual framework 39

This point of view has equally being advanced in some writings on the
subject.74 Posner demonstrates leading arguments for the preference for a
consensual political environment such as allowed under the UNFCCC
and not human rights as a conceptual basis for addressing climate change.
According to the author, engaging human rights ‘would not lead to
desirable outcome’.75 Human rights is problematic because of the
causation of climate change, which involves everyone, however
minimally. 76 Even if some nations are more responsible, the author
contends that penalising such nations with the aid of human rights will
have a minimal effect on the climate if other nations or businesses can
continue in pursuing unfriendly climate activities.77 Human rights apply
across board and do not differentiate between poor or rich states, therefore,
its usage as a conceptual basis will affect economic development which is
a critical concern of developing nations.78 Finally, as matters of
complaints will end up before the courts, contrary to the role of court as
interpreter of the law, it may lead to the court taking decisions about
complex matters of policy which are best handled and balanced through
politics.79

It is necessary to respond to the foregoing arguments linking human
rights with activities that may induce climate change, inclusive of Posner’s
position. First, economic activities have environmental effects material to
climate change, but it is illogical to ignore the relevance of human rights as
a conceptual platform for addressing climate change, because
environmental degradation can be explained outside the neo-liberal
paradigm. For instance, nations such as China which is unsympathetic to
the human rights paradigm has vigorously pursued economic
development,80 with little regard for the environment.81 This trend at least
questions the basis of linking environmental despoilation to the liberal
source of human rights and, arguably, economic globalisation. Rather, a
human rights concept generally allows for the protection of the
environment. For instance, most national constitutions that guarantee
individual socio-economic rights assure the protection of the environment

74 EA Posner ‘Climate change and international human rights litigation: A critical
appraisal’ (2007) 155 University of Pennsylvania Law Review 1925; EA Posner &
CR Sunstein ‘Climate change justice’ (2008) 96 Georgetown Law Journal 1565; also see
J Gupta ‘Legal steps outside the climate convention: Litigation as a tool to address
climate change’ (2007) 16 RECIEL 76; M Allen ‘Liability for climate change: Will it
ever be possible to sue anyone for damaging the climate?’ (2003) 421 Commentary in
Nature 891.

75 Posner (n 74 above) 1925.
76 Posner (n 74 above) 1929.
77 Posner (n 74 above) 1927.
78 Posner (n 74 above) 1939.
79 As above.
80 Tisdell (n 57 above).
81 B Xu ‘China’s environmental crisis’ http://www.cfr.org/china/chinas-environmental-

crisis/p12608 (accessed 20 April 2014); M Nako ‘Chad fines China’s CNPC unit $1.2
billion for environmental damage’ http://www.reuters.com/article/2014/03/21/us-
chad-cnpc-fine-idUSBREA2K1NB20140321 (accessed 21 March 2014).

40 Chapter 2

through a provision of the human rights to a healthy environment.82

Consequently, human rights as a concept cannot be seen as a barrier to
addressing climate change.

More particularly on the issue of global causation of climate change as
a disqualifier of human rights framework, Posner’s argument does not
address the factor of disproportionality of contribution in the causation of
climate change and underates the relevance of human rights as a basis for
redressing disproportionality.83 If the argument of Posner is maintained, it
will require neglecting the circumstances of developing states and, indeed,
indigenous peoples, who disproportionately bear the burden of climate
change.84 Accepting Posner’s argument will amount to treating unequals
equally. To the argument that the developed states alone cannot halt a
changing climate, there is no better response than human rights. It is an
essential aspect of the human rights concept that in the matter of the
realisation of rights, a state cannot refuse to discharge its obligations by
resorting to the actions or inactions of other states.85 Hence, in relation to
addressing the cause and impact of climate change, the omission or
inaction of one state should not be an excuse for other states not to act. By
extension, the inaction of one region is not a justification for other regions
not to act. Similarly, the position that employing human rights to penalise
climate unfriendly approaches may affect the economic development of
developing states is misconceived. It suggests that the realisation of
economic development cannot be attained without the violation of the
human right to a healthy environment. It is incorrect to suggest that a
human rights platform is incapable of being engaged to drive sustainable
development or that sustainable development is not a human right. This
reasoning again defeats the whole notion of respecting human rights to
healthy environment which is central to the notion of sustainable
development.86

82 For example, the right to clean and healthy environment is guaranteed respectively
under art 42 of the Constitution of Kenya, 2010 and art 24 of the Constitution of the
Republic of South Africa, 1996.

83 This disproportionate contribution underlies the principle of common but
differentiated responsibility as underscored in a number of climate-related instruments
such as principle 7 Rio Declaration, arts 3(1) and 4(1) of the UNFCCC and art 10 of
the Kyoto Protocol.

84 As above; ‘United Nations Development Group Guidelines on indigenous peoples
issues’ February 2008 www2.ohchr.org/english/issues/indigenous/docs/Guide
lines.pdf (accessed 20 May 2013) 8; see also N Stern The economics of climate change
(2006) 95.

85 O De Schutter et al ‘Commentary to the Maastricht Principles on Extraterritorial
Obligations of States in the area of Economic Social and Cultural Rights’ (2012) 34
Human Rights Quarterly 1084 1096.

86 Sustainable development is defined as ‘development that meets the needs of the
present generation without compromising the ability of the future generation to meet
their own needs’, see World Commission on Environment and Development (WCED)
Our common future (1987); on the evolution and analysis of enviro-economic
instruments relating to its application see, D Tladi Sustainable development in
international law: An analysis of key enviro-economic instruments (2007) 68, where the
author indicates that human rights to environment is one of the intersects with the
notion of sustainable development.

 Human rights and climate change: Conceptual framework 41

Posner’s position that litigation in courts may generate bad policy
decisions is difficult to understand.87 The author admits that human rights
litigation can ‘generate press attention, mobilise public interest groups,
galvanize ordinary citizens, and ultimately gain compensation for victims’
and particularly generates ‘wiser policy’.88 If Posner’s intention is to fault
human rights litigation because it is capable of achieving both ends, then,
the problem is no longer about the potential utility of the notion of human
rights, rather, it is about the context and substance of court decisions. It
amounts to rejecting the essential along with the insignificant to reject
human rights as a conceptual basis for addressing climate change simply
because it is capable of producing conflicting policy ends.

In what is in contrast to the foregoing, there are arguments
demonstrating that the human source of climate change and vulnerability
are valid reasons for involving a human rights framework in a climate
change discourse.

2.2. Climate change as a human rights concern

The evidence that climate change is linked to human activities and
vulnerability is the very reason for engaging a human rights framework as
a conceptual basis for addressing the issue.

2.2.1 Human source of climate change

There are submissions, especially by developing nations including states in
Africa, to the UNHRC that the human source of climate change is linked
to the developed nations. For instance, Mauritius notes that being a small
island state, it’s greenhouse gas emissions are insignificant.89 Mali
indicates in its submission that ‘it is almost impossible for populations in
poor countries to identify and pursue channels of justice, to have their
cases heard, or to prove responsibility’.90 These submissions claim that the
activities of the populations in developed countries are to blame for a
changing climate and a human rights concept can be used as a tool to
address the adverse consequences resulting from such activities. It has been
shown, compared to the situation in developing nations, the consumption
of products in developed states disproportionately harms the environment.
Mckibben argues climate change is a consequence of the ‘way of life’
chosen by one part of the world.91

87 Posner (n 74 above) 1931.
88 As above.
89 Mauritius Submission (n 25 above).
90 Mali Submission (n 24 above).
91 L Fagbohun ‘Mournful remedies, endless conflicts and inconsistencies in Nigeria’s

quest for environmental governance: Rethinking the legal possibilities for
Sustainability’ (2012) 7; B Mckibben (n 45 above) 46.

42 Chapter 2

These views can be further reinforced by key provisions of instruments
in the climate change regulatory framework. Article 3 of the UNFCCC on
the objective of the Convention reiterates that it aims at addressing the
human cause (anthropogenic) of climate change. That the populations in
developed nations of the world contribute more to climate crisis is evident
from the two instruments on climate change, that is, the UNFCCC and
Kyoto Protocol. The Preamble to the UNFCCC, for instance, notes that
emission of greenhouse gases has largely and historically originated from
developed countries. This is the basis for the principle of common but
differentiated responsibility which is entrenched under articles 3(1) and
4(1) of the UNFCCC and article 10 of the Kyoto Protocol. Robinson is
correct in observing that the ‘human source’ of climate change is a strong
force for involving a human rights framework in the climate change
discourse.92 In reinforcing this viewpoint, De Schutter argues that issues
such as unsustainable deforestation, mining and ocean degradation should
be considered in terms of their impacts on human life and as a threat to
human rights.93

2.2.2 Human vulnerabil ity to climate change

The notion of vulnerability has been widely defined in different contexts.
According to Füssel, its roots can be traced to research in geography and
natural hazards. Now, it is used in different research communities dealing
with ‘disaster management, public health, development, secure
livelihoods, and climate impact and adaptation’.94 According to
Liverman, vulnerability ‘has been related or equated to concepts such as
resilience, marginality, susceptibility, adaptability, fragility, and risk’.95 In
the context of climate change, vulnerability has been defined as ‘the degree
to which geophysical, biological and socio-economic systems are
susceptible to, and unable to cope with the adverse impacts of climate
change’.96

The concept of vulnerability has found expression in human rights
discourse and is relevant in conceptualising climate change as a human

92 M Robinson ‘Foreword’ in Humphreys (n 2 above); also see Oxfam International
‘Climate wrongs and human rights: Putting people at the heart of climate-change
policy’ (2008) Executive Summary http://www.oxfam.org/sit es/www.oxfam.org/
files/bp117-climate-wrongs-human-rights-summary-0809.pdf. (accessed 14 October
2012), which emphasises the need to view climate change as human wrong.

93 O de Schutter ‘Climate change is a human rights issue and that’s how we can solve it’
The Guardian 24 April 2012 http://www.guard ian.co.uk/environment/2012/apr/24/
climate-change-human-rights-issue (accessed 15 June 2013).

94 H-M Füssel ‘Vulnerability in climate change research: A comprehensive conceptual
framework’(2005) University of California International and Area Studies Breslauer
Symposium (University of California) Paper 6, 1-29.

95 DM Liverman ‘Vulnerability to global environmental change’ in RE Kasperson et al
(eds) Understanding global environmental change: The contributions of risk analysis and
management (1990) 27-44.

96 ‘Climate Change 2007: Working Group II: Impacts, adaptation and vulnerability’ para
19.1.2.1.

 Human rights and climate change: Conceptual framework 43

rights challenge. This is well reflected in the submissions made pursuant to
Resolution 28/3 of 200897 and the resultant OHCHR Report of 2009.98

The submission by the Global Forest Coalition offers extensive insight into
the plight of vulnerable groups particularly indigenous peoples, in the face
of climate change response measures such as REDD+ and renewable
energy projects and concludes that climate change has implications for the
rights of indigenous peoples.99 The International Indian Treaty Council
discusses different scenarios of the impacts of climate change on
indigenous peoples,100 a viewpoint highlighted by the Friends of the Earth
in their conclusion on the need to integrate human rights into the climate
policy debate.101

Stressing the centrality of human vulnerability to the discussion which
led to the adoption of Resolution 10/4, Limon notes that this position is
visible in the series of mutually reinforcing efforts by vulnerable states,
indigenous peoples’ groups and non-governmental organisations (NGOs)
to highlight and leverage the linkage between human rights and climate
change.102 The motivation for their efforts, Limon explains, was three-
fold. First, it was a result of common frustration felt by these groups due to
the slow progress in addressing climate change using the conventional
politico-scientific approach.103 Second, there was a general belief that
since the scientific uncertainty of the existence and impact of climate
change had been settled, there is a need to shift focus onto the ‘victims of
the problem’.104 Finally, people and communities most at risk were
uncomfortable with the lack of an accountability mechanism to deal with
the phenomenon, its human cause and consequences.105

Subsequent to the foregoing development, there has been scholarship
showing that human vulnerability in the face of climate change’s adverse
impact is real. For instance, in drawing attention to this fact, Aminzadeh
urges that ‘human beings are the icon of climate change’.106 In terms of the
human impact of climate change, particularly on indigenous peoples,
Cloutier describes indigenous peoples as ‘the mercury in the barometer’ of
climate change in the Arctic.107 This signifies that the plight of vulnerable
groups is an appropriate indication of global climate impact and the failing
efforts to address a global crisis. Further buttressing this position is the
Report of the OHCHR which explains that the impact of climate change

97 Resolution 18/22 (n 7 above).
98 OHCHR Report (n 8 above).
99 GFP Submission (n 16 above).
100 IITC Submission (n 17 above) 20, 21, 49, 50 & 51.
101 Friends of the Earth Submission (n 18 above) 4.
102 Limon (n 5 above) 440-444.
103 As above.
104 As above.
105 As above.
106 As above.
107 SC Aminzadeh ‘A moral imperative: The human rights implications of climate

change’ (2007) 39 Hastings International & Comparative Law Review 234.

44 Chapter 2

will be seriously felt by populations living in acutely vulnerable situations
‘due to factors such as poverty, gender, age, minority status, and
disability’.108 Examples of such populations as cited in the OHCHR
Report are women, children and indigenous peoples.109 Indigenous
peoples, according to the OHCHR Report will be disproportionately
impacted negatively in view of the fact that they often live in ‘marginal
lands and fragile ecosystems which are particularly sensitive to alterations
in the physical environment’.110

It is in the light of the above that the sentiments for resorting to human
rights is expressed in the submissions of developing states and some
international organisations. Mauritius, on the relationship between
obligations existing under UNFCCC and international human rights
treaties, acknowledges, although there is no international human right to a
healthy environment, that this cannot be said of the African Charter which
applies at the regional level.111 This position on human vulnerability is
becoming mainstream in the functioning of initiatives and institutions
including the International Council on Human Rights Policy (ICHRP),112

the Organisation of American States,113 Oxfam International114 and Mary
Robinson’s Realizing Rights.115 These sentiments reflect the position
reached in 2007 when a Small Island States Conference held in the
Maldives considered and concluded that climate change will negatively
impact on human rights in their states.116

It is not surprising that Mali takes the view in its submission to the
OHCHR that ‘laws and institutions for the defence of human rights must
evolve to adapt to the new reality of climate change’.117 Similarly, the

108 OHCHR Report (n 8 above).
109 OHCHR Report (n 8 above) para 44.
110 OHCHR Report (n 8 above) para 51.
111 Mauritius Submission (n 25 above) para d.
112 International Council on Human Rights Policy Climate change and human rights: A rough

guide (2008) (ICHRP Guide).
113 ‘Human rights and climate change in the Americas’ AG/RES. 2429 (XXXVIII-O/08),

adopted at the 4th plenary session, held on 3 June 2008 (OAS Resolution), where the
General Assembly of the OAS admits that ‘the adverse effects of climate change might
have a negative impact on the enjoyment of human rights’.

114 Oxfam International ‘Climate wrongs and human rights: Putting people at the heart of
climate-change policy’ (2008) Executive Summary http://www.oxfam.org/sites/
www.oxfam.org/files/bp11 7-climate-wrongs-human-rights-summary-0809.pdf.
(accessed 14 October 2012), which emphasises the need to view climate change as
human wrong.

115 M Robinson ‘Climate change and justice’ (11 December 2006) delivered at Barbara
Ward Lecture at Chatham House http://ebookbrowse.com/barbara-ward-lecture-12-
11-06-final-pdf-d22367010 (accessed 17 October 2012), where the author argues that
the world should no longer be content with a perspective which views climate change
as an issue where ‘the rich gives charity to the poor’ rather, it is an issue of global
injustice which requires human rights to resolve.

116 Limon (n 5 above); Knox (n 5 above).
117 Mali Submission (n 24 above).

 Human rights and climate change: Conceptual framework 45

Report of the OHCHR describes the effect of climate change on a range of
rights, including right to life,118 the right to adequate food,119 the right to
adequate water,120 the right to health,121 the right to adequate housing122

and the right to self-determination.123 It documents that climate response
measures, such as REDD+, and agro-fuel plantations may have
implications for human rights.124 The subsequently passed Resolution 18/
22 of 2011 indicates the necessity for including human rights in
conceptualising climate change:

Human rights obligations, standards, and principles have the potential to
inform and strengthen international and national policymaking in the area of
climate change, promoting policy coherence, legitimacy, and sustainable
outcomes.125

To sum up, as has been shown, climate change is considered as an
environmental concern owing to its global nature as a challenge which is
best addressed through cooperation and its interlink with activities which
arguably ensure the realisation of human rights. However, the stronger
argument is that the human source of climate change and vulnerability are
valid reasons for involving a human rights framework as a response to
adverse effects of climate change. It remains to describe what constitutes a
human rights approach in this book.

3 Human rights as a conceptual framework: Which
approach and what features?

There are different schools of thought underpinning the notion of human
rights, arguably, this section argues that the discourse school of human
rights is most suitable as a conceptual framework for assessing the
adequacy or otherwise of the climate change regulatory framework in
relation to adverse effects of climate change.

3.1 Human rights and schools of thought

After a review of human rights literature, Dembour identifies four schools
of thought which have shaped the meaning of human rights as are
understood today: the natural, deliberative, protest, and discourse

118 OHCHR Report (n 8 above) paras 21-24.
119 OHCHR Report (n 8 above) paras 25-27.
120 OHCHR Report (n 8 above) paras 28-30.
121 OHCHR Report (n 8 above) paras 31-34.
122 OHCHR Report (n 8 above) paras 35-38.
123 OHCHR Report (n 8 above) paras 39-41.
124 OHCHR Report (n 8 above) paras 65-68.
125 Resolution 18/22 (n 7 above) Preamble.

46 Chapter 2

schools.126 To the natural school, human rights are rights held by virtue of
being human, even though they are enjoyed ‘as a result of contingent
political and legal practices’.127 In Dembour’s words, the scholars in this
category generally regard human rights as ‘given’, either by God, the
universe, reason, or another transcendental source.128 The deliberative
school, a term coined by Dembour, rejects the natural feature on which
‘natural’ scholars hinge their theory and advances a positivist approach to
the meaning of human rights. According to this school, human rights are
products of social agreement, created by external forces such as legislative
acts and/or judicial decisions and then attached to legal persons.129 The
deliberative approach allows space for participation, democratic decisions
and fairness.130 It accommodates the development of rights and their
attachment to bearers.131 As Ife notes, the deliberative school embraces
‘state obligations tradition’ where human rights only exist with
mechanisms that offer protection.132

The protest school views human rights as a response to issues of
injustice.133 Hence, human rights norms must challenge the status quo in
favour of the oppressed, the poor and the unprivileged.134 Since rights
must evolve to address suffering, they cannot be achieved without a fight
for their realisation.135 As Zeleza notes, it is neither a court nor a book that
ended apartheid, colonialism and slavery; meaning that human rights are
not the products of concepts but of conflicts.136 The ‘protest’ theorists
maintain, in the words of Baxi, that ‘suffering and repressed people remain
the primary authors of human rights values and visions’.137 The fourth
school is the discourse school which contests the notion of rights
universality and advocates that rights should be dynamic embodying
cultural features.138 Dembour argues that this group believes that a lack of

126 M-B Dembour ‘What are human rights? Four schools of thought’ (2010) 32 Human
Rights Quarterly 1 2.

127 J Donelly ‘International human rights law: Universal , relative, or relatively universal’
in MA Baderin & M Ssenyonjo (eds) International human rights law: Six decades after the
UDHR and beyond (2010) 42.

128 Dembour (n 126 above) 2-3.
129 Dembour (n 126 above) 3.
130 Dembour (n 126 above) 5-6.
131 A Woodiwiss ‘The law cannot be enough: Human rights and limits of legalism’ in S

Meckled-Garcia & B Cali (eds) The legalisation of human rights: Multidisciplinary
perspectives on human rights and human rights law (2006) 32-38 36.

132 J Ife Human rights from below (2009) 74-75.
133 Dembour (n 126 above) 7.
134 Dembour (n 126 above) 3.
135 Dembour (n 126 above) 8.
136 PT Zeleza ‘Introduction: The struggle for human rights in Africa’ in PT Zeleza &

PJ McConnaughay (eds) Human rights, the rule of law and development in Africa (2004) 1-
19 7; N Stammers Human rights and social movements (2009) 2, where the author argues
that human rights evolve as part of social movement struggles.

137 U Baxi ‘Politics of reading human rights: Inclusion and exclusion of human rights’ in
S Meckled-Garcia & B Cali (eds) The legalisation of human rights: Multidisciplinary
perspectives on human rights and human rights law (2006) 182-200 184.

138 JK Cowan, M-B Dembour & RA Wilson ‘Introduction’ in JK Cowan, M-B Dembour
& RA Wilson (eds) Culture and rights: An anthropological perspectives (2001) 1-26 11.

 Human rights and climate change: Conceptual framework 47

human rights answers to the ills of the world and that human rights exist
only because people discuss them.139 Dembour identifies Makau Mutua as
a representative of scholars in this school and generally condemns the
group as human rights ‘nihilists’.140 Dembour’s view of this school is
perhaps mistaken, at least with regard to Mutua.141 Mutua does not
consider human rights as needless but only emphasises that human rights
should not be treated as a ‘final inflexible truth’ but rather as an
‘experimental paradigm, a work in progress’. Mutua questions a human
rights movement in that it seeks to foster diversity and difference but only
as long as this is achieved within a ‘liberal paradigm’.142 Accordingly, in
his view, there is a need to review human rights so that the ideal of diversity
and difference can have its true meaning.143 Mutua’s viewpoint is apt, if
understood as a call for dynamic human rights and not necessarily its total
rejection. As Ife argues, the discourse school views human rights as
dynamic and evolving with universal elements at its core.144

On four grounds the discourse school of thought best accommodates
the different dimensions involved in constructing a human rights approach
as a conceptual basis for assessing the adequacy or otherwise of the climate
change regulatory framework in the light of the adverse impacts of climate
change. First, in recognising that human rights are not static and are
constantly amenable to negotiation and improvement,145 the discourse
school arguably explains the development or increase in human rights
instruments since the 1948 when the Universal Declaration on Human
Rights (UDHR) was made. It particularly accommodates the emergence of
the claim of indigenous peoples’ movement to ‘group’ or ‘collective’ rights,
including their land rights, a reconstruction of a ‘stable’ individual notion
of rights which for long has been the universal norm.146 The understanding
of indigenous peoples’ rights is reflected in the evolvement of instruments
aimed at protecting indigenous peoples, which culminated in the adoption
of the United Nations Declaration on the Rights of Indigenous Peoples
(UNDRIP) in 2007.147

There are notions which are becoming relevant in the light of climate
change which is best explored in the discourse lens of human rights and are
discernible in what has been described as the pervasive nature of the

139 Dembour (n 126 above) 4.
140 Dembour (n 126 above) 6 & 10.
141 See also A Sarelin Exploring the role and transformative potential of human rights in

development practice and food security: A case study of Malawi (2012) 54, who although in a
different context and focus, also argues that Mutua is misunderstood on this point.

142 M Mutua Human rights: A political and cultural critique (2002) 4.
143 Mutua (n 142 above) 3-4.
144 Ife (n 132 above) 200.
145 Mutua (n 142 above) 3-4.
146 B de Sousa Santos & CA Rodriguez-Garavito ‘Law, politics, and the subaltern in

counter-hegemonic globalisation’ in B de Sousa Santos & CA Rodriguez-Garavito
(eds) Law, and globalization from below: Towards a cosmopolitan legality (2005) 1-26.

147 United Nations Declaration of Rights of the Indigenous Peoples, adopted by United
Nations Resolution 61/295, at 107th plenary meetings, 13 September 2007.

48 Chapter 2

climate change phenomenon which includes different role players in its
cause and effect.148 For instance, non-state actors are not only involved in
the combustion of fossil fuel,149 they are also involved in climate change
mitigation measures on indigenous peoples’ lands.150 These developments
challenge the traditional horizontal understanding of human rights as a
contract between a state and its citizens and more importantly, calls for a
dynamic approach toward the accountability for human rights.
Responding to these developments, arguably, is impossible to address
except by a regulatory framework which engages human rights in a
discourse lens.

Second, the discourse school, according to Ife, recognises the dynamic
role of people in human rights protection and their realisation.151 In
explaining the role of peoples as drivers of rights, Klotz and Lynch note
that the change which challenges conventional, normative, cultural
economic, social and political orders is set in motion by the agency of
people.152 In the context of the adverse impacts of climate change, this
describes the reality of indigenous peoples’ activities in relation to concerns
over their land rights. In climate discussions, despite their lack of formal
participation, indigenous peoples have conceived a platform to emphasise
their concerns and draw attention to the adverse impacts of climate change
on their land rights, as well as the need for an effective regulatory approach
in addressing the trend.153

Third, even if per Dembour, the discourse school views human rights
as relevant only in so far as peoples ‘talk about it’,154 it holds some
significance for addressing the challenge posed by the climate change
regulatory framework to indigenous peoples. As Amy Sinden argues,

148 S McInerney-Lankford ‘Climate change and human rights: An introduction to legal
issues’ (2009) 33 Harvard Environmental Law Review 431; Limon (n 5 above) 457; Knox
(n 5 above).

149 R Bratspies ‘The intersection of international human rights and domestic
environmental regulation’ (2010) 38 Georgia Journal of International & Comparative Law
649 652.

150 JE Green ‘Delegation and accountability in the Clean Development Mechanism: The
new authority of non-state actors’ (2008) 4 Journal of International Law & International
Relations 21.

151 Ife (n 132 above) 76-77.
152 A Klotz & CM Lynch Strategies for research in constructivist international relations (2007) 1;

Sarelin (n 141 above).
153 ‘Tiohtiá:ke Declaration’ at International Indigenous Peoples Forum on Climate

Change, Statement to the State Parties of the COP 11/MOP 1 of the United Nations
Framework Convention on Climate Change (Tiohtiá:ke Declaration); Declaration of
the African Indigenous Peoples’ Summit on Climate Change’, Nakuru, Kenya (2009)
(Nakuru declaration); Petition to the Inter-American Commission on Human Rights
seeking relief from violations resulting from global warming caused by acts and
omissions of the United States on behalf of all Inuit of the Arctic Regions of the United
States and Canada http://www.ciel.org/Publications/ICC_Petition_7Dec05.pdf
(Inuit petition) (accessed 10 February 2012), where the Inuit attempted litigation to
hold United States responsible for the transboundary effect of its climate change
policy.

154 Dembour (n 126 above) 7.

 Human rights and climate change: Conceptual framework 49

human rights ‘at least at rhetorical level’ remain the best response of law
for addressing the adverse impacts of climate change.155 There are
viewpoints which regard the significance of human rights to climate
change not only in terms of a remedial function but as a value to drive the
climate change agenda.156 Human rights can be conceived as a value to
shape discussions at all levels of climate change regulations affecting
indigenous peoples’ land rights. It can also serve as a benchmark in
assessing the application of the climate change regulatory framework in
relation to climate change response measures involving indigenous
peoples’ lands. Beside adaptation funds, an example of such measures is
the United Nations Reduced Emissions from Deforestation and forest
Degradation (UN-REDD) programme.157A discourse understanding of
human rights can help in bringing out the adequacy or otherwise of the
regulatory framework associated with these initiatives in relation to
indigenous peoples’ rights.

Finally, as proof of its dynamic utility, human rights in its discourse
lens has been applied in relation to food security,158 international trade,159

and climate change.160 In relation to these areas, the literature has
constructed and applied a human rights approach based on core principles
of human rights, namely, universality and inalienability, indivisibility,
interdependence and inter-relatedness, non-discrimination and equality,

155 A Sinden ‘Climate change and human rights’ (2008) 27 Journal of Land Resources &
Environmental Law 257.

156 S McInerney-Lankford, Mac Darrow &L Rajamani Human rights and climate change: A
review of the international legal dimensions (2011) 55-63; Limon (n 5 above) 458; Knox (n
5 above).

157 Centre for International Environmental Law Know your rights related to REDD+: A guide
for indigenous and local community leaders (2014) 5; JW den Besten, B Arts &
P Verkooijen ‘The evolution of REDD+: An analysis of discursive-institutional
dynamics’ (2014) 35 Environmental Science and Policy 40; see generally Chaps 4 and 5
where the initiative is examined in detail.

158 Sarelin (n 141 above).
159 S Joseph Blame it on the WTO? A human rights critique (2011) 13-55; SM Walker ‘The

future of human rights impact assessments of trade agreements’ (2009) 35 School of
Human Rights Research Series 1-39.

160 M von Normann ‘Does a human rights-based approach to climate change lead to
ecological justice?’ (2012) delivered at Lund Conference on Earth System Governance
‘Towards a just and legitimate earth system governance: Addressing inequalities’ April
18-20 2012; J Schade Human rights, climate change, and climate policies in Kenya: How
climate variability and agrofuel expansion impact on the enjoyment of human in the Tana Delta
(2011) Research Mission Report of a joint effort by COMCAD (Bielefeld University),
FIAN Germany, KYF, and CEMIRIDE 1-69; Centre for International Environmental
Law (CIEL) ‘Analysis of human rights language in the Cancun Agreements
(UNFCCC 16th session of the Conference of the Parties)’ (2011); McInerney-
Lankford et al (n 156 above); MA Orellana, M Kothari & S Chaudhry ‘Climate change
in the work of the Committee on Economic, Social and Cultural Rights’ (2010) 1-34;
S Kravchenko ‘Procedural rights as a crucial tool to combat climate change’ (2010) 38
Georgia Journal of International & Comparative Law 613; Centre for International
Environmental Law Human rights and climate change: Practical steps for implementation
(2009); Aminzadeh (n 107 above).

50 Chapter 2

participation and inclusion, and accountability.161 Against this backdrop,
it is important to explore how these principles distinguish human rights as
a conceptual basis for tackling the adverse impacts of climate change,
illustrating different aspects or concerns in relation to the adequacy or
otherwise of the climate change regulatory framework. The discussion in
the section below, for the purpose of convenience, is carried out under the
following heads, namely, core human rights principles and the intersection
with environmental law principles.

3.2 Core human rights principles

Human rights entail certain core principles namely, universality and
indivisibility, interdependency and inter-relatedness, non-discrimination
and equality, participation, and accountability which shall be
demonstrated as essential tools for examining the regulatory framework
which aims at tackling the adverse impacts of climate change in relation to
indigenous peoples’ lands. As subjects and right holders under
international human rights law, indigenous peoples’ issues about lands can
benefit from the application of core human rights principles in assessing
the climate change regulatory framework. With respect to indigenous
peoples, these principles are particularly guaranteed in separate and
general international human rights instruments and their monitoring
bodies.162

3.2.1 Universality and inalienability

The principle of universality and inalienability connotes that human rights
apply to everyone everywhere in the world and that negotiations or ‘trade-
offs’ should not result in human rights violations.163 The notion of
universality and inalienability, a core feature of the human rights

161 These principles are generally described in United Nations The human rights based
approach to development co-operation: Towards a common understanding among UN Agencies
United Nations Development Group (2003) http://hrbaportal.or g/the-human-rights-
based-approach-to-development-co-operation-towards-a-common-understanding-
among-un-agencies (accessed 18 November 2012) (Human rights based approach
principles); the principles are also well described in J Hausermann A human rights
approach to development (1998) 23-38, and applied in scholarships including, Sarelin
(n 141 above) 109-134 on the realisation of right to food; Walker (n 159 above) 34-5 in
relation to international trade; and in relation to climate change, Von Normann (n 160
above) and Schade (n 160 above) 9-10.

162 G Alfreðsson ‘Human rights and indigenous rights’ in N Loukacheva (ed) Polar law
textbook (2010) 147.

163 Ife (n 132 above) 84; Vienna Declaration and Programme of Action, adopted at World
Conference on Human Rights in Vienna (1993) UN Doc A/CONF.157/23 paras 1
and 5; the idea of universality of human rights is however challenged by relativists who
view that human rights vary from culture to culture, see SE Merry Human rights and
gender violence: Translating international law into local justice (2006) 40; however human
rights is at least universal in the sense that it has become a subject of attention all over
the world, see Donelly (n 127 above) 31, who argues, in my view, rightly that
universality remains the core feature of human rights.

 Human rights and climate change: Conceptual framework 51

approach, is helpful in advancing the understanding that where a
regulatory framework proves inadequate in safeguarding indigenous
peoples’ lands in the light of the adverse impacts of climate change, this
questions the general scope of the universality and inalienability of human
rights. Importantly, the analysis of the climate change regulatory
framework with reference to indigenous peoples’ lands can benefit from
the universal and inalienable nature of human rights. Hardly a single state
has not ratified at least one instrument which is relevant to indigenous
peoples, particularly their land rights.

For instance, just about every state has ratified at least one of the nine
core international human rights treaties.164 The pillar covenant of human
rights, namely the International Covenant on Civil and Political Rights
(ICCPR),165and the International Covenant on Economic, Social and
Cultural Rights (ICESCR),166 have 164 and 160 parties respectively.167

The Convention on the Elimination of Racial Discrimination (CERD) has
no less than 175 parties and is of significance to indigenous peoples.168

Signatories to these instruments include states in Africa and, with the
exception of China and United States in the case of the ICESCR, it
includes most developed nations of the world which have or are pressured
for commitments under the climate change regulatory framework.169

Thus, for any given state, there is at least one human right instrument upon
which a claim relating to indigenous peoples’ land rights in the face of
adverse effects of climate change can be based. It also involves UNDRIP
even if it is a declaration which some states in Africa are reluctant to
adopt.170 As Alfreðsson has argued the provisions of a declaration such as
UNDRIP may operate either in whole or in part as international

164 http://www2.ohchr.org/engli sh/law/ (accessed 2 January 2013); see also McInerney-
Lankford (n 148 above) 4.

165 International Covenant on Civil and Political Rights (ICCPR), Dec 16, 1966, 9 UNTS
171.

166 International Covenant on Economic, Social and Cultural Rights (ICESCR), adopted
and opened for signature, ratification and accession by General Assembly Resolution
2200A (XXI) of 16 December 1966.

167 McInerney-Lankford (n 156 above) 4.
168 http://treaties.un.org/Pages/ViewD etails.aspx?src=TREATY&mtdsg_no=IV-

2&chapter=4&lang=en accessed (2 January 2013); F Mackay ‘Indigenous peoples’
rights and the UN Committee on the Elimination of Racial Discrimination’ in
S Dersso (ed) Perspectives on the rights of minorities and indigenous peoples in Africa (2010)
155-202.

169 McInerney-Lankford (n 156 above) 4.
170 The United Nations Declaration on the Rights of Indigenous Peoples (UNDRIP) was

adopted by the General Assembly on 13 September 2007, with 143 votes in support
and four in opposition . Eleven states abstained from voting while 34 states were
absent from the vote; see AK Barume ‘Responding to the concerns of the African
States’ in C Charters & R Stavenhagen (eds) Making the Declaration work: The United
Nations Declaration on the Rights of Indigenous Peoples (2009) IWGIA 170-182 180,
explaining that 15 African nations were not available during the voting exercise for the
adoption of UNDRIP while Burundi, Kenya and Nigeria abstained from voting ; also
see AG Newman ‘Africa and the United Nations Declaration on the Rights of the
Indigenous Peoples’ in Charters & Stavenhagen (this note) 141-154.

52 Chapter 2

customary law, particularly with regard to equality, non-discrimination
and the prohibition of torture.171

The monitoring bodies of the United Nations’ institutions, such as the
Human Rights Committee (HRC) have on a number of occasions in their
concluding remarks pronounced on issues relating to indigenous
peoples.172 A similar practice is evident in the activities of the Committee
on Economic, Social and Cultural Rights (CESCR), the Committee on the
Rights of the Child (CRC)173 and the African Commission on Human and
Peoples’ Rights (the Commission).174 Issues in relation to indigenous
peoples have featured in the General Comments of the CESCR,175 and the
HRC, at least in engaging states such as Rwanda.176 The CERD has
indeed noted that encroachment on indigenous peoples’ lands or forced
displacement can trigger the use of its early warning procedure.177 It has
equally featured the plight of indigenous peoples in its concluding remarks
in relation to states such as Rwanda,178 Canada,179 Sweden,180 and
Suriname181 in relation to land rights.182

Other institutions include the HRC which in its past activities has
featured the issues of indigenous peoples in its concluding remarks and
observations on states, including Cameroon,183 Nigeria184 and

171 Alfreðsson (n 162 above) 149.
172 Among others, see the Concluding Observations of the Human Rights Committee,

Canada (20 April 2006) UN Doc CCPR/C/CAN/CO/5; Brazil (1 December 2005)
UN Doc CCPR/C/BRA/CO/2.

173 Concluding Observations: Committee on the Rights of the Child, Nigeria, 44th
session, RC/C/NGA/CO/3-4, 25 May-11 June 2010 para 77; also see Concluding
Observations on Cameroon, Committee on the Rights of the Child, 53rd session
(11-29 January 2010) CRC/C/CMR/CO/2.

174 Concluding Observations of the Committee on Economic, Social and Cultural Rights:
Russian Federation (12 December 2003) UN Doc E/C.12/1/Add.94, paras 11 and 39;
Mackay (n 168 above) 161.

175 United Nations General Comment 15 ‘The right to water, arts 11 and 12’.
176 Concluding Observations on Rwanda, Human Rights Committee 95th session (7 May

2009) CCPR/C/RWA/CO/3 para 22.
177 Guidelines for the Use of the Early Warning and Urgent Action Procedure, advanced

unedited version, adopted by the Committee on the Elimination of Racial
Discrimination (August 2007) 3.

178 Concluding Observations on Rwanda, Committee on the Elimination of Racial
Discrimination 78th session CERD/C/RWA/CO/13-17, 14 February-11 March
2011, Consideration of reports submitted by state parties under article 9 of the
Convention, para 11.

179 Concluding Observations on Canada, Committee on the Elimination of Racial
Discrimination (25 May 2007) CERD/C/CAN/CO/18, para 22.

180 Concluding Observations on Sweden, Committee on the Elimination of Racial
Discrimination (10 May 2004) CERD/C/64/CO/8, para 16.

181 Concluding Observations on Surimane, Committee on the Elimination of Racial
Discrimination (12 March 2004) CERD/C/64/CO/9, para 14.

182 See generally on the activities of the CERD, Mackay (n 168 above).
183 Human Rights Council 11th Session Agenda item 6 ‘Universal Periodic Review

Report of the Working Group on the Universal Periodic Review, Cameroon’
(12 October 2009) A/HRC/11/21, para 46.

184 Human Rights Council 11th Session ‘Universal Periodic Review Report of the
Working Group on the Universal Periodic Review Nigeria’ (5 October 2009) A/HRC/
11/26, paras 40, 58 & 65.

 Human rights and climate change: Conceptual framework 53

Botswana.185 Similarly, the agenda of mechanisms such as the Working
Group of Indigenous Populations,186 Permanent Forum on Indigenous
Issues187 and Special Rapporteur for Indigenous Peoples,188 are known for
issues relating to indigenous peoples. Arguably, the notion of the
universality and inalienability of human rights is reflected in the
functioning of the foregoing mechanisms and may be useful in examining
the climate change regulatory framework in relation to indigenous
peoples’ lands in Africa.

At the African regional level there is a human rights framework with
the potential to address the adequacy or otherwise of the climate change
regulatory framework on the adverse impacts of climate change on
indigenous peoples’ lands. The Commission offers an important
institutional platform specifically related to indigenous peoples’ affairs
with the creation in 2000 of the Working Group on Indigenous
Populations or Communities in Africa (Working Group).189 Indigenous
peoples’ rights have featured in the main procedures of the Commission,
namely, state reporting and communication and resolutions/
guidelines.190 In its concluding remarks on states such as Namibia,191

South Africa,192 Uganda,193 Cameroon,194 and the communication on
Kenya,195 the Commission focuses attention on different aspects of the
impact of state activities on indigenous peoples’ human rights.196

Arguably, the widespread presence or availability of international norms

185 Human Rights Council, 10th Session ‘Universal Periodic Review Report of the
Working Group on the Universal Periodic Review, Botswana’ (13 January 2009) A/
HRC/10/69, para 35.

186 Established pursuant to Economic and Social Council Resolution 1982/34 as a
subsidiary organ of the Sub-Commission on the Promotion and Protection of Human
rights, see F Viljoen ‘Reflections on the legal protection of indigenous peoples rights in
Africa’ in S Dersso (ed) Perspectives on the rights of minorities and indigenous peoples in
Africa (2010) 75-94 80.

187 Established as an advisory body to ECOSOC, see, Viljoen (n 186 above) 80.
188 This was established in 2001 with the mandate to study issues impacting on the human

rights of the indigenous peoples.
189 Resolution on the Adoption of the ‘Report of the African Commission’s Working

Group on Indigenous Populations/ Communit ies’ (20 November 2003) 17th Annual
Activity Report of the Commission.

190 Viljoen (n 186 above) 87.
191 Concluding Observations for the Report of Namibia, issued after examination at the

29th session.
192 ‘Conclusions and recommendations on the 1st Periodic Report of the Republic of

South Africa’ 38th session of the Commission (21 November-5 December 2005).
193 ‘Supplementary Report on the 1st Periodic Report of Uganda to the African

Commission on Human and Peoples’ Rights, submitted by the United Organisation
for Batwa Development in Uganda, the Forest Peoples Programme and International
Working Group for Indigenous Affairs.

194 Concluding observations and recommendations on the 2nd Periodic Report of the
Republic of Cameroon, 47th ordinary session (12-26 May 2010) Banjul, The Gambia,
consideration of reports submitted by state parties under the terms of article 62 of the
African Charter on Human and Peoples’ Rights, paras 36 and 37.

195 Communication 276/03 Centre for Minority Rights Development (Kenya) and Minority
Rights Group (on behalf of Endorois Welfare Council) (Endorois case) 27th Activity Report:
June- November 2009.

196 Viljoen (n 186 above) 88.

54 Chapter 2

and institutions which focus on indigenous peoples is a justification for
employing a human rights approach as a conceptual basis for examining
the adequacy or otherwise of the climate change regulatory framework in
addressing the adverse impacts of climate change in relation to indigenous
peoples’ lands.197

3.2.2 Interdependency and inter-relatedness

Human rights are interdependent, inter-related and indivisible in the sense
that the realisation of a given right depends on the realisation of other
rights. By this it is meant that civil, cultural, economic, political and social
rights are equal in status and cannot be ranked or placed in a hierarchy of
importance, even though the nature of obligations due by duty-bearers
may differ.198

The notion of interdependency or interrelatedness of human rights is a
feature with an added value in analysing the adequacy or otherwise of the
climate change regulatory framework in relation to the protection of
indigenous peoples in the light of adverse climate change challenges. There
is a valid basis for this viewpoint. Not least in the case of indigenous
peoples is that the notion of land rights implicates a range of
interdependent and interrelated rights, as can be gleaned from instruments
relating to indigenous peoples’ land rights. ILO Convention 169 contains
interrelated provisions on the rights to lands of indigenous peoples which
extend over a range of human rights, including economic, as well as civil
and political rights. For instance, article 13(1) of the Convention requires
governments to recognise and respect the special spiritual, cultural and
economic relationship that indigenous peoples have with their lands and
territories. Indigenous peoples’ lands include the notion of environment,
based on article 13(2) of ILO Convention 169 which defines the term
‘lands’ to include ‘the concept of territories, which covers the total
environment of the areas inhabited by indigenous peoples’. According to
article 7(1), the notion of indigenous peoples’ land rights is linked to the
right to self- determined development and article 15(1) provides that
indigenous peoples have the right to enjoy natural resources particularly
through their participation in ‘the use, management and conservation of
these resources’. In relation to projects on their lands, ILO Convention 169
stipulates that relocation must be done only when it is inevitable, and with
the consent of indigenous peoples.199

197 See generally on the activities of the CERD, Mackay (n 168 above).
198 DJ Whelan Indivisible human rights: A history (2010) 4; M Scheinin ‘Characteristics of

human rights norms’ in C Krause & M Scheinin (eds) International protection of human
rights: A textbook (2009) 24.

199 Convention Concerning Indigenous and Tribal Peoples in Independent Countries
(ILO Convention 169), entered into force 5 September 1991 (ILO Convention 169) art
16(2).

 Human rights and climate change: Conceptual framework 55

Similar evidence on the interrelatedness and interdependency of rights
to lands is visible in the UNDRIP. Article 25 of UNDRIP affirms that
indigenous peoples have the right to maintain and strengthen their
distinctive spiritual relationship with ‘their traditionally owned or
otherwise occupied and used lands, territories, waters and coastal seas and
other resources’. Article 26(1) of UNDRIP affirms that indigenous peoples
have the rights to lands, territories and resources which they have
traditionally owned, occupied or otherwise used or occupied, while article
26(2) provides that states’ duty to guarantee the right to land must be
realised in respect of tradition and the land tenure systems of indigenous
peoples. The UNDRIP also contains related rights, such as
conservation,200 benefit-sharing,201 participation,202 access to justice,203

and co-operation,204 which are connected with the enjoyment of the land
rights of indigenous peoples in the context of climate change.

At the regional level, there is evidence of the interrelated and
interdependent conception of rights to lands that may be useful in assessing
the climate change regulatory framework in relation to the protection of
indigenous peoples’ lands in the light of the adverse impacts of climate
change. This can be gleaned from the approach in the Report of the
Working Group which describes the interdependency of indigenous
peoples’ lands with other rights as follows:

The protection of rights to land and natural resources is fundamental to the
survival of indigenous communities in Africa and such protection relates to ...
Articles 20, 21, 22 and 24 of the African Charter.

Article 20 of the African Charter provides for the right to existence and self-
determination, article 21 stipulates the right to freely dispose of wealth and
resources and, in the case of dispossession, the right to recover their
property and be compensated. Article 22 of the African Charter safeguards
the right to development and equal enjoyment of a common heritage, and
article 24 guarantees the right to environment. In Case Concerning the
Gabcikovo-Nagymaros Project,205 Judge Weeremantry of the International
Court of Justice (ICJ) recognised that the enjoyment of internationally
recognised human rights depends upon environmental protection.
According to the observation made in a separate opinion:

The protection of the environment is ... a vital part of contemporary human
rights doctrine, for it is a sine qua non for numerous human rights such as the
right to health and the right to life itself. It is scarcely necessary to elaborate

200 UNDRIP, arts 24 and 29.
201 UNDRIP, arts 10, 28 which provides for compensation; also arts 11(2) and 28(1) on

restitution.
202 UNDRIP, arts 5, 18, 27 and 41.
203 UNDRIP, art 40.
204 UNDRIP, arts 38 and 39.
205 Case Concerning the Gabcikovo-Nagymaros Project (Hungary/Slovakia) [1997] ICJ Rep 7

(Gabcikovo-Nagymaros Project case).

56 Chapter 2

on this, as damage to the environment can impair and undermine all the
human rights spoken of in the Universal Declaration and other human rights
instruments.206

These interrelated normative constructions of the rights to lands are
relevant in assessing the climate change regulatory framework in relation
to the adverse impacts of climate change on indigenous peoples’ lands.

For instance, the adequacy of a normative framework is crucial in
implementing UN-REDD+ on indigenous peoples’ lands in that there is a
foreseeable set of overlapping and interconnected negative impacts
touching areas including their welfare, livelihoods, social order, identity
and culture.207 These interconnected impacts potentially implicate a
notion of interrelated or interdependent human rights. While not directly
related to climate change context, there is evidence that this is possible
considering that the jurisprudence of regional human rights mechanisms
has also connected the rights to lands of indigenous peoples to such rights
as the: rights to property;208 life, liberty and personal security;209

subsistence;210 food security;211 health;212 spirituality;213 and a safe and

206 Gabcikovo-Nagymaros Project case (n 205 above) 9-92 per Judge Weeremantry.
207 Milan Declaration of the 6th International Indigenous Peoples Forum on Climate

Change , COP 9, UNFCCC, Milan, Italy, 29-30 November 2003 (Milan Declaration)
para 5; E Boyd, M Gutierrez & M Chang ‘Small-scale forest carbon projects: Adapting
CDM to low income communities’ (2007) 17 Global Environmental Change 250; ‘Report
on the impacts of climate change mitigation measures on indigenous peoples on their
territories and lands’ E/C 19/2008/10 (Unedited version) (Indigenous Peoples
Climate Change Mitigation Report) paras 4 and 5; GFP Submission (n 16 above) 3-5;
P Anderson Prior, and informed consent in REDD+ (2011) 8; Greenpeace Briefing
‘Human rights and the climate crisis: Acting today to prevent tragedy tomorrow’
(Greenpeace Report) http://www.ohchr.org/Documents/Issues/ClimateChange/
Submissions/Greenpeace_HR_ClimateCrisis.pdf (accessed 27 October 2012) para 31;
B Blom, T Sunderland & D Murdiyarso ‘Getting REDD to work locally: Lessons
learned from integrated conservation and development projects’ (2010) 13
Environmental Science Policy 164 169; K Sena ‘REDD and indigenous peoples’ rights in
Africa’ IWGIA REDD and indigenous peoples (2009) Indigenous Affairs 10-20.

208 In a number of cases from the regional human rights system, particularly the Inter-
American and African systems, the issues relating to indigenous peoples’ right to land
have been made while alleging a violation of the right to property, see See Saramaka
People v Suriname IACHR (28 November 2007) Ser C 172, para 95; Indigenous
Community Yakye Axa v Paraguay IACHR (17 June 2005) Ser C 146 para 143; Maya
Indigenous Community of the Toledo District v Belize, Inter- American Commission on
Human Rights, IAm Comm of HR (12 October 2004) EA/Ser.L/V/II.122 doc. 5 rev
Case 12.053,; Indigenous Community of Awas Tingni v Nicaragua IACHR (31 August
2001) Ser C 79 para 148.

209 Inter-American Court Communidad Yanomami v Brazil, decision of 5 March 1985, Case
7615, reprinted in Inter-American Commission on Human Rights and Inter-American
Court of Human Rights Inter American Yearbook of Human Rights (1985).

210 Communication 167/1984 HRC Chief Bernard Ominayak and the Lubicon Lake Band v
Canada, decision of 10 May 1990, UN Doc CCPR/C/38/D/167/1984 para 33.

211 The right to food A/60/350, 12 September 2005, 8-21 which stresses the centrality of
land to food security of indigenous peoples www.un.org/en/ecosoc/docs/pdfs/
summary%2020land%20and%20vulnerable%20people%202%20june.pdf (accessed 25
March 2012).

212 Yanomami (n 209 above).
213 Sesana & others v Attorney General High Court Judgment, ILDC 665 (BW 2006), where

 Human rights and climate change: Conceptual framework 57

healthy environment.214 The main focus of this book is on land rights, but
the principle of interdependency or interrelatedness of human rights allows
for a consideration of other aspects of the rights of indigenous peoples in
so far as they relate to the adequacy or otherwise of the climate change
regulatory framework.

3.2.3 Equity and non-discrimination

According to Swepston and Alfreðsson, the prohibition of discrimination
is a crucial aspect of human rights law.215 The principle of non-
discrimination and equality holds that human rights should be enjoyed by
all human beings without discrimination of any kind, such as race,
property, birth or any other status.216 The land rights of indigenous
peoples in the light of the adequacy or otherwise of the climate change
regulatory framework raise issues which can benefit from the human rights
principle of non-discrimination and equity. First, climate change
mitigation projects such as the REDD+ on indigenous peoples’ lands raise
issues around equal and non-discriminatory treatment in matters such as
the ownership, use and management of land, as well as access to
information and benefit-sharing.217 As the climate situation worsens, there
is evidence that poorer nations, and the poor populations within these
nations, will be worst affected.218 Due to discrimination, indigenous
peoples are marginalised and are often regarded as belonging to the
‘poorest of the poor’.219 A major manifestation and catalyst of
discrimination and inequality ‘has been the failure of state authorities to
recognise customary indigenous forms of land possession and use’.220

213 the Court held that there is ‘a deeply spiritual relationship between indigenous peoples
and their land’.

214 ‘Indigenous peoples’ right to adequate housing’ United Nations Housing Rights
Programme Report No 7 OHCHR (2005) 9.

215 L Swepston & G Alfreðsson ‘The rights of indigenous peoples and the contribution by
Erica Daes’ in GS Alfreðsson &M Stavropoulou (eds) Justice pending: Indigenous peoples
and other good causes: Essays in honour of Erica-Irene Daes (2000) 74.

216 Sarelin (n 141 above) 112; The World Bank World Development Report 2006: Equity and
development (2006) 27.

217 See Anderson (n 207 above) 8-10; LA German et al ‘Forest governance and
decentralisation in Africa: Linking local, regional and global dialogues’ in
LA German, A Karsenty & A Tiani (eds) Governing Africa’s forest in a globalised world
(2010) 1-20, 12 & 13.

218 Intergovernmental Panel on Climate Change Climate change 2007: 4th Assessment Report
(Summary for Policy Maker) (2007) 8; McInerney-Lankford et al (n 156 above) 1.

219 GM Wachira ‘Indigenous peoples’ rights to land and natural resources’ (2010) in
S Dersso (ed) Perspectives on the rights of minorities and indigenous peoples in Africa (2010)
298-299; Independent Commission on International Humanitarian Issues Indigenous
peoples: A global quest for justice (1987) 16-17.

220 Surimane (n 208 above) para 235; and the concurring opinion of Judge Sergio Garcia
Ramirez in the judgment on the merits and reparations in Awas Tingni (n 208 above)
paras 12-44, 13, holding that lack of recognition of the property right of the indigenous
peoples according to customary law ‘would create an inequality that is utterly
antithetical to the principles and to the purposes that inspire the hemispheric system
for the protection of human rights’.

58 Chapter 2

In international human rights law there exists the normative basis for
addressing the equity and non-discrimination issues around the adequacy
or otherwise of the climate change regulatory framework to address the
impacts of climate change on indigenous peoples’ land rights. Under the
UNDRIP, the relevant norms of human rights which can be useful to
indigenous peoples’ land rights include rights to conservation,221 benefit-
sharing,222 and the right of states to natural resources.223 There are other
instruments in international human rights law which offer a strong basis
for the principle of equity and non-discrimination. These include the
Universal Declaration of Human Rights,224 ICCPR,225 ICESCR,226

Declaration of Principles on Equality,227 and the Convention on the
Elimination of all Forms of Racial Discrimination (CERD). The treaty
monitoring bodies for these institutions, notably the ICCPR, ICESCR and
CERD have also pointed out that states have obligations in addressing
discrimination. Particularly, a review of the conclusions of UN Human
Rights treaty bodies issued between 2002 and 2006 has shown a finding of
discrimination resulting from violations of indigenous peoples’ rights to
own and control land.228

Similarly, non-recognition of the land rights of indigenous peoples and
the potential in this to establish a case for discrimination has been the focus
of the United Nations Committee on the Elimination of Racial
Discrimination (UNCERD). In its General Recommendations XX111 of
1997, the UNCERD requires:

State parties to recognise and protect the rights of indigenous peoples to own,
develop, control and use their communal lands, territories and resources and,
where they have been deprived of their lands and territories traditionally
owned or otherwise inhabited or used without their free and informed
consent, to take steps to return those lands and territories. Only when this is
for factual reasons not possible, the right to restitution should be subsisted by

221 UNDRIP, arts 24 and 29.
222 UNDRIP, arts 10 and 28 which provide for compensation; also arts 11(2) and 28(1) on

restitution.
223 S Adelman ‘Rethinking human rights: The impact of climate change on the dominant

discourse’ in S Humphreys (ed) Human rights and climate change (2010) 169.
224 Universal Declaration of Human Rights (UDHR) by the United Nations General

Assembly in Paris on 10 December 1948, General Assembly Resolution 217 A (III).
225 ICCPR, arts 2(1), 3, 4(1) and 26.
226 ICESCR, arts 2(2) and (3).
227 Declaration of Principles on Equality (2008) http://www.e qualrightstrust.org/

ertdocumentbank/Pages%20from%20Declaration%20perfect%20principle.pdf
(accessed 10 November 2013) principle 5.

228 Mackay (n 168 above) 156; also see Forest Peoples’ Programme ‘Indigenous peoples
and United Nations human rights treaty bodies: A compilation of treaty body
jurisprudence 1993-2004’ (5 September 2005) http://www.forestpeoples.org/topics/
un-human-rights-system/publication/2010/indigenous-peoples-and-united-nations-
human-rights--0 (accessed 31 May 2016).

 Human rights and climate change: Conceptual framework 59

the right to just, fair and prompt compensation. Such compensation should as
far as possible take the form of lands and territories.229

At the regional level, in addition to guaranteeing the rights to non-
discrimination and equality, the Working Group has in its Report drawn
attention to the trend on the discrimination against indigenous peoples in
relation to their land rights.230 In fact, according to the Working Group,
‘the rampant discrimination towards indigenous peoples is a violation of
the African Charter’.231 Equity and non-discrimination as a human rights
principle is useful in the context of safeguarding intergenerational and
intra-generational equity.

Intergenerational equity

Intergenerational equity brings to the fore the responsibility of the human
entity to protect the environment and not to destroy it.232 This
relationship, posits Weiss, imposes upon each generation certain planetary
obligations to conserve the natural and cultural resource base for future
generation.233 For their fulfilment, these obligations, as Weiss explains,
require three principles. First, it requires that conservation should be
demanded of one generation in such a way that it does not restrict the
options of future generations.234 Second, one generation should pass the
planet over to the other in no worse condition than it was given.235 The
third principle requires of each generation to provide the other with ‘access
to the legacy of past generations and should conserve this access for future
generations’.236

The principle of equity and non-discrimination converges with the
notion of intergenerational equity as revealed in the thinking and claim of
indigenous peoples on the sustainable use of their lands. Generally,
indigenous peoples hold their lands not only for themselves but on behalf
of future generations.237 In equity terms, it connotes that if their lands

229 UN Committee on the Elimination of Racial Discrimination General
Recommendations XXIII (51) concerning indigenous peoples, adopted at the 1235th
meeting (18 August 1997) UN Doc CERD/C/51/Misc.13/Rev.4 para 3.

230 Report of the African Commission’s Working Group of Experts on Indigenous
Populations/Communities (2005) (Working Group Report), adopted by the African
Commission at its 28th ordinary session 35-36.

231 Working Group Report (n 230 above) 34.
232 EB Weiss ‘Our rights and obligations to future generations for the environment’ (1990)

84 American Journal of International Law 198; Tladi (n 86 above) 47; see also P Sands et
al Principles of international environmental law 3rd ed (2012).

233 EB Weiss ‘The planetary trust: Conservation and intergenerational equity’ (1984) 11
Ecology Law Quarterly 494; this idea is also developed in the author’s work, EB Weiss In
fairness to future generations: International law, common patrimony and intergenerational
equity (1989).

234 EB Weiss ‘Intergenerational equity and the rights of future generations’? http://
biblio.juridicas.unam.mx/libros/ 4/1985/11.pdf (accessed 31 May 2014) 609.

235 As above.
236 As above.
237 UNDRIP, art 25.

60 Chapter 2

become forfeited due to climate change or the adverse impacts of climate
response measures, it is not just their rights that are compromised but those
of the future generation. The position of indigenous peoples in relation to
this possibility has been made known in a number of their declarations. For
instance, in the Tiohtiá:ke Declaration, indigenous peoples reiterate their
special relationship with mother earth and the importance of an
indigenous knowledge system to the survival of their communities and the
entire world.238 This significance is not limited only to the present world,
as the Declaration further emphasises, accommodating indigenous
peoples’ worldview is critical in securing the future of humanity and
achieving environmental justice for all.239 Also, in the Nakuru
Declaration, indigenous peoples restate their belief in the principle of
intergenerational equity and recognise the interdependence and intimacy
between the environment and their livelihoods.240

Whereas intergenerational equity is a concept widely recognised in
environmental law instruments241 and reflects the environmental value of
indigenous peoples, it has been generally questioned on three grounds.
These grounds arguably justify the need for a conceptualisation of
intergenerational equity as a human rights principle. First, it has been
questioned whether rights can be attributed to a group that does not exist
yet.242 Second, Supanich is unconvinced about the extension of traditional
human rights across time and the embracing of a generic human right to a
decent environment.243 In Supanich’s view, the human rights model is
unsuitable in discussing intergenerational responsibility as it is uncertain
that ‘environmental rights’ exist at all.244 The third objection against
Weiss’s notion is that its conceptualising as ‘group rights’ negates the

238 Nakuru Declaration (n 153 above).
239 International Indigenous Peoples Forum on Climate Change Statement to the State

Parties of the COP 11/MOP 1 of the United Nations Framework Convention on
Climate Change (UNFCCC) (9 December 2005).

240 Nakuru Declaration (n 153 above).
241 Stockholm Declaration, principle 2; also see International Convention for the

Regulation of Whaling (1946) http://www.iwcoffice.org/cache/downloads/
1r2jdhu5xtuswws0ocw04wgcw/convention.pdf (accessed 28 October 2012) Preamble;
Conservation Convention, Preamble; Convention concerning the Protection of the
World Cultural and Natural Heritage, adopted by the General Conference at its 17th
session Paris, 16 November 1972 (1972 World Heritage Convention) http://
unesdoc.unesco.org/images/0013/001398/139839e.pdf (accessed 28 October 2012)
art 4; UNFCCC, Preamble & art 3(1); CBD, art 3.

242 JW Tung-Chieh ‘Intergenerational and intragenerational equity and transboundary
movements of radioactive wastes’ thesis submitted to the Faculty of Graduate Studies
and Research in partial fulfillment of the requirements of the degree of Master of
Laws, Institute of Comparative Law Faculty of Law, McGill University, Montreal,
Canada, 2002 13-14, where the author presents these criticisms in the context of
transboundary movements of radioactive wastes.

243 GP Supanich ‘The legal basis of intergenerational responsibility: An alternative view –
The sense of intergenerational identity’ (1992) 3 Yearbook of International Environmental
Law 94 96.

244 Supanich (n 243 above) 96-97; also see A Rest ‘The Oposa decision: Implementing the
principles of intergenerational equity and responsibility’ (1994) 24 Environmental Policy
& Law 314; and X Fuentes ‘International law making in the field of sustainable

 Human rights and climate change: Conceptual framework 61

Western liberal political ideology and legal traditions of individual
rights.245

Contrary to these criticisms, one can argue that inter-generational
equity is not strange to the human rights regime of indigenous peoples. If
anything, human rights is the best defence of the inter-generational
concerns of indigenous peoples in the light of the climate change challenge.
First, the UNDRIP recognises the responsibility of indigenous peoples
towards their lands as inter-generational. Article 25 of UNDRIP provides:

Indigenous peoples have the right to maintain and strengthen their distinctive
spiritual relationship with their traditionally owned or otherwise occupied
and used lands, territories, waters and coastal seas and other resources and to
uphold their responsibilities to future generations in this regard.246

Although not decided in the context of indigenous peoples’ rights, the
Minor Oposa case, action was brought to prevent misappropriation of
rainforests in the context of section 16 of the Constitution of the
Philippines which guarantees the human right to a balanced and healthful
ecology. The Court allowed the claimants to sue on behalf of themselves
and future generations.247 This demonstrates that human rights can be
used in constructing inter-generational claims. Weiss anticipates this
possibility by grounding the concept of intergenerational equity in key
human rights instruments, such as, the Preamble to the UDHR,248 the
United Nations Charter,249 and the ICCPR.250 These instruments,
according to Weiss, ‘express a fundamental belief in the dignity of all

244 development: The unequal competition between development and the environment’
(2002) 2 International Environmental Agreements, Politics, Law & Economics 125, who
respectively argue that recognising a right to healthy environment is ill-timed and can
compromise development.

245 PA Barresi ‘Beyond fairness to future generations: An intragenerational alternative to
intergenerational equity in the international environmental arena’ (1997) 1 Tulane
Environmental Law Journal 59 79& 87; L Gundling ‘What obligation does our
generation owe to the next? An approach to global environmental responsibility: Our
responsibility to future generations’(1990) 84 American Journal of International Law 207
210, where the author argues that Weiss’ notion is inconsistent with the traditional
understanding of rights, which ordinarily has reference for the individual.

246 UNDRIP, art 25.
247 Juan Antonio Oposa et al v The Honorable Fulgencio S Factoran, Jr, in his capacity as the

Secretary of the Department of Environment and Natural Resources, and the Honorable Eriberto
U Rosario, Presiding Judge of the RTC, Makati, Branch 66 (Minor Oposa case) http://
www.elaw.org/node/1343, (accessed 11 September 2012); also see Maritime
Delimitation in the Area Between Greenland and Jan Mayen (Denmark v Norway) No 93/14,
June 14, 1993 (Separate opinion of Judge Weeramantry 83-84) which discusses equity
among generations.

248 UDHR, Preamble.
249 United Nations Charter, Preamble.
250 ICCPR, Preamble.

62 Chapter 2

members of the human family and an equality of rights, which extends in
time as well as space’.251

The criticism in respect of ‘environmental right’ does not reflect
developments, at least, in regional human rights law and jurisprudence.
The African Charter and other regional institutions, as observed earlier,
guarantee the right to a satisfactory environment favourable to human
development.252 The third objection that Weiss’s notion of
intergenerational equity will confer group rights seems redundant in the
face of UNDRIP that generally recognises the rights of indigenous peoples
as collective rights. In sum, a human rights construct can expand the
understanding of the concept of inter-generational equity and enrich its use
in examining the suitability of the climate change regulatory framework
for addressing the adverse impacts of climate change.

Intra-generational equity

In international environmental law, the principle of intra-generational
equity is reflected in the notion of ‘common but differentiated
responsibility’.253 This notion requires that in sharing the costs for
environmental protection, regard must be given to the unequal
contributions of states to global environmental degradation and their
capabilities to solve it.254 The principle of common but differentiated
responsibility is an improvement on the polluter-pays principle, which
demands that the costs of pollution be borne by the person or persons
responsible for the pollution.255 The principle of common but
differentiated responsibility is a recurrent theme in key instruments of
international environmental law.256 In the context of climate change, the
Preamble of the UNFCCC acknowledges that:

251 Weiss (n 234 above) 605; BG Norton ‘Environmental ethics and the rights of future
generations’ (1982) 4 Environmental Ethics 319 322, who further buttresses that
intergenerational rights are ‘hypothetical rights’ and since there is strong evidence that
future generations will exist, the rights cannot be ignored, even if hypothetical.

252 African Charter, art 24.
253 Tladi (n 86 above) 49; Fuentes (n 244 above) 122.
254 L Rajamani ‘The changing fortunes of differential treatment in the evolution of

international environmental law’ (2012) 88 International Affairs 605; L Rajamani &
S Maljean-Dubois (eds) Implementation of international environmental law (2011) 107-205;
SR Chouchery ‘Common but differentiated responsibility in international
environmental law from Stockholm to Rio’ in K Ginther et al (eds) Sustainable
development and good governance (1995) 334.

255 Tladi (n 86 above) 49; P Sands ‘International law in the field of sustainable
development: Emerging legal principle’ in W Lang (ed) Sustainable development and
international law (1995) 53 66.

256 Rio Declaration, principle 7; also see Montreal Protocol on Substances that Deplete
the Ozone Layer (1987) (amended: London, 27-9 June 1990); Nairobi, 19-21 June
1991, Preamble and art 10; Basel Convention, Preamble, for instance, enjoins states to
take into account the ‘limited capabilities of the developing countries to manage
hazardous wastes’ and ‘the need to promote the transfer of technology … particularly
to developing countries’. Art 10(3) of the Convention also provides that parties
‘employ appropriate means to cooperate in order to assist developing countries’.

 Human rights and climate change: Conceptual framework 63

[T]he global nature of climate change calls for the widest possible co-
operation by all countries and their participation in an effective and
appropriate international response, in accordance with their common but
differentiated responsibilities and respective capabilities and their social and
economic conditions.

Subsequently, the call for co-operation under the UNFCCC was more
specifically spelt out under the Kyoto Protocol. The Protocol distinguishes
between developed and developing countries in relation to central
obligations on targets and timetables for greenhouse gas mitigation.
Developed countries have obligations under the Kyoto Protocol, but, there
is no obligation required of developing countries other than co-
operation.257 The obligation on the part of developing nations to cooperate
is made conditional on the implementation of commitments by developed
countries.258 The ground for an unequal contribution to climate change
and the capacity to bear the costs of environmental degradation is a moral
claim on the basis of which developing nations are exempt from emission
reduction commitments under the Kyoto Protocol.

Except the principle in the climate change regulatory framework is
construed from a human rights lens, there is nothing in this claim that
confers any advantage or benefit upon vulnerable populations facing the
adverse impacts of climate change. Yet, rather than contributing to climate
change, according to the summation of Tauli-Corpuz and Lynge, it is the
successful struggles of indigenous peoples against deforestation and the
expansion of monocrop plantations, as well as their effective stewardship
over the world’s biodiversity, which have ensured ‘significant amounts of
carbon under the ground and in the trees’.259 If on the ground of an
unequal contribution of states toward environmental degradation, the
developing countries are exempt from the burden of cost, no less a measure
is required by states in their dealings with indigenous peoples who are
disadvantaged intra-generationally in states where they are found. In other
words, already marginalised from the mainstream of society, there is a
valid reason for an effective regulatory framework that offers indigenous
peoples special assistance in their state or region.260

The principle of intra-generational equity has attracted scholarly
criticism. The claim of developing nations based on their need and special
circumstances, according to Stone, fails because ‘ordinarily the persons
who need something more are expected to pay more’.261 Additionally,
Stone contends, shifting the focus on the wealth and technological

257 Kyoto Protocol, art 3.
258 UNFCCC, art 4(7).
259 Indigenous Peoples Climate Change Mitigation Report (n 207 above) para 17.
260 As above.
261 CD Stone ‘Common but differentiated responsibilities in international law’(2004) 98

The American Journal of International Law 276 290; also see Tladi (n 86 above) who
presents and addresses Stone’s criticism in the context of sustainable development.

64 Chapter 2

superiority of the developed nations as a basis for non-uniform obligations
is morally unjustifiable as it amounts to holding present generations in
developed states accountable for the overuse of global commons by their
ancestors.262 However, Stone’s arguments are objected to as it seems
untenable for a generation to claim a lack of responsibility for the actions
of their ancestors if it continues to enjoy the blessings of their development
path. Also, Stone’s argument signifies that the most vulnerable
populations, such as indigenous peoples, should pay more since they need
a higher level of assistance to cope with adverse impacts of climate change,
which is unacceptable.

The concept of intra-generational equity, however, is not strange to
international human rights law. Human rights recognises the need not to
treat unequal persons equally, a principle underlying the concept of non-
discrimination. The provision for affirmative action programmes requires
the adoption of measures especially for the improvement in the wellbeing
of generally deprived populations.263 If a differential treatment, therefore,
is included in a climate change regulatory framework, at least, it is in order
to enable assistance to be accessible to populations who require such
assistance so as not to be in worse condition than the populations in a given
state. It would seem, as is the case with inter-generational equity,
constructing a case for special assistance is difficult to conceive without
recourse to human rights. In all, the human rights principles of equity and
discrimination require that a regulatory framework put in place to address
the impacts of climate change should not be discriminatory or inequitable.

3.2.4 Participation

The principle of participation holds that every person and all peoples are
entitled to active, free and meaningful participation in, contribution to,
and enjoyment of civil, economic, social, cultural and political
development in which human rights can be realised.264 There are relevant
norms on participation which the emerging climate change regulatory
framework should embody. The absence of such principles will make it

262 Stone (n 261 above) 292.
263 For instance, International Convention on the Elimination of All Forms of Racial

Discrimination (ICERD), in its art 1(4) provides that ‘special measures taken for the
sole purpose of securing adequate advancement of certain racial or ethnic groups or
individuals ... as may be necessary in order to ensure such groups or individuals equal
enjoyment or exercise of human rights and fundamental freedoms shall not be deemed
racial discrimination’; MCR Craven The international covenant of economic, social and
cultural rights (1995) 184, stating that affirmative action programmes ‘involve the
adoption of special measures to benefit socially, economically, or culturally deprived
groups’; see also RB Ginsburg & DJ Merritt ‘Affirmative action: An international
human rights dialogue’(1999) 21 Cardozo Law Review 253 254-55, where the authors
define affirmative action as ‘any programme that takes positive steps to enhance
opportunities for a disadvantaged group’.

264 Human rights based approach principles (n 161 above); Hausermann (n 161 above);
L VeneKlasen et al ‘Rights-based approaches and beyond: Challenges of linking rights
and participation’ IDS Working Paper 235 (December 2004) 5.

 Human rights and climate change: Conceptual framework 65

difficult to ground certain of the claims of indigenous peoples including
their need to be involved in climate change negotiation. Through the
principle of participation there is a basis for expecting the climate change
regulatory framework to enable the involvement of indigenous peoples in
the discussions pertaining to activities on their lands.

The principle of participation and inclusion is entrenched in human
rights instruments including the UNDRIP. Article 18 of UNDRIP
provides:

Indigenous peoples have the right to participate in decision-making in matters
which would affect their rights, through representatives chosen by themselves
in accordance with their own procedures, as well as to maintain and develop
their own indigenous decision-making institutions.265

Article 21 of the UDHR provides that everyone has the right to take part
in the governance of his or her country.266 This is also guaranteed under
article 25 of ICCPR which provides that citizens shall have the right,
without unreasonable restrictions, ‘to take part in the conduct of public
affairs, directly or through freely chosen representatives’.267 It also
provides for participation in terms of taking part in the conduct of public
affairs and access to public service in a given country.268 The HRC has
interpreted ‘conduct of public affairs’ broadly to include ‘exercise of
political power and in particular the exercise of legislative, executive and
administrative powers’ extending to the formulation and implementation
of policy at international, regional and national levels.269 In its General
Recommendation XXIII on the Rights of Indigenous Peoples, the CERD
calls upon state parties:

[T]o ensure that members of indigenous peoples have equal rights in respect
of effective participation in public life and that no decisions directly relating to
their rights and interests are taken without their informed consent.

There are provisions in the regional human rights instruments, namely the
American Declaration,270 Inter-American Convention,271 and the African
Charter,272 on the right to participate in decision-making. Thus the
inference that can be drawn from the above discussion is that the principles
of participation and inclusion are core themes in human rights instruments
and jurisprudence, and can be useful in assessing the adequacy or

265 Also see UNDRIP arts 5, 27 and 41.
266 UDHR, art 21.
267 ICCPR, art 25.
268 As above.
269 Human Rights Committee, General Comment 25 (1996), UN Doc CCPR/C/21/

Rev.1/Add.7, para 5.
270 American Declaration, art 20.
271 Inter-American Convention, art 23.
272 African Charter, art 13.

66 Chapter 2

otherwise of the climate change regulatory framework in relation to the
protection of indigenous peoples in the light of climate change challenge.

3.2.5 Accountability

The notion of accountability assumes actors, including states, as the duty
bearers of human rights with obligations to respect, protect and fulfil
internationally recognised human rights. Furthermore, citizens as rights
holders, should have a right to a remedy in the case of a proven violation
of rights.273Accountability is a core element that distinguishes human
rights as a conceptual basis for assessing the climate change regulatory
framework. Under international human rights law, citizens or persons are
the right holders, whereas, the state is the major bearer of obligations.274

Unlike international environmental law, in which duties or commitments
are held horizontally, between state and state,275 duties of states generally
exist with regard to their citizens under international human rights law.276

There are three levels of obligations, namely, to respect, to protect, and to
fulfil human rights.277 These obligations can be useful in the absence or
weakness of effective safeguards under the climate change regulatory
framework to tackle the adverse effects of climate change on indigenous
peoples’ lands.

In the context of indigenous peoples’ land rights, the obligation to
‘respect’ signifies that states must refrain from measures which infringe on
the rights of indigenous peoples’ in relation to their lands.278 It is less clear
whether the ‘obligation to respect’ supports an interpretation that requires
states to refrain from such acts which might affect human rights, in this
case, the human rights of indigenous peoples in another state. A similar
dilemma is posed by the obligation to ‘protect’ which requires states to
prevent private actors from infringing the rights of indigenous peoples. It
is debatable whether human rights is able to respond to wrongs committed
by non-state actors.279 Yet, the depredations of climate change primarily
result from private economic activity, that is, operations mostly by non-

273 Human rights based approach principles (n 161 above); Hausermann (n 161 above);
N Peter ‘Taking accountability into account: The debate so far’ in P Newell & J
Wheeler (eds) Rights, resources and the politics of accountability (2006) 40.

274 O O’Neili ‘The dark side of human rights’ (2005) 81 International Affairs 427.
275 UNFCCC, art 3(1); Limon (n 4 above) 458; P Cullet ‘Definition of an environmental

right in a human rights context’(1995) 13 Netherlands Quarterly of Human Rights 25.
276 McInerney-Lankford et al (n 156 above).
277 IE Koch ‘Dichotomies, trichotomies or waves of duties?’(2005) 5 Human Rights Law

Review 81.
278 General Comment 31 [80] ‘Nature of the General Legal Obligation Imposed on state

parties to the Covenant’ (26 May 2004) CCPR/C/21/Rev.1/Add.13 HRC (United
Nations General Comment 31) paras 5-6.

279 RM Bratspies ‘The intersection of international human rights and domestic
environmental regulation’ (2010) 38 Georgia Journal of International & Comparative Law
649.

 Human rights and climate change: Conceptual framework 67

state actors, which make the need for human rights application
compelling.280

A similar challenge is noticeable in respect of the obligation to ‘fulfil’
which requires the state to cultivate policies and programmes that inspire
the progressive realisation of human rights, and to refrain from actions that
weaken the realisation of rights.281 The issue arises as to whether a state
has the duty not to formulate a regulatory framework which justifies
activities that can negatively impact on the realisation of rights, in this case
indigenous peoples’ land rights, in another nation. The Inuit petition tried
to establish that such an extraterritorial duty or obligation exists, but
unsuccessfully.282 However, there is emerging a reconstruction of the
accountability regime to make extraterritorial application of human rights
possible. In this regard, the Maastricht Principles on Extraterritorial
Obligations of States in the Area of Economic, Social and Cultural Rights
can be helpful in providing for extraterritorial obligations (ETOs).283

These extra-territorial obligations are also acknowledged in the OHCHR
Study Report on the relationship between climate change and human
rights. According to the OHCHR Study Report, states are required to:

[R]efrain from interfering with the enjoyment of human rights in other
countries; take measures to prevent third parties (eg private companies) over
which they hold influence from interfering with the enjoyment of human
rights in other countries; take steps though international assistance and co-
operation, depending on the availability of resources, to facilitate fulfilment of
human rights in other countries, including disaster relief, emergency
assistance, and assistance to refugees and displaced persons; ensure that
human rights are given due attention in international agreements and that
such agreements do not adversely impact upon human rights.284

The application of human rights supports international co-operation to
address the negative impacts of climate change on vulnerable
populations.285 It does not foreclose international co-operation, which, in
itself, is extraterritorial in reach. As shall be argued later in the book, even
if this extraterritorial reach is contested, states do have obligations to
formulate an appropriate climate change regulatory framework for the
protection of indigenous peoples in the face of the adverse impacts of
climate change and response measures.286 Hence, the accountability
element of a human rights approach is a further justification for engaging

280 Bratspies (n 149 above) 652.
281 United Nations General Comment 31 para 7; S Skogly Beyond national borders: States’

human rights obligations in international co-operation (2006) 60-61.
282 Inuit petition (n 153 above).
283 ICJ (2011) Maastricht Principles on Extraterritorial Obligations of States in the Area

of Economic, Social and Cultural Rights http://oppenheimer.mcgill.ca/IMG/pdf/
Maastricht_20ETO_20Principleiples_20-_20FINAL.pdf (accessed 15 October 2012).

284 OHCHR Report (n 8 above) para 86.
285 Knox (n 5 above) 494-95.
286 See Chap 6.

68 Chapter 2

human rights as a conceptual basis. In this regard, the imaginative
application of human rights provisions may draw from article 56 of the
United Nations Charter which enjoins the international community to
cooperate to realise the fulfilment of human rights.287 Also, under the
principle of state responsibility, it is not impossible to hold a state
responsible for a violation of its obligation under a treaty or customary
international law such as obligations to cooperate or not to harm the
environment.288

The element of accountability in human rights offers an added value to
indigenous peoples’ concerns in relation to their lands by providing
grievance mechanisms where issues in relation to climate change impacts
can be addressed. The grievance mechanisms set up for accountability
purposes under the climate change response measures are not helpful.
First, neither the UNFCCC nor the Kyoto Protocol offers express
provisions on access to remedial measures for individuals or communities
challenged by climate change.289 For instance, the UN-REDD
Programme being implemented at the domestic level lacks a defined
international mechanism to address concerns emerging from the operation
of projects, should local remedies fail.290 However, human rights affords
marginalised and vulnerable groups the grievance mechanisms to address
their grievances. As Newell and Wheeler observe, groups can raise claims
and thereby promote accountability of state, private and civil society
actors.291

Also, the approach of the Compliance Committee established under
the Kyoto Protocol to resolution of disputes is a further reflection of
weakness of the climate change regulatory framework which makes
recourse to human rights necessary. This approach is consensual merely
aiming at facilitating, promoting and enforcing compliance between
states.292 It does not allow for individual recourse to adversarial measures,
even when it does not provide remedies for injured parties.293 Rather, it
follows the consensual nature of the compliance system under

287 United Nations Charter, a combined reading of arts 56 and 55 is arguably a basis for
international co-operation in relation to human right.

288 C Wold, D Hunter & M Powers Climate change and the law (2009) 133.
289 McInerney-Lankford et al (n 156 above) 3.
290 ‘A complaint mechanism for REDD+’ Report from the Center for International

Environmental Law and Rainforest Foundation Norway (May 2011) which makes a
case for REDD+ complaint mechanism http://www.ciel.org/Publications/
REDD+_ComplaintMech_May11.pdf (accessed 13 May 2012).

291 P Newell & J Wheeler ‘Rights, resources and politics of accountability: An
introduction’ in P Newell & J Wheeler (eds) Rights, resources and the politics of
accountability (2006) 5-6; Sarelin (n 141 above)125.

292 Kyoto Protocol, arts 18 and 20; M Fitzmaurice ‘The Kyoto Protocol compliance
regime and treaty law’ (2004) 8 Singapore Year Book of International Law (2004) 23-40;
G Ulfstein & J Werksman ‘The Kyoto compliance system: Towards hard enforcement’
http://folk.uio.no/geiru/TheKyotoComplianceSystem.pdf (accessed 24 October
2011).

293 Aminzadeh (n 107 above) 259-60.

 Human rights and climate change: Conceptual framework 69

international environmental law which mainly leaves the ultimate
decision-making to the political body, that is, the COP or MOP, as the case
may be.294 This approach is not new. It is evidenced in such instruments
as the 1987 Montreal Protocol on Substances that Deplete the Ozone Layer,295 the
Convention on Access to Information, Public Participation in Decision-
Making and Access to Justice in Environmental Matters (Aarhus
Convention),296 and the 1989 Basel Convention on Transboundary Movement
of Hazardous Wastes and Their Disposal297 (the Basel Convention). This
approach reflects or explains the viewpoint argued by Bodansky, that
international environmental law is more of a trade off involving different
requirements for different countries.298 Rather than focusing on punitive
sanctions, the objective of the compliance procedure is to return erring
state parties to compliance without the necessary accusation of
wrongdoing.299

Yet, such a preference for non-adversarial means of addressing climate
change flies in the face of the adverse reality of climate change. As
Aminzadeh points out, the path followed so far by the international
community has been largely ineffective in addressing the mitigation of,
and adaptation to climate change.300 Perhaps, nothing reflects the
unacceptability of this approach better than Mali’s submission to the
OHCHR Study:

Laws and institutions for the defence of human rights must evolve to adapt to
the new reality of climate change. When vulnerable communities try to use
human rights laws to defend their rights and seek climate justice, important
weaknesses are revealed.301

Grievance mechanisms under the human rights regime consider
obligations as justiciable and offer a forum for remedy to victims of climate
change who have little influence over negotiations.302 Arguably, it holds
promise for vulnerable peoples, such as indigenous peoples, who, in any

294 J Brunnée ‘The Kyoto Protocol: Testing ground for compliance theories?’ (2003) 63
Zeitschrift für Ausländisches öffentliches Recht und Völkerrecht 255-280.

295 Adopted in 1992 by the Copenhagen amendment, see Report of the 4th meeting of the
Parties to the Montreal Protocol on Substances that Deplete the Ozone Layer (25
November 1992) UNEP/OzL.Pro.4/15; see also ‘Review of the non-compliance
procedure of the Montreal Protocol Pursuant to Decision IX/35 of the 9th meeting of
the Parties, Ad Hoc Group of Legal and Technical Experts of Non-Compliance with
the Montreal Protocol, 1st session’ Geneva, 3-4 July 1998.

296 Aarhus Convention done at Aarhus, Denmark, 25 June 1998.
297 Convention on the Control of Transboundary Movements of Hazardous Wastes and Their

Disposal, 22 March 1989, entered into force 5 May 1992, 28 ILM 657 (1989); also see
Report of the Conference of the Parties to the Basel Convention on the Control of
Transboundary Movements of Hazardous Wastes and their Disposal, UNEP/
CHW.6/40, 6th meeting, Geneva, 9-13 December 2002; Fitzmaurice (n 292 above).

298 Bodansky (n 4 above).
299 Fitzmaurice (n 292 above).
300 Aminzadeh (n 107 above).
301 Mali Submission (n 24 above).
302 As above.

70 Chapter 2

case, do not participate or contribute in any formal way at the climate
change discussions.303 Hence, an added value of a human rights approach
is the norm-based remedial potential which may be useful in addressing the
inadequacy of the climate change regulatory framework for the protection
of indigenous peoples facing the adverse impacts of climate change on
their lands. A number of human rights instruments, including the
UNDRIP, contain provisions on the right to remedy. Article 8 of the
UDHR provides for the right of everyone to effective remedy before
national tribunals regarding every alleged violation of human rights.304

Article 2, paragraph 3(a), of the ICPPR, guarantees victims of human
rights violations an effective remedy. This involves access to effective
judicial or other appropriate remedies including compensation at both the
national and international levels.305 According to article 7 of the African
Charter, ‘every individual shall have the right to have his cause heard’.306

The UNDRIP has numerous provisions in relation to access to a remedy.
Article 40, for instance, provides:

Indigenous peoples have the right to access to and prompt decision through
just and fair procedures for the resolution of conflicts and disputes with States
or other parties, as well as to effective remedies for all infringements of their
individual and collective rights. Such a decision shall give due consideration
to the customs, traditions, rules and legal systems of the indigenous peoples
concerned and international human rights.307

The redress to which indigenous peoples are entitled may include
restitution or where impossible, ‘just, fair, and equitable compensation’
where their lands have been ‘confiscated taken, occupied, used or damaged
without their free, prior and informed consent’.308 Also, according to
article 10 of the UNDRIP, indigenous peoples are not to be forcibly
removed from their lands, without free, prior and informed consent ‘on
just and fair compensation and, where possible, with the option of
return.’309Generally, there are several accountability mechanisms under
human rights law, such as quasi and judicial bodies, rapporteurs, which
can be engaged by indigenous peoples as individuals and groups when they
fall victim to measures adopted in response to climate change. At the
international level, potential accountability avenues include the Universal
Periodic Review (UPR), the HRC established by the ICCPR and the
CESR which is established to monitor the implementation of the
ICESCR.310 Regional tribunals include the Inter-American Commission
and Court of Human Rights and the European Court of Human Rights

303 Indigenous Peoples Climate Change Mitigation Report (n 207 above).
304 UDHR, art 8.
305 CESCR General Comment 3, para 5.
306 African Charter, art 7.
307 UDHR, art 40.
308 UDHR, art 28.
309 UNDRIP, art 10.
310 The Committee was established under ECOSOC Resolution 1985/17 of 28 May 1985.

 Human rights and climate change: Conceptual framework 71

(ECHR),311 and the Commission as well as the African Court on Human
and Peoples’ Rights, provided the applicable condition is fulfilled.312

 4 Conclusion

In sum, the chapter explained and justified a human rights framework as a
conceptual basis for assessing the climate change regulatory framework in
response to adverse impacts of climate change. This is not merely an effort
to debunk the notion that the realisation of rights contributes to climate
change but to engage with the meaning and principles which constitute a
human rights framework. A human rights framework is defined by core
principles namely, interdependence and inter-relatedness, non-
discrimination and equality, participation and inclusion, and
accountability along with key provisions of rights embodied in human
rights instruments. Human rights, as a conceptual framework also
intersects with environmental law principles, namely, inter-generational as
well as intra-generational notions of equity. When linked to a human
rights framework, these principles can be translated from equitable
principles of environmental law to legal rights which can be recognised and
engaged in animating the adequacy or otherwise of the climate change
regulatory framework in addressing the adverse impacts of climate change
on the land rights of indigenous peoples. As shall be discussed in
subsequent chapters, the relevance of the framework cannot be overstated
where climate change constitutes a threat to indigenous peoples’ lands and
there is inadequate protection in climate change regulatory framework.

311 CIEL Human rights and climate change (n 160 above) 22-3.
312 MS Chapman ‘Climate change and the regional human rights systems’ (2010) 10

Sustainable Development Law & Policy 37.

73

1 Introduction

The preceding chapter justified the application of human rights as a
conceptual framework for assessing the climate change regulatory
framework in response to the adverse effects of climate change. This was
achieved through the discussion of its features and intersection with key
environmental law principles. This chapter seeks to establish the notion of
indigenous peoples’ land rights as referenced in this book and its peculiar
link with the adverse effects of climate change. The chapter is presented in
four sections. Subsequent to the introductory comment, the second section
discusses the notion of indigenous peoples’ land rights. Section three
describes the adverse effects of climate change on indigenous peoples’ land
use and tenure and makes the argument that the notion of indigenous
peoples’ lands is adversely affected by climate change. Section four is the
conclusion.

2 The nature of indigenous peoples’ land rights

Lands that indigenous peoples inhabit, occupy and use is variously
referred to as ‘indigenous lands’, ‘tribal lands’ or ‘traditional lands’.1

Hence, the land rights of indigenous peoples are defined by the variety of
use and the land tenure system2 in accordance with their customs and
laws.3 As shall be shown, indigenous peoples’ lands are vulnerable to a

1 PG McHugh The modern jurisprudence of tribal land rights (2011) 3; LL Wiersma
‘Indigenous lands as cultural property: A new approach to indigenous land claims’
(2005) 54 Duke Law Journal 1061; K McNeil ‘Aboriginal righ ts in Canada: From title to
land to territorial sovereignty’ (1998) 5 Tulsa Journal of Comparative & International Law
253.

2 Wiersma (n 1 above) 1064.
3 United Nations Permanent Forum on Indigenous Issues (UNPFII) ‘Study on shifting

cultivation and the socio-cultural integrity of indigenous peoples’ (2012) E/C.19/
2012/8 para 18 (UNPFII Study).

3CHAPTE
R THE NOTION OF INDIGENOUS

PEOPLES’ LAND RIGHTS AND
ADVERSE EFFECTS OF CLIMATE

CHANGE IN AFRICA

74 Chapter 3

range of challenges, more so under a rapidly changing climate. It is,
however, important to unpack as a departing point the nature of
indigenous peoples’ land rights, Indigenous peoples use lands for
subsistence in several ways including fishing, hunting, shifting cultivation,
gathering of wild forest products and other activities.4 These are crucial not
only for their physical, cultural, and spiritual vitality,5 but also to their
‘knowledge and practices in connection with nature’.6 Conservation is a
feature in their societies,7 but the notion of indigenous peoples’
relationship to lands, as canvassed here, is not merely one of
‘conservation’.8 The relationship of indigenous peoples to their lands
constitutes an important source of knowledge of cultural significance to
their nature or environment survival.9 The significance of the subsistence
use of lands by indigenous peoples goes beyond conservation. This
subsistence use of lands by indigenous peoples is characterised by features
in the form of holding patterns and practices, which, as shall be made
evident in the ensuing section, defines their cultural and environmental
relationship with lands.10

 2.1 Land use as an emblem of cultural and environmental
integrity

The indigenous peoples are diverse and the perception of the states in

4 E Desmet Indigenous rights entwined in nature conservation (2011) 86; UNEP ‘The
relationship between indigenous peoples and forests’ http://www.unep.org/
vitalforest/Report/VFG-03-The-relationship-between-indigenous-people-and-
forests.pdf (accessed 10 March 2013) 14 (UNEP Forest Report).

5 OAS ‘Indigenous and tribal peoples’ rights over their ancestral lands and natural
resources: Norms and jurisprudence of the Inter-American Human Rights System’
(2009) 1; see also Maya Indigenous Communities of Toledo District v Belize 12.053, Report
No 40/4 (Belize case), Inter-American Commission on Human Rights, OEA/Ser.L/V/
II.122 Doc 5 Rev (2004) para 155.

6 Yakye Axa Indigenous Community v Paraguay IACHR (2005) Series C 125 para 154.
7 Desmet (n 4 above) 50, the author however generally states that indigenous peoples are

neither ‘intrinsic destroyers of nature nor ecologically noble savages’.
8 DA Posey Interpreting and applying the ‘reality’ of Indigenous concepts: What is necessary to

learn from the natives (1992); A Gomez-Pompa & A Kaus ‘Taming the wilderness myth’
(April 1992) 42 Bioscience 271 277.

9 Desmet (n 4 above); F Nelson ‘Introduction: The politics of natural resource
governance in Africa’ in F Nelson (ed) Community conservation and contested land: The
politics of national resource governance in Africa (2010) 3; MO Hinz & OC Ruppel ‘Legal
protection of biodiversity in Namibia’ in MO Hinz & OC Ruppel (eds) Biodiversity and
the ancestors: Challenges to customary and environmental law (2008) 16.

10 See generally, JL Banda ‘Romancing customary tenure: Challenges and prospects for
the neo-liberal suitor’ in J Fenrich, P Galizzi & TE Higgins (eds) The future of customary
law (2011) 313; SJ Anaya ‘Indigenous peoples’ participatory rights in relation to
decisions about natural resource extraction: The more fundamental issue of what
rights indigenous peoples have in lands and resources’ (2005) 22 Arizona Journal of
International & Comparative Law 7 (Anaya’s participatory rights); J Nelson ‘Sub-
Saharan Africa’ in M Colchester (ed) A survey of indigenous land tenure (December 2001)
Report for the land tenure service of the Food and Agriculture Organisation, see
generally, Chap 5; TO Elias The nature of African customary law (1956) Chap 9, which
generally deals with African concept of ownership and possession.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 75

which they live may differ from region to region.11 Lands are essential to
indigenous peoples’ cultural identity and survival.12 However, this is not
the end of its significance. Lands, through their use by indigenous peoples
for subsistence purpose,13 is also critical to environmental integrity.
Hence, disrupting or denying their subsistence use of lands is a challenge
to their cultural and environmental integrity.14 Some definitions of key
terms are important for this section.

Culture, according to Rodley, is captured ‘in the notion of a “way of
life” – the cluster of social and economic activities, which gives a
community its sense of identity’.15 Cultural integrity is presented by
Wiessner as entailing the liberty afforded indigenous communities ‘to
continue the life of its culture and have it flourish’.16 Gilbert views the
cultural integrity of indigenous peoples as including ‘subsistence,
livelihood, cultural diversity and heritage’.17 Karr, in explaining integrity
in the context of the environment,18 refers to it as ‘the condition at sites

11 F Viljoen International human rights law in Africa (2012) 228-232; M Hansungule
‘Minority protection in the African system of human rights’ in A Eide, JT Moller &
I Ziemele Making peoples heard (2011) 409-12; A Eide ‘Prevention of discrimination,
protection of minorities and the rights of indigenous peoples: Challenges and choices’
in Eide, Moller & Ziemele (this note) 390; SJ Anaya ‘The evolution of the concept of
indigenous peoples and its contemporary dimensions’ in S Dersso (ed) Perspectives on
the rights of minorities and indigenous peoples in Africa (2010) 23 (Anaya’s evolution);
GM Wachira ‘Vindicating indigenous peoples’ land rights in Kenya’ unpublished
Thesis submitted in fulfilment of the requirements of the degree Doctor of Laws (LLD)
Faculty of Law, University of Pretoria, 2008 10-18; J Gilbert Indigenous peoples’ land
rights under international law: From victims to actors (2007) xiv; J Anaya Indigenous peoples
in international law (2004) (Anaya’s indigenous peoples).

12 On the uniqueness of land to indigenous peoples’ struggle, see generally, Gilbert (n 11
above); GM Wachira ‘Indigenous peoples’ right to land and natural resources’ in
Dersso (n 11 above); E Daes ‘Principal problems regarding indigenous land rights and
recent endeavours to resolve them’ in Moller & Ziemele (n 11 above) 467; AK Barume
Land rights of indigenous peoples in Africa (2010); R Sylvian ‘Land, water and truth: San
identity and global indeginism’ (2002) 104 American Anthropologist 1074 1075;
Wiersma (n 1 above) 1065; SJ Anaya & RA Williams, Jr ‘The protection of indigenous
peoples’ rights over lands and natural resources under the Inter-American human
rights system’ (2001) 14 Harvard Human Rights Journal 33 53; JRM Cobo ‘Study of the
problem of discrimination against indigenous populations’ (1986) E/CN.4/SUB.2/
1986/7/ADD.1-5 (Cobo Study); EA Daes ‘Study on indigenous peoples and their
relationship to land’ final working paper by the Special Rapporteur to the Commission
on Human Rights, UN Doc E/CN.4 (Daes Study).

13 UNEP Forest Report (n 4 above) 14.
14 UNPFII Study (n 3 above) paras 18, 20 & 39.
15 N Rodley ‘Conceptual problems in the protection of minorities: International legal

development’ (1995) 17 Human Rights Quarterly 48; Barume (n 12 above) 51.
16 S Wiessner ‘The cultural rights of indigenous peoples: Achievements and continuing

challenges’ (2011) 22 The European Journal of International Law 140.
17 J Gilbert ‘Custodians of the land: Indigenous peoples, human rights and cultural

integrity’ in M Langfield et al (eds) Cultural diversity, heritage and human rights:
Intersections in theory and practice (2010) 38.

18 The term ‘environmental’ and ‘ecological integrity’ has been used interchangeably, see
JB Sterba ‘A bio-centric defence of environmental integrity’ in D Pinentel, L Westra &
RF Noss (eds) Ecological integrity: Integrating environment, conservation and health (2000)
335.

76 Chapter 3

with little or no influe nce from human actions’.19 The argument is made
here that subsistence use of lands by indigenous peoples is a reflection of
their cultural identity and a driver of environmental integrity and is
presented by reference to anthropological findings and other scholarly
writings on indigenous peoples’ land use, as well as key provisions of
international environmental law and human rights.

2.1.1 Subsistence land use

The construction of land use in subsistence terms as a reflection of the
cultural and environmental worldview of indigenous peoples is necessary
for conceptual reasons. From an anthropological perspective, Ingold
argues that a ‘Western’ perception of culture and environment holds the
two elements as separate entities. Western culture views the environment
as something outside or independent of human existence and in need of
control by man,20 a resource to be used and exploited.21 The hunters and
gatherers, as well pastoralists whose lifestyles define indigenous peoples in
Africa,22 view the environment not in the sense of ‘building but of
dwelling’.23 Hence, for these peoples, there is no divide between culture
and environment. This is why it has been proposed that the hunters and
gatherers’ view of the environment should be taken seriously in ‘our very
understanding of the environment and of our relations and responsibilities
towards it’.24

The view of hunters and gatherers in relation to environmental
integrity goes hand in hand with their cultural use of lands for subsistence
purpose.25 Indigenous peoples view themselves as culturally linked with
the natural environment, including lands upon which they live.26 This is

19 JR Karr ‘Ecological integrity: An essential ingredient for human’s long term success’
in L Westra, K Bosselmann & C Soskolne (eds) Globalisation and ecological integrity in
science and international law (2011) 17.

20 T Ingold The perception of the environment: Essays on livelihood, dwelling and skill (2000) 40-
43.

21 K Milton Loving nature: Towards an ecology of emotion (2002) 52.
22 IPACC ‘The doctrines of discovery, ‘terra nullius’ and the legal marginalisation of

indigenous peoples in contemporary Africa’ (May 2012), statement by the Indigenous
Peoples of Africa Coordinating Committee to the 11th session of the UN Permanent
Forum on Indigenous Issues (UNPFII)1 (IPACC Statement); Wachira (n 12 above)
302; ACHPR and IWGIA ‘Report of the Af rican Commission’s Working Group of
Experts on Indigenous Populations/Communities’ (2005), submitted in accordance
with the ‘Resolution on the Rights of Indigenous Populations/Communities in Africa’
adopted by the African Commission on Human and Peoples’ Rights at its 28th
ordinary Session, 15 (Working Group Report).

23 Ingold (n 20 above) 42.
24 Ingold (n 20 above) 40.
25 L Heinämäki ‘The right to be a part of nature: Indigenous peoples and the

environment’ academic dissertation presented with the permission of the faculty of law
of the University of Lapland, 2010 1.

26 SJ Anaya ‘Environmentalism, human rights and indigenous peoples: A tale of
converging and diverging interests’ (2000) 7 Buffalo Environmental Law Journal 7 (Anaya
Environmentalism); Anaya participatory rights (n 10 above); Cobo Study (n 12 above)
vol v, para 197.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 77

because their cultural and environmental survival is linked to the control
and use of land resources in a sustainable manner.27 Scholarly writings
have shown that the land use of indigenous peoples is not only a marker of
their cultural identity,28 it is a reflection of their sense of nature.29 This is
why the worldview of indigenous peoples about their lands embodies the
environment. According to Watters, if damage is done to indigenous
peoples’ environment, it is almost certain to disrupt their culture and
constitute a substantial threat to their identity and survival.30 Anaya
argues, ‘to the extent that indigenous cultures can be characterised as
harmonious with nature, we see rights to cultural integrity fitting in very
closely with environmentalism’.31 Indigenous peoples view their lands as
a divine gift or heritage and themselves as its guardian or protectors.32 This
viewpoint is also reflected in the way indigenous peoples use their lands.

Among the San peoples of the Kalahari in Southern Africa, according
to Nanda and Warms, lands are an expression of harmony with nature
which they are willing to maintain.33 The Maasai of eastern Africa,
particularly Kenya, conceive of lands and relate to them as an important
host, not only of themselves as a people, but of the plants, animals, trees
and fish which, among other things, all constitute their cultural and
environmental universe.34 Like other indigenous peoples elsewhere, the
Ogiek have been reported as living in harmony with their natural habitat
and environment.35 Francis and Situmatt maintain, given their attachment
to lands, that any change within the environment of the Maasai is best
discussed in the context of changes ‘to and in the community’s right to
land’.36

27 Anaya & Williams (n 12 above) 33 & 53.
28 AP Cohen ‘Culture as identity: An anthropologist’s view’ (1993) 24 New Literary

History 195.
29 J Woodliffe ‘Biodiversity and indigenous peoples’ in M Bowman & C Redgwell (eds)

International law and the conservation of biological diversity (1996) 256.
30 L Watters ‘Indigenous peoples and the environment: Convergence from a Nordic

perspective’ (2002) 20 University of California Journal of Environmental Law & Policy 237
239-240.

31 Anaya Environmentalism (n 26 above).
32 P West & D Brockington ‘An anthropological perspective on some unexpected

consequences of protected areas’ (2006) 20 Conservation Biology 609.
33 S Nanda & LR Warms Cultural Anthropology 11th ed (2014) 352, where the author

refers to the findings of Lee about these peoples; see R Lee ‘Indigenism and its
discontents: Anthropology and the small peoples at the millennium’(March 2000)
paper presented as the keynote address at the Annual Meeting of the American
Ethnological Society, Tampa.

34 JK Asiemat & FDP Situmatt ‘Indigenous peoples and the environment: The case of
the pastoral Maasai of Kenya’ (1994) 5 Colorado Journal of International Environmental
Law & Policy 149.

35 ‘Report of the Working Group on Indigenous Populations/Communities Research
and Information Visit to Kenya’ 1-19 March 2010, adopted by the African
Commission on Human and Peoples’ Rights at its 50th ordinary session, 24 October-
5 November 2011 (Kenya’s Research and Information Visit).

36 Asiemat & Situmatt (n 34 above) 159.

78 Chapter 3

The conception of lands by indigenous peoples is reflected in the
subsistence manner of its use. Among the forest-dependent Mbendjele
(pygmies) of Congo-Brazzaville, the forests fulfil subsistence roles
including serving as places where pregnant women give birth to children,
for finding indigenous foods, sharing stories relating to traditional
practices such as ‘past hunting, fishing, or gathering trips’, and an eternal
abode after death.37 The San people of the Kalahari, as Chennells reports,
have a peculiar relationship with their lands and ‘every plant, beetle,
animal’.38 Suagee explains that there is little or no dividing line between
indigenous peoples’ environment, lands and cultural value. Rather, in the
worldview of indigenous peoples, careful use of lands and its biological
communities tends to be a prerequisite for cultural survival.39

Some commentators, however, argue that indigenous peoples’ use of
lands, particularly the non-human, for subsistence purpose, is far from
being harmonious.40 They contend that nature requires a strict
preservation that is incompatible with indigenous peoples’ presence or
resource use, noting that the recognition of the formal rights of indigenous
populations will compromise the state of nature.41 Scholarship in support
of indigenous harmonious use of lands is criticised in that it overlooks their
wage labour and commerce which negatively impact on nature.42 In
particular, Lüdert, noting that some indigenous peoples benefit from eco-
tourism, argues that indigenous peoples are involved in the
commodification of nature.43 In an attempt to show that the relationship
of indigenous peoples with their lands is not necessarily harmonious,
D’Amato and Chopra note that the activities of the Inuit, that is, the
indigenous peoples of arctic Canada, Alaska, Greenland and Siberia, are
injurious to whales and should not be exempt if an international norm
should emerge granting the whale, a right to life.44

37 J Lewis ‘Forest people or village people: Whose voice will be heard?’ delivered at the
Annual International African Studies Conference, University of Edinburgh,
24-25 May 2000 https://www.academia.edu/5105643/Forest_People_or_Village_
People _May_2000 (accessed 30 May 2014) 7; Barume (n 12 above) 54.

38 R Chennells ‘The Khomani San of South Africa’ in J Nelson & L Hossack (eds) From
principles to practice: Indigenous peoples and protected areas in Africa (2003) 278-79.

39 DB Suagee ‘Human rights and the cultural heritage of Indian Tribes in the United
States’ (1999) 8 International Journal of Cultural Property 48 50.

40 See generally Desmet (n 4 above) 48-54.
41 See for example CP Van Schaik, J Terborgh & B Dugelby ‘The silent crisis: The state

of rain forest nature preserves’ in R Kramer, CP van Schalk & J Johnson (eds) Last
stand: Protected areas and the defence of tropical biodiversity (1997) 78.

42 C Zerner ‘Through a green lens: The construction of customary environmental law
and community in Indonesia’s Maluku Islands’(1994) 28 Law and Society Review 1079
1122.

43 J Lüdert ‘Nature(s) revisited: Identities and indigenous peoples’ http://www.
anth.ubc.ca/fileadmin/user_upload/anso/anso_student_assoc/
Jan_Ludert_2009_10_grad_conference_presentation.pdf (accessed 3 March 2013) 20.

44 A D’Amato & SK Chopra ‘Whales: Their emerging right to life’ (1991) 85 American
Journal of International Law 21; ‘Whales are people, too’ The Economist 25 February
2012 69.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 79

These viewpoints are outliers. Other commentators show that a
convergence between indigenous peoples’ subsistence use of lands and
environmental protection is not irreconcilable.45 According to Lynch and
Alcorn, ‘maintaining biodiversity reserves is one strategy that enables
communities to maintain their identity and self-reliance … to secure
survival’.46 On indigenous peoples who feed on whales for survival,
Doubleday argues that whales have been endangered because of
commercial whaling, not owing to indigenous peoples’ subsistence use.
Therefore, any international norm conferring the right to life on whales for
the purpose of their conservation and preservation should accommodate
indigenous peoples and the subsistence relationship they have with the
animals on which they culturally depend.47

It is thus understandable that Jaska is of the view that the recognition
and enforcement of the land rights of indigenous peoples will promote
environmental sustainability. This is in consideration that it will protect
indigenous peoples’ lands and resources from overconsumption and secure
the recognition of their cultural stewardship over the environment.48 From
an environmental viewpoint, Ganz sets out the case for indigenous peoples
as the keeper of the environment through their land use. First, indigenous
peoples have occupied and lived off their lands for long, hence, they hold
it in great respect.49 In addition, if land title is enjoyed by this community,
they can receive the financial benefit which can incentivise the
preservation and maintenance of the resources. Finally, because of their
legendary reliance on these resources, the indigenous peoples possess
valuable knowledge on how to sustainably develop the land’s resources
and preserve it for future generations.50 On a similar note, Richardson
explains:

Environmental justice for indigenous peoples may be interpreted as requiring,
at a minimum: the recognition of ownership of land and other resources
traditionally utilised; allowing for their effective participation in resource
management decision-making; and securing an equitable share of the benefits
arising from the use of environmental resources.51

45 Desmet (n 4 above) 48; OJ Lynch & JB Alcorn Tenurial rights and community based
conservation (1993).

46 Lynch & Alcorn (n 45 above) 385.
47 NC Doubleday ‘Aboriginal subsistence whaling: The right of Inuit to hunt whales and

implications for international environmental law’ (1989) 17 Denver Journal of
International Law & Policy 373 374.

48 MF Jaska ‘Putting the “sustainable” back in sustainable development: Recognizing
and enforcing’ indigenous property rights as a pathway to global environmental
sustainability’ (2006) 21 Journal of Environmental Law & Litigation 157 199.

49 AT Durning ‘Guardians of the land: Indigenous peoples and the health of the earth’
(1992) World Watcher Paper 112.

50 B Ganz ‘Indigenous peoples and land tenure: An issue of human rights and
environmental protection’ (1997) 9 Georgia International Environmental Law Review 173;
Durning (n 49 above) 150.

51 BJ Richardson ‘Indigenous peoples, international law and sustainability’ (2001) 10
RECIEL 1.

80 Chapter 3

This is to be expected as whatever affects the use of lands of indigenous
peoples has implications for their culture and environment. The
recognition of the need for indigenous peoples to control and use their
lands for subsistence purposes, therefore, is necessary not only for the
preservation of their culture,52 but for the preservation of their
environment. This understanding is endorsed in the existing instruments
on international environmental law and human rights. For instance, the
ICCPR requires that no one can be deprived of means of subsistence.53 In
interpreting article 27 of ICCPR dealing with persons belonging to ethnic,
religious or linguistic minorities,54 the Human Right Committee (HRC),
in its General Comment 23,55 affirms ‘with regard to the exercise of the
cultural rights protected under article 27’, that culture is discerned in
several forms including ‘a particular way of life associated with the use of
land resources, especially in the case of indigenous peoples’.56 As an
improvement upon Convention 107,57 ILO Convention 169, recognises
the right of indigenous peoples to use lands they have traditionally
occupied for their subsistence and traditional activities.58 Article 25 of the
UNDRIP reiterates the rights of indigenous peoples to maintain their
unique relationship with traditionally owned lands and to ‘uphold their
responsibilities to future generations in this regard’.

The link between the subsistence land use of indigenous peoples and a
sustainable environment is further underscored by the findings of Special
Rapporteurs. Lands, according to seminal work of Martinez Cobo, the first
UN Special Rapporteur of the UN Sub-Commission on the Prevention of
Discrimination and Protection of Minorities (later renamed the Sub-
Commission on the Promotion and Protection of Human Rights) on the
Study of the Discrimination against Indigenous Population, are an
important aspect of their production and existence.59 Subsequently, Daes
notes that the well-being of the indigenous peoples’ cultures and
communities can be safeguarded through ‘the full use and enjoyment of
their traditional territories’.60 Indeed, according to the Report, ‘the
relationship with the land and all living things is at the core of indigenous
societies.’61 This point is reinforced by Stavenhagen reflecting on the
continuing devastating effects of mining operations on the livelihood of

52 Ganz (n 50 above) 173.
53 International Covenant on Civil and Political Rights, adopted and opened for

signature, ratification and accession by General Assembly Resolution 2200A (XXI) of
16 December 1966 (ICCPR) art 1(2).

54 As above.
55 Human Rights Committee General Comment 23 ‘The rights of minorities’ (art 27)

(1994) UN Doc CCPR/C/21/Rev.1/Add.5 (General Comment 23).
56 General Comment 23, para 7.
57 The Indigenous and Tribal Populations Conventions: l957 No 107, adopted by the

International Labour Conference at its 40th session at Geneva on 26 June 1957 (ILO
Convention 107).

58 ILO Convention 169, art 14(1).
59 Cobo Study (n 12 above) vol 4, para 51.
60 Daes (n 12 above) 476-477.
61 Daes Study (n 12 above) para 11.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 81

indigenous peoples and their environment in the Philippines. According to
the Special Rapporteur, it is part of the cultural integrity of indigenous
peoples to utilise the knowledge system gained over time in their
relationship with their lands for environmental management.62

In what appears to underscore the value of subsistence use of lands,
Anaya, on the situation of the Sami people in the Sápmi region of Norway,
Sweden and Finland, recommends, particularly to the government of
Finland, to ‘step up its effort to clarify and legally protect Sami rights to
lands and resources’.63 This recommendation was reasoned as necessary
due to Sami reindeer husbandry, and the centrality of this to the ‘culture
and heritage of the Sami people’.64 The need for external initiatives to
respect this kind of relationship is evident in his subsequent conclusions
and recommendations made in respect of a visit to Congo.65 In that regard,
the Special Rapporteur advised that initiatives on indigenous peoples’
lands, particularly with the advent of climate change, must be designed
culturally with goals that focus on their ‘ability to maintain their distinct
cultural identities, languages and connections with their traditional
lands’.66 A similar point was raised by the visit to Botswana where
indigenous peoples (predominantly Basarwa and Bakgalagadi indigenous
communities) alleged that their culture and heritage are often disregarded
in the design and implementation of land resource-based projects.67 The
United Nations Permanent Forum on Indigenous Issues (UNPFII) in one
of its sessions emphasised the relevance of land use, particularly shifting
cultivation as a sustainable practice by indigenous peoples, which not only
serves their cultural purpose but also environmental ends.68 In an earlier
session, the UNPFII appointed Victoria Tauli-Corpuz and Aqquluk Lynge
as its special rapporteurs to prepare a report on the ‘impact of climate
change mitigation measures on the territories and lands of indigenous
peoples’.69 It also recommended ‘as custodians of the Earth’s biodiversity,
that indigenous peoples should be major players in the protection of world
biodiversity’.70

At the regional level, the idea that lands, and by extension its
subsistence use, is central in the agitation of indigenous peoples for human

62 R Stavenhagen ‘Report of the special rapporteur on the situation of human rights and
fundamental freedoms of indigenous people, mission to the Philippines’ (2003) UN
Doc.E/CN.4/2003/90/Add.3, para s 28, 30 (Stavenhagen Report).

63 J Anaya ‘The situation of the Sami people in the Sápmi region of Norway, Sweden and
Finland’ (6 June 2011) A/HRC/18/35/Add.2 para 84.

64 As above.
65 J Anaya ‘The situation of indigenous peoples in the Republic of the Congo’ (11 July

2011) A/HRC/18/35/Add.5 (Anaya Congo Report).
66 As above.
67 J Anaya ‘Preliminary note on the situation of indigenous peoples in Botswana’

(23 September 2009) A/HRC/12/34/Add.4.
68 UNPFII Study (n 3 above) para 18.
69 UNPFII ‘Report on the 6th session’ (14-25 May 2007) E/2007/43 E/C.19/2007/12,

para 52 (UNPFII Report).
70 UNPFII Report (n 69 above) para 59.

82 Chapter 3

rights, cultural integrity and environmental protection is given special
consideration in the activities of the African Commission’s Working
Group of Experts on Indigenous Populations/Communities (Working
Group). According to the Working Group:

Dispossession of land and natural resources is a major human rights problem
for indigenous peoples … The establishment of protected areas and national
parks has impoverished indigenous pastoralist and hunter-gatherer
communities, made them vulnerable and unable to cope with environmental
uncertainty and, in many cases, even displaced them …71

There are other activities at the regional level in Africa affirming the link
between indigenous peoples’ subsistence land use and cultural and
environmental ends. An example is found in the activities of the newly
established Working Group on Extractive Industries, Environment and
Human Rights.72 For instance, while making its oral submission at the
51st ordinary session of the Commission, Nord Sud XXI calls upon the
Working Group on Extractive Industries and the Environment to note,
rather than promoting sustainable use of lands and resources of indigenous
peoples, what is widespread in Africa is an unsustainable exploitation of
the land resources of indigenous peoples.73

In the Endorois case, that the subsistence use of lands by indigenous
peoples is of environmental and cultural significance was part of the focus
in the analysis by the Commission.74 In that case the complainants argued
that the creation of a game reserve on their lands is in disregard of national
law, Kenyan constitutional provisions and, most importantly, certain
articles of the African Charter, including the rights to property, free
disposition of natural resources, religion and cultural life.75 The Endorois
community emphasised that access to their lands is crucial to the securing
of their subsistence and livelihood and is inseparably linked to their
cultural integrity and traditional lifestyle.76 This cultural lifestyle
embodies, the community further explains, a close intimacy with ‘grazing
lands, sacred religious sites and plants used for traditional medicine’, all
situated around the shores of Lake Bogoria.77

71 Working Group Report (n 22 above) 20.
72 Working Group on Extractive Industries, Environment and Human Rights was

established at the 46th ordinary session, held in Banjul, The Gambia, from
11-25 November 2009, through Resolution ACHPR/Res.148(XLVI)09.

73 Oral Statement by Nord Sud XXI to the 51st ordinary session of the African
Commission on Human and Peoples’ Rights held at Banjul 21 April 2012, the
Gambia, Item 7.

74 Communication 276/03 Centre for Minority Rights Development (Kenya) and Minority
Rights Group (on behalf of Endorois Welfare Council) (Endorois case) 27th Activity Report:
June- November 2009, 237.

75 Endorois case (n 74 above) para 21.
76 Endorois case (n 74 above) para 16.
77 As above.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 83

In arriving at its decision, the Commission reviewed its decision in the
Ogoniland case,78 and reiterated the approach in the earlier jurisprudence
of the Inter-American system in the matter of Awas Tingni.79 Based on
these decisions, the Commission took the position:

For indigenous communities, relations to the land are not merely a matter of
possession and production but a material and spiritual element which they
must fully enjoy, even to preserve their cultural legacy and transmit it to future
generations.80

There is case-law from national courts in which the cultural and
environmental significance of subsistence land use by the indigenous
peoples have been highlighted. A significant case, which arose in the face
of eviction by the government of Kenya, is that of Francis Kemei, David
Sitienei & Others v the Attorney General, the PC Rift Valley Province, Rift Valley
Provincial Forest Officer, District Commissioner Nakur.81 In that case, the
Ogiek Community of the Tinet Forest in the south western Mau forest of
Kenya argued, unsuccessfully, that they are food gatherers, hunters,
peasant farmers, bee-keepers and that this lifestyle is closely linked with the
forest and basically connected with the preservation of nature.82

In Roy Sesana, Keiwa Setlhobogwa & Others v the Attorney-General (in his
capacity as recognised agent of the government of the Republic of
Botswana),83 the respondent argued that rescission of the provision of
amenities for the Central Kalahari Game Reserve (CKGR) was justified
considering that those services were not meant to be permanent and in any
case, the land occupied by the residents was state land in respect of which
the applicants neither enjoyed any ownership or tenancy rights. In
deciding in favour of the applicants, the High Court of Botswana stressed
the implications of the failure of government to make amenities available
for a population in their habitat, highlighting, among other things, that this
may make the environment less conducive for their lifestyle and result in
displacement from their lands as well as undermine their culture as a
people.84 The decision, indirectly, signifies that government has an
obligation to support the continued stay of the Basarwa in the CKGR for
the subsistence use of lands in furtherance of their culture.

78 Communication 155/96, Social and Economic Rights Action Center (SERAC) and Center
for Economic and Social Rights (CESR) v Nigeria 15th Activity Report: 2001-2002
(Ogoniland case).

79 Mayagna (Sumo) Awas Tingni Community v Nicaragua IACHR (31 August 2001) Ser C
79 (Awas Tingni case); for an analysis of this case see SJ Anaya & C Grossman ‘The
case of Awas Tingni v Nicaragua: A new step in the international law of indigenous
peoples’(2002) 19 Arizona Journal of International & Comparative Law 1.

80 Awas Tingni (n 79 above) paras 148-149.
81 Francis Kemei, David Sitienei & Others v The Attorney General, the PC Rift Valley Province,

Rift Valley Provincial Forest Officer, District Commissioner Nakuru Miscellaneous Civil
Application No128 of 1999.

82 Francis Kemei (n 81 above).
83 Sesana & Others v Attorney-General (2006) AHRLR 183.
84 Sesana (n 83 above) para 210.

84 Chapter 3

In all, there is well-founded merit in both environmental law and
human rights law in support of the proposition that indigenous peoples’
subsistence use of lands is significant for cultural and environmental
integrity. The next subsection identifies and discusses another key
component of indigenous peoples’ land rights, that is, the salient features
of land tenure which regulate their notion of land use.

2.2 Indigenous peoples’ land tenure: Essential features

Generally, ‘land tenure’ is not defined in any key instrument relating to
indigenous peoples’ land regime, hence, its meaning is left to the
description of its elements. A Food and Agricultural Organisation (FAO)
explains land tenure as ‘the relationship, whether legally or customarily
defined, among people, as individuals or groups, with respect to land’.85

The FAO Document goes further to describe land tenure as a set of
institutional rules which defines access to the ‘use, control, and transfer’ of
lands.86 Theorists of property rights generally reflect this understanding of
land tenure in their four basic typologies of tenure, namely, individual or
private, public or state controlled, common or group property and open
access in relation to land.87 Though flexible, the common or group notion
of land tenure defines African customary tenure in the sense that land is
understood as belonging to collectives and is subject to, and managed in
accordance with customary laws to regulate access by groups and
individuals.88 However, scholarship has substantially portrayed this
notion of customary land tenure using the word customary and indigenous
societies/peoples’ land tenure almost interchangeably, as though they are
one and the same tenure.89

85 ‘What is land tenure?’ http://www.fao.org/docrep/005/Y4307E/y4307e05.htm
(accessed 31 May 2016).

86 As above.
87 MA McKean ‘Common property: What is it, what is it good for, and what makes it

work?’ in C Gibson, MA McKean & E Ostrom (eds) People and forests: Communities
institutions, and governance (2000) 27-56; Lynch & JB Alcorn (n 45 above) 373-391.

88 J Bruce & S Migot-Adholla ‘Introduction: Are the indigenous African tenure systems
insecure’ in J Bruce & S Migot-Adholla (eds) Searching for land tenure security in Africa
(1994) 4; DW Bromley & MM Cernea The management of common property natural
resources: Some conceptual and operational fallacies (1989) 17-19.

89 See WJ du Plessis ‘African indigenous land rights in a private ownership paradigm’
(2011) 14 PER/PELJ 261; HWO Okoth-Ogendo ‘Nature of land rights under
indigenous law in Africa’ in A Claassens & B Cousins (eds) Land, power and custom:
Controversies generated by South Africa’s communal land rights (2008) (Okoth-Ogendo’s
nature of land rights) 95-108; HWO Okoth-Ogendo ‘The tragic African commons: A
century of expropriation, suppression and subversion’ a keynote address delivered at a
workshop on Public Interest Law and Community-Based Property Rights, PLAAS,
1-4 August 2005 (2005), 3 (Okoth-Ogendo’s tragic African commons) 11-12; Elias (n
10 above) 162.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 85

This approach features both in the rapidly growing literature on
African customary land tenure,90 as well as writings on indigenous
peoples’ land tenure.91 In particular, Okoth-Ogendo’s argument that
African customary law is the applicable law to indigenous peoples’ lands
may not be incorrect,92 however, it stems from a context which considers
land in the agrarian sense of ‘a creative force in social production and
reproduction’, available to ‘individuals as well as collectives whether
exclusively, concurrently or sequentially’.93 This construction of land
tenure cannot be the perception of several indigenous peoples in Africa,
who do not engage in agriculture, or conceive of agriculture as an ideal
lifestyle.94

Interchanging indigenous societies/peoples’ land tenure with
customary land tenure, as Nelson rightly observes, seems questionable
when the substance of the work on African land tenure essentially focuses
on an agrarian setting with little or no attention on the land tenure of
African hunter-gatherers, in particular, and other self-identified African
indigenous peoples.95 Hence, a discussion of customary land tenure may
overlap in some respects with indigenous peoples’ land tenure, it is a path
that must be trodden cautiously. Suffice it to state at this juncture that it is
in the context of the latter group that the ensuing paragraphs explore
collective landholdings, the informal or oral nature of land title and
parallel usage as the essential features of indigenous peoples’ land tenure.

2.2.1 Collective land ownership

The notion of collective rights is the most debated and distinct element in
the discourse of indigenous peoples’ rights. This controversy, Anaya
explains, originated during the Cold War when super powers insisted that
a collective notion of rights was in conflict with individual rights.96 The
debate, however valid, has become redundant. Scholarship has shown that

90 Banda (n 10 above) 332; Okoth-Ogendo’s tragic African commons (n 89 above) 3;
B Cousins ‘Potential and pitfalls of “communal” land tenure reform: Experience in
Africa and implications for South Africa’ paper for World Bank conference on Land
governance in support of the MDGs: Responding to new challenges (March 2009) 2; McNeil
(n 1 above) 260; Elias (n 10 above) 163.

91 Anaya’s participatory rights (n 10 above) 10; Barume (n 12 above) 174-186; Wachira (n
12 above) 306-310; C Kidd & J Kenrick ‘The forest peoples of Africa: land rights in
context’ in Forests Peoples Programme Land rights and the forest peoples of Africa
(March 2009) 4-25; M Hansungule ‘Challenges to the effective legal protection of
indigenous peoples in Central Africa’ (On file with the author) 1-19; Nelson (n 10
above) 52; A Buchanan ‘The role of collective rights in the theory of indigenous
peoples’ rights’(1993) 3 Transnational Law & Contemporary Problems 93.

92 Okoth-Ogendo’s tragic African commons (n 89 above) 11-12.
93 Okoth-Ogendo’s tragic African commons (n 89 above) 3.
94 Nelson (n 10 above) 52.
95 As above.
96 SJ Anaya ‘Superpower attitudes toward indigenous peoples and group rights’ (1999)

93 Proceedings of the Annual Meeting American Society 251 257, tracing this concern to
possible conflicts of individual rights with collective notion of rights and Cold War

86 Chapter 3

the collective nature of indigenous peoples’ rights is a justifiable departure
from the focus on individualism at the core of the normative liberal
assumption of human rights.97 Indeed, as Ramcharan observes, ‘the
notion of the rights of the collectivity, or of groups, or of peoples, is not a
stranger to the intellectual history of rights’.98

In contemporary development of international human rights law, of
the rights claimed by indigenous peoples as collective, the most prominent
in terms of uniqueness to their lifestyle are land rights.99 The pillar
instruments of indigenous peoples’ rights regime recognise the collective
nature of indigenous peoples’ land rights. In addition to enjoining states to
recognise the cultural significance of indigenous peoples’ lands, article
13(1) of ILO Convention 169, specifically emphasises the need for states to
recognise the ‘collective aspects of this relationship’. It provides:

[I]n applying the provisions of this Part of the Convention, governments shall
respect the special importance for the cultures and spiritual values of the
peoples concerned of their relationship with the lands or territories, or both as
applicable, which they occupy or otherwise use, and in particular the
collective aspects of this relationship.

Collective land rights are guaranteed under different articles of the
UNDRIP. Its Preamble affirms that ‘indigenous peoples possess collective
rights which are indispensable for their existence, well-being and integral
development as peoples’.100 Article 1 of UNDRIP takes this view further
by affirming that indigenous peoples have the collective and individual
right to the full enjoyment of all human rights and fundamental freedoms
recognised in key instruments such as the Charter of the United Nations,

96 opposition to collective claims; but see, on the divergence of view in this regard,
DG Newman ‘Theorizing collective indigenous rights’ (2007) 31 American Indian Law
Review 273 279, where the author argues that the notion of collective rights does not
reflect a collective sense in which the indigenous peoples will advance it; see also
DG Newman ‘Collective interests and collective rights’ (2004) 49 American Journal of
Jurisprudence 127.

97 Buchanan (n 91) 91 92 arguing the collective nature of indigenous peoples’ rights as a
justifiable departure from and a fundamental challenge to the focus on individualism
which is at the core of the normative assumption of human rights concept.

98 BG Ramcharan ‘Individual, collective and group rights: History, theory, practice and
contemporary evolution’ (1993) 1 International Law Journal on Group Rights 27 28,
arguing that collective rights is at the core of the social contract theories and the
theories of rights offered by Hobbes, Locke, Rousseau and Mill, which though
reserved domain for the individual, also situate the individual in a contractual
relationship with the collectivity, thereby implying some rights for the latter; see more
recently W van Genugten ‘Protection of indigenous peoples on the African continent:
Concepts, position seeking, and the interaction of legal system’ (January 2010) 104 The
American Journal of International Law 29, making reference to other key instruments
which embody collective rights as a principle. Examples cited by the author include
1945 UN Charter, its art 1(2) dealing with the ‘principle of equal rights and self-
determination of peoples’.

99 Gilbert (n 11 above) xiv; Buchanan (n 91 above) 91; Barume (n 12 above) 177-78; Daes
(n 12 above) 467; Cobo Study (n 12 above) vol 5, paras 196-198; Cobo Study (n 12
above) vol 4, para 152.

100 UNDRIP, Preamble.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 87

the Universal Declaration of Human Rights and international human
rights law. Arguably, it includes the collective right of indigenous peoples
to the ‘lands, territories and resources which they have traditionally
owned, occupied or otherwise used or acquired’.101 Article 25 safeguards
the right which they have in relation to the maintenance of their special
relationship with lands. Article 26 generally regulates their right to own,
use, develop and control lands and resources. Article 27 underscores the
obligation of states. In this regard, it provides that states should:

[E]stablish and implement, in conjunction with indigenous peoples
concerned, a fair, independent, impartial, open and transparent process,
giving due recognition to indigenous peoples’ laws, traditions, customs and
land tenure systems, to recognise and adjudicate the rights of indigenous
peoples pertaining to their lands, territories and resources, including those
which were traditionally owned or otherwise occupied or used. Indigenous
peoples shall have the right to participate in this process.

In Africa, according to Cusson, collective lands include ‘hunting and
gathering areas, grasslands, forests, mixed savannah, wetlands, mountain
sides, lakes, rivers, coastal areas, fishing grounds, etc’.102 These are lands
which are traditionally vested in indigenous peoples and are held in the
collective sense in accordance with established rules and customs.103

Collective control comprises mainly extended families as opposed to
individually controlled land that is not allowed as custom only permits the
privilege to use lands and not to alienate or transfer it by sale.104 The
majority of indigenous communities favour ‘collective stewardship’ over
their land and resources.105 Generally, anthropological as well as legal
commentaries exist on the collective aspect of lands relations in a tenure
system.

Anthropological analysis of practice in pre-colonial Africa points out
that an individual notion of ownership is a product of colonial economic
influence on a communal relationship with the land.106 Land relations in
pre-colonial Africa emphasised, in the words of Chinock, the notion of
‘ours’, not ‘yours’.107 The Mbendjele of the Republic of Congo, according

101 UNDRIP, art 26(1).
102 B Cousins ‘Tenure and common property resources in Africa’ in C Toulmin & J Quan

(eds) Evolving land rights, policy and tenure in Africa tenure and property (2000) 151-180
160; Okoth-Ogendo’s tragic African commons (n 89 above) 12.

103 A Mahomed et al Understanding land tenure law: Commentary and legislation (2010)
section 2-1.

104 AJ Njoh ‘Indigenous peoples and ancestral lands: Implications of the Bakweri’s case in
Cameroon’ in R Home (ed) Essays in African land law (2011) 71: Wachira (n 12 above);
Barume (n 12 above) Okoth-Ogendo’s tragic African commons (n 89 above) 8;
C Besteman ‘Individualisation and the assault on customary tenure in Africa: Title
registration programmes and the case of Somalia’ (1994) 64 Africa 484.

105 Anaya’s indigenous peoples (n 11 above) 141.
106 M Chanock ‘Paradigms, policies and property: A review of the customary law of land

tenure’ in R Roberts & K Mann (eds) Land in colonial Africa (1991) 61 62; Njoh (n 104
above) 71; Cobo Study (n 12 above) vol v, para 197.

107 Chanock (n 106 above) 71.

88 Chapter 3

to Barume, refer to the forests as ‘ndima angosu’, meaning ‘our forest’.108

Among these peoples legitimate claim to exclusive individual ownership of
lands is difficult, if not impossible, as only Kombaa (God) could own land,
rivers, and forest.109 The Hadzabe of Tanzania distinguish between the
‘tangoto’ (open land) and the chikiko, that is, lands consisting of the
forests. Rights in respect of the latter, according to the Hadzabe’s world
view, allow anyone to ‘live, hunt, and gather anywhere he or she wishes
without restriction’.110 In the worldview of the San people of Botswana
homesteads, which include lands in the Central Kalahari, are referred to as
‘nloresi’ (traditional territories).111

Similarly, a collective relationship with lands is an aspect of the
lifestyle of the Maasai people in Kenya and Tanzania. In relation to this,
Tarayai notes:

The rules governing the right of tenure are sacred, crucial to the community’s
survival, and eliminate possible alienation of individuals. The landholder,
according to Maasai custom, is the community itself. The individual member
has the limited right to use community land along with other members.
However, a member has no right to sell, lease, or charge money for use of any
portion of the community’s land. The community itself has no such right
either. It cannot alienate, lease, or charge for use of its land, because under
customary law, land has no monetary value. The land is held in trust by the
community for its members, both present and prospective. Such members
collectively have a duty to defend communal land against external aggression
and encroachment. The community cannot transfer any portion of its land to
any of its members or to any outsider.112

However, it appears, there is no Africa-wide conception of the collectivity
of land ownership. Generally, anthropological literature has shown that
individual rights to lands are not unknown in customary tenure in some
settings in Africa. Schapera, for instance, documents that among the
Tswanas, if a person was removed from his lands on account of the
commission of certain crimes, or left without an intention to return, his
lands could be allocated to another.113 Similarly, as Hunter evidences, the
land relations in Pondoland largely were held collectively, but the
approach in Pondoland in relation to arable land is similar to the European
conception of individual rights.114 Similarly, among the Kikuyus in
Kenya, individuals enjoyed a right to own their own pieces of lands,

108 Barume (n 12 above) 178.
109 Lewis (n 37 above) 64; Barume (n 12 above) 179.
110 Barume (n 12 above) 178-79, citing J Woodburn ‘Minimal politics: The political

organisation of the Hadza of North Tanzania’ in WA Shack & PS Cohen (eds) Politics
in leadership (1979) 245.

111 Barume (n 12 above) 179.
112 N Tarayai ‘The legal perspectives of the Maasai culture, customs, and traditions’

(2004) 21 Arizona Journal of International & Comparative Law 206.
113 I Schapera A handbook of Tswana law and custom (1994).
114 MH Wilson Reaction to conquest: Effects of contact with Europeans on the Pondo of South

Africa (1961)113.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 89

although rights to lands were generally held in ‘commons’.115 This pattern
may be correct in terms of indigenous peoples’ dealing with lands,
however, it is a departure from the general perception of hunter-gatherers
whose lifestyle typifies indigenous peoples in Africa.116

The majority of indigenous communities favour collective stewardship
over their lands and resources.117 They prefer lands possessed without the
option of division into individual plots.118 This form of land tenure system,
as Wachira argues, is compatible with their cultural aspirations and way of
life.119 Hence, individualised ownership of such lands may not be
sustainable or consistent with lifestyles, such as pastoralism which largely
depend on sharing of resources communally.120

At any rate, the argument that individual ownership is not compatible
with indigenous peoples’ land tenure is futile. For instance, article 1 of the
UNDRIP provides that indigenous peoples have the right to the full
enjoyment, as a collective or as individuals, of all human rights and
fundamental freedoms as recognised in the Charter of the United Nations,
the Universal Declaration of Human Rights and international human
rights law. Article 44 of the UNDRIP guarantees to indigenous female and
male individuals all the rights under the UNDRIP which, arguably,
includes the right to land. It thus appears that collective ownership of lands
does not necessarily exclude the notion of individual right and its
protection. Wiessner argues, in addressing the various threats facing
indigenous peoples, both individual and collective rights are required as
appropriate legal responses.121

Individual ownership is to be understood in the context of the customs
and institutions of indigenous peoples which define their collective
identity. In Tsilhqot’ in Nation v British Columbia,122 the Supreme Court of
British Columbia expatiates upon what can be regarded as the enjoyment
of individual rights by indigenous peoples’ rights in the context of
collectivity. In that case, the Court, agreeing with Slaterry’s view on the
law of aboriginal title to lands in relation to its collective feature,123 notes:

The doctrine of aboriginal land rights attributes to native groups a collective
title with certain general features. The character of this collective title is not
governed by traditional notions or practices, and so does not vary from group

115 J Kenyatta Facing mount Kenya: The tribal life of the Gikuyu (1979) 21.
116 Nelson (n 10 above) 52; Working Group Report (n 22 above)15.
117 Anaya’s indigenous rights (n 11 above) 141; A Xanthaki ‘Land rights of indigenous

peoples in South-East Asia’ (2003) 4 Melbourne Journal of International Law 467.
118 Barume (n 12 above) 177.
119 Wachira (n 12 above) 308; See also Asiema & Situmatt (n 34 above) 149. On the San in

South Africa, see J Suzman Regional assessment of the status of the San in Southern Africa
(2001) 34.

120 Okoth-Ogendo’s tragic African commons (n 89 above) 12; Wachira (n 12 above).
121 Wiessner (n 16 above) 139.
122 Tsilhqot’in Nation v British Columbia 2007 BCSC 1700.
123 B Slattery ‘Understanding aboriginal rights’ (1987) 66 Canadian Bar Review 727 745.

90 Chapter 3

to group. However, the rights of individuals and other entities within the
group are determined inter se, not by the doctrine of aboriginal title, but by
internal rules founded on custom. These rules dictate the extent to which any
individual, family, lineage, or other sub-group has rights to possess and use
lands and resources vested in the entire group. The rules have a customary
base, but they are not for that reason necessarily static.124

There are judicial cases from different jurisdictions that further reinforce
the collective notion of indigenous peoples’ ownership of lands. The
Supreme Court of Canada in Delgamuukw v British Columbia had cause to
distinguish what collective land rights entail from an individual right claim
to an aboriginal title. It’s view was:

A further dimension of aboriginal title is the fact that it is held communally.
Aboriginal title cannot be held by individual aboriginal persons; it is a
collective right to land held by all members of an aboriginal nation. Decisions
with respect to that land are also made by that community. This is another
feature of aboriginal title which is sui generis and distinguishes it from normal
property interests.125

In Mabo v Queensland, the Australian Court took the view that the rights to
land of indigenous peoples are ‘vested not in an individual or a number of
identified individuals but in community’.126 On a similar issue, in Alexkor
Ltd & Another v Richtersveld Community & others,127 the Constitutional Court
of South Africa affirmed the findings of the lower courts about the
collective nature of land ownership as recognised under the applicable law
to the Ritchtersveld community, that is, the Nama law. Affirming the
position of the Supreme Court of Appeal (SCA) on this issue, the
Constitutional Court found that the land was communally owned since
members of the community had a right to occupy and use the land. The
Court went further to describe the various elements which led it to a
conclusion that the land was collectively owned by the community.
Agreeing with the finding of the SCA in the matter, the Constitutional
Court observed:

One of the components of the culture of the Richtersveld people was the
customary rules relating to their entitlement to and use and occupation of this
land. The primary rule was that the land belonged to the Richtersveld
community as a whole and that all its people were entitled to the reasonable
occupation and use of all land held in common by them and its resources.128

Regional human rights systems equally have discussed this essential aspect
of indigenous peoples’ land rights. For instance, in deciding whether

124 Tsilhqot’in Nation case (n 122 above) para 471.
125 Delgamuukw v British Columbia [1997] 3 SCR 1010 para 115.
126 Mabo v Queensland (No 2) (1992) 175 CLR 1, 107 ALR 1 per Brennan para 52.
127 Alexkor Ltd & Another v Richtersveld Community & others (CCT19/03) [2003] ZACC 18;

204 (5) SA 460 (CC); 2003 (12) BCLR 1301 (CC) (14 October 2003).
128 Richtersveld Community (n 127 above) paras 58 and 59.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 91

article 21 of the American Convention on Human Rights had been
violated,129 the Inter-American Court of Human Rights (IACHR)
emphasised that indigenous and tribal peoples’ right to property is
collective in nature with the people as the corresponding bearer.130 This
view is justified considering that the right is enjoyed by indigenous peoples
in collective way and cannot be effectively safeguarded except if
guaranteed to indigenous peoples as a whole,131 in that sense, according to
the long practice of the IACHR ‘the individuals and families enjoy
subsidiary rights of use and occupation’.132 The rationale for this is further
clarified by the IACHR in the Case of the Mayagna (Sumo) Awas Tingni
Community v Nicaragua:

There is a communitarian tradition regarding a communal form of collective
property of the land, in the sense that ownership of the land is not centered on
an individual but rather on the group and its community.133

The collective aspect of indigenous peoples’ characteristic tenure of land
has been the subject matter for consideration by the Commission where the
inattention to this unique feature at the national level has been a strong
basis for resorting to the regional human rights system. In Endorois, it was
the case of the complainants that the High Court in Kenya, refused to
consider the claim to a collective right to property made by the
complainants. Rather, as was alleged, the High Court proceeded on the
erroneous notion that ‘there is no proper identity of the people who were
affected by the setting aside of the land’ in ruling against the
complainants’.134 The complainants argued that since time immemorial
the Endorois have lived on the land where they have ‘constructed homes,
cultivated the land, enjoyed unchallenged rights to pasture, grazing, and
forest land’.135 In doing so, it was the further argument of the
complainants that the Endorois have exercised ‘an indigenous form of
tenure, holding the land through a collective form of ownership’.136

Responding to this point, the Commission ruled that it is satisfied that the
Endorois can be regarded as a ‘distinct tribal group whose members enjoy
and exercise certain rights, such as the right to property, in a distinctly
collective manner’.137

129 American Convention on Human Rights, signed at the Inter�æAmerican Specialised
Conference on Human Rights, San José, Costa Rica, 22 November 1969.

130 The right to territorial property has been identified by the IACHR as one of the rights
of indigenous and tribal peoples with a collective aspect, see Belize case (n 5 above)
para 113; Awas Tingni case (n 84 above) para 140(c).

131 Belize case (n 5 above) para 113.
132 Awas Tingni case (n 79 above) para 140(a).
133 Awas Tingni (n 79 above) para 149.
134 Endorois (n 74 above) para 12.
135 Endorois (n 74 above) para 87.
136 As above.
137 Endorois (n 74 above) para 113.

92 Chapter 3

2.2.2 Customary tenure

Generally, tenure in relation to lands is grouped according to whether it is
‘formal’ or ‘informal’. The formal tenure is deemed to be written and
statutory, while the informal land tenure system is considered as a
customary or traditional land tenure system because the proof of title to
lands is generally based on oral traditions.138 The distinction between
formal and informal tenure is necessary considering that in most parts of
Africa, and this is particularly true of far-flung and rural areas, the
allocation of lands is effected informally through customary laws allowing
individuals or groups the use of lands managed collectively.139 It is against
this background that most indigenous peoples live,140 where the control
over the use of lands is regulated through unwritten rules embedded in
their customs and traditions.141 These customs and traditions are
established by indigenous peoples from time immemorial, and have not
been compromised by laws imposed by colonial authorities.142

As earlier mentioned, an important aspect of these customs and
traditions relates to its oral nature of proof of title,143 which is
understandable as the vast majority of the laws and customs relating to the
land of indigenous peoples are not written but merely passed orally from
one generation to the other.144 Most indigenous peoples lack access to
formal legal title.145 As Bennet notes, this constitutes an aspect of ‘living
customary law’ which is discernible from practices of a given people and
mostly exist in oral tradition.146 Similarly, according to McHugh:

Indigenous law is not written. It is a system of law that was known to the
community, practised and passed on from generation to generation. It is a

138 IFAD ‘Land tenure security and poverty reduction’ (2012) 2 http://www.ifad.org/
pub/factsheet/land/e.pdf (accessed 5 March 2013).

139 B Cousins ‘Characterising “communal” tenure: Nested systems and flexible
boundaries’ in Claassens & Cousins (n 89 above) 111-113; J Potter �‹Customary land
tenure in sub-Saharan Africa today: Meanings and contexts’ http://www.
issafrica.org/pubs/Books/G roundUp/2Customary.pdf (accessed 30 March 2013) 56.

140 OHCHR ‘The right to adequate housing’ Fact Sheet No 21/Rev.
141 SD Ngidangb ‘Deconstruction and reconstruction of native customary land tenure’

(June 2005) 43 Southeast Asian Studies 50.
142 Cobo Study (n 12 above) vol iv, para 153.
143 USAID ‘Tenure and indigenous peoples: The importance of self-determination,

territory, and rights to land and other natural resources property rights and resource
governance’ Briefing Paper 13; The Norwegian Forum for Environment and
Development ‘Beyond formalisation: Land rights agenda for Norwegian development
and foreign policy’ 15.

144 Wachira (n 12 above) 316-317; C Daniels ‘Indigenous rights in Namibia’ in
R Hitchrock & D Vinding (eds) Indigenous peoples’ rights in Southern Africa (2004) 54.

145 J Gilbert & G Couillard ‘International law and land rights in Africa: The shift from
states’ territorial possessions to indigenous peoples’ ownership rights’ in R Home (ed)
Essays in African land law (2011) 61.

146 The author distinguishes the terms ‘official customary law’ from ‘living customary
law’. The former refers to rules imposed by external authorities without local support
and hence it lacks legitimacy while the latter is not fixed in any written codes and is
dynamic, see T Bennet ‘“Official” vs “living” customary law: Dilemmas of description
and recognition’ in Claassens & Cousins (n 89 above) 188-89.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 93

system of law that has its own values and norms. Throughout its history it has
evolved and developed to meet the changing needs of the community. And it
will continue to evolve within the context of its values and norms.147

The essential characteristics of a formal land tenure system include the
recognition by registration and title, an informal land tenure system is
mainly defined by traditional practices and customs, which are often
ignored by law.148 Indigenous peoples are only able to prove title to their
lands through reference to the graves of their ancestors and oral testimony
from different generations of peoples who have inhabited the land.149

Although not mentioned expressly in any provision of the key
instruments relating to the land rights of indigenous peoples, the informal
nature of indigenous peoples’ land rights can be inferred. For instance, the
right to adequate housing guaranteed under article 11 of the ICESCR has
been interpreted as entailing ‘a degree of tenure security which guarantees
legal protection against forced evictions, harassment and other threats’.150

The phrase ‘a degree of tenure security’ reflects a flexibility which may
accommodate different types of tenure including such as held by
indigenous peoples that is generally informal in nature. Article 17(3) of
ILO Convention 169 reflects informal title to lands as a feature of
indigenous peoples’ lands and cautions on the possibility of ‘strangers’
taking advantage of it to deny indigenous peoples their land rights.
Particularly, it states that non-indigenous peoples are prohibited from
taking advantage of the customs ‘or lack of understanding of the laws on
the part of their members to secure the ownership, possession or use of
lands belonging to them’.151 This viewpoint is strengthened by UNDRIP
which requires states to recognise and protect indigenous peoples’ lands,
based on proper regard for their customs, traditions and land tenure
systems.152

The viewpoint that informal or customary rules of indigenous peoples’
land tenure are valid, arguably, is strengthened by General
Recommendation 23 of 1997 by the Committee on the Elimination of
Racial Discrimination (CERD).153 In reflecting on the situation of
indigenous peoples, the CERD enjoins the recognition, promotion and
preservation by states of the peculiar history, culture, way of life and

147 McHugh (n 1 above) 200.
148 T Cousins & D Hornby ‘Leaping the fissures: Bridging the gap between paper and real

practice in setting up common property institutions in land reform in South Africa’
paper prepared for the CASS/PLAAS CBNRM Programme, 2nd Annual Regional
Meeting ‘Legal aspects of governance of CBNRM’ (October 2000) 8-10.

149 Wachira (n 12 above) 317; C Daniels ‘Indigenous rights in Namibia’ in R Hitchrock &
D Vinding (eds) Indigenous peoples’ rights in Southern Africa (2004) 54.

150 UNHRC ‘Resolutions on the right to adequate housing’ (14 April 2008) UNHRC Res
6/27, UN Doc A/HRC/6/22.

151 ILO Convention 169, art 17(3).
152 UNDRIP, art 26(3).
153 General Recommendation 23 ‘Indigenous Peoples’ 1997/08/18 (General Recommen-

dation 23).

94 Chapter 3

language of indigenous peoples.154 As an integral aspect of indigenous
peoples’ relation to lands, it is argued that informal customs and traditions
of indigenous peoples on land tenure fall within the Committee’s
construction of ‘the distinct culture, history, lifestyle’ of indigenous
peoples which states are enjoined to recognise. There is copious national
case-law in which the informal feature of indigenous peoples’ claim to
lands has been recognised. Usually, it is implemented through the
acceptance in evidence of the oral narration of the history, custom and
tradition of indigenous peoples as a proof of land ownership.

In Delgamuukw v British Columbia, the Supreme Court of Canada took
the view that the use of oral histories as a way of proving aboriginal title to
lands is procedurally acceptable. In that case, the Gitksan or Wet’suwet’en
hereditary chiefs sued as appellants, both individually and on behalf of
their ‘Houses’, to claim 58 000 square kilometres in British
Columbia.155�¬In response, British Columbia counterclaimed, urging the
Supreme Court of Canada for a declaration that the appellants have no
right or interest in the title of the portion of lands being claimed, or
alternatively, that the appellants’ cause of action ought to be for
compensation from the Government of Canada.156

In proof of their case at the trial court, the appellants relied on their
sacred oral tradition about their ancestors, histories and territories as
evidence of historical use and ‘ownership’ of the alleged portion of the
territories. The trial court however rejected this evidence as untenable.157

In contrast to the approach by the High Court, the Supreme Court of
Canada reiterated the need to give proper regard to the oral history of the
appellants on their relationship with lands. For many aboriginal nations,
the Court held, oral histories are the only records of their past.158 The use
of oral testimonies as a reflection of indigenous peoples’ land tenure carries
significant weight in proving their proprietary rights. This viewpoint is
judicially endorsed by the Australia High Court in the case of Mabo v
Queensland.159 In that case, the Court took the view that propositions can
be validly made in relation to native title to lands without reference to
documentary evidence.160

The reliance on oral traditions of indigenous peoples as a reflection of
land tenure and its proof has been considered under regional human rights
system. For instance, in the absence of a title deed, the Inter-American

154 General Recommendation 23 (n 153 above) para 4(a).
155 Delgamuukw case (n 125 above) para 7.
156 As above.
157 Delgamuukw case (n 125 above) para 13.
158 Delgamuukw case (n 125 above) para 84.
159 Mabo case (n 126 above).
160 Mabo case (n 126 above) para 64 per Brennan J.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 95

Court of Human Rights in the Mayagna (Sumo) Awas Tingni Community v
Nicaragua,161 received evidence of oral histories on the migration,
communal life style and, land use pattern of the Awas Tingni Community in
proof of their title to lands.162 Since the evidence of oral histories remained
largely unchallenged, the Court held, it is admissible.163 Similarly, in
Yakye Axa Indigenous Community v Paraguay,164 the Court asserted that to
guarantee the right of indigenous peoples to communal property, it should
be borne in mind that lands are closely linked to their oral expressions and
traditions.165 The case is not being made here that indigenous peoples’
land claim is always informal in nature. Treaties are a means of cession of
indigenous lands and the strategy of guaranteeing remaining lands held by
the indigenous nation.166 This is most common with regard to indigenous
lands in the Western hemisphere, indigenous communities in Africa such
as the Maasai are a rare exception.167 Where such a treaty relationship is
proven, it can, therefore, translate an otherwise informal land ownership
claim to a documented one.

2.3 Concept of parallel use

The parallel use to which indigenous peoples put lands is another distinct
feature of their land tenure. This feature refers to the right of indigenous
peoples to a shared access and use of resources on land, including water,
grass, trees, fruits, forests and sand, to mention a few.168 The pattern of
land tenure and use is a defining characteristic of the indigenous peoples’
land ownership169 as indigenous peoples migrate from time to time and
may, as Anaya and Williams put it, ‘have overlapping land use and
occupancy areas’.170 Indigenous peoples, particularly the ‘nomadic
communities’, live in vast arid and semi-arid lands where there are scarce
watering points which are best adaptable to such parallel use of
resources.171 In particular, pastoralists such as the Maasai of Kenya and
Tanzania, the Mbororo of Cameroon, the Tuareg and Fulani of West
Africa and the Khoisan of Southern Africa, occupy lands in arid and semi-
arid regions that are suitable for livestock keeping.172 This form of land use

161 Awas Tingni (n 79 above).
162 Awas Tingni (n 79 above) para 83.
163 Awas Tingni (n 79 above) para 100.
164 Yakye Axa (n 6 above).
165 Yakye Axa (n 6 above) para 154.
166 Daes Study (n 12 above) para 49.
167 MA Martinez ‘Human rights of indigenous peoples: Study on treaties, agreements and

other constructive arrangements between states and indigenous populations’ (22 June
1999) E/CN.4/Sub.2/1999/20 22 June 1999 (Martinez Study) para 78.

168 B Cousins ‘Embeddedness’ versus titling: African land tenure systems and the
potential impacts of the communal land rights Act 11 of 2004’ (2005) 16 Stellenbosch
Law Review 492.

169 Anaya & Williams (n 12 above) 45.
170 Anaya & Williams (n 12 above) 33 & 45.
171 Okoth-Ogendo’s tragic African commons (n 89 above) 12.
172 Working Group Report (n 22 above) 17.

96 Chapter 3

by indigenous peoples, it has been argued, ‘is the most feasible option of
land holding’.173 Parallel use of lands is not only beneficial to indigenous
peoples such as those depending on marine and forest resources, it is
significant for the management of forest resources.174

Though not expressly mentioned, parallel use of lands is recognised in
key instruments relating to indigenous peoples’ land rights. For instance,
article 14(1) of the ILO Convention 169, recognises parallel use as an
essential feature of indigenous peoples’ land rights, in the sense that it
requires state parties to take measures in appropriate cases for the
protection of lands ‘not exclusively occupied by them, but to which they
have traditionally had access for their subsistence and traditional
activities’.175 Similarly, the recognition of a parallel pattern of use of lands
as a feature of indigenous peoples’ land tenure is discernible in the
UNDRIP. Article 26 of UNDRIP provides:

(1) Indigenous peoples have the right to the lands, territories and resources
which they have traditionally owned, occupied or otherwise used or
acquired.

(2) Indigenous peoples have the right to own, use, develop and control the
lands, territories and resources that they possess by reason of traditional
ownership or other traditional occupation or use, as well as those which
they have otherwise acquired.

The above provisions do not expressly employ the phrase ‘parallel use’ in
relation to indigenous peoples’ land rights, the words ‘otherwise used or
acquired’ validate the logic that parallel use of lands is an additional
description to traditional ownership and occupation of lands.

Parallel use of lands as a feature, it will seem, does not disturb
exclusive claim of one indigenous group against the other in relation to
lands. For instance, it does not mean that since the Endorois and the Ogiek
are indigenous peoples in Kenya,176 they can make claim to the exclusive
ownership and use of lands without distinction or differentiation. This
point is made clearer in Delgamuukw v British Columbia, where Lamer J
explained the nature of indigenous peoples’ lands title in relation to
exclusive use and occupation as follows:

173 Wachira (n 12 above) 307.
174 RE Johannes ‘Did indigenous conservation ethics exist?’ (14 October 2002) SPC

Traditional Marine Resource Management and Knowledge Information Bulletin 1-5;
TS Connor ‘We are part of nature: Indigenous peoples’ rights as a basis for
environmental protection in the Amazon Basin’ (1994) 5 Colombia Journal of
International Environmental Law & Policy 193, 201-204; Doubleday (n 47 above) 374.

175 ILO Convention 169, art 14(1).
176 ‘Country Report of the Research Project by the International Labour Organisation and

the African Commission on Human and Peoples’ Rights on the constitutional and
legislative protection of the rights of indigenous peoples: Kenya’ (2009) http://www1.
chr.up.ac.za/chr_old/indigenous/country_reports/Country_reports_Kenya.pdf
(accessed 30 March 2013) iv, which lists the Ogiek and Endorois as parts of the
indigenous peoples in Kenya.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 97

Were it possible to prove title without demonstrating exclusive occupation,
the result would be absurd, because it would be possible for more than one
aboriginal nation to have aboriginal title over the same piece of land, and then
for all of them to assert the right to exclusive use and occupation over it.177

Although parallel use of lands is a unique characteristic of indigenous
peoples’ land tenure, it does not exclude the concept of exclusive
ownership which one indigenous peoples may enjoy against others in
dealing with lands. The foregoing notion of land use and tenure of
indigenous peoples, as will be argued below, is adversely impacted by
climate change in modern states in Africa.

3 Cause and effect of climate change as threat to
land-tenure and use

Generally, in discussing the adverse impacts of climate change, literature
identifies two layers of impact, namely, direct and indirect.178 The direct
impacts refer to documented effects of a changing climate on the physical
environment, whereas indirect impacts refer to measures in response to the
adverse impacts of climate change.179 In relation to the subordination of
indigenous peoples’ lands in the context of climate change in Africa, this
categorisation is limited. It fails appropriately to capture, as it is attempted
here, the varying dimensions of the threat experienced by indigenous
peoples in relation to their land tenure and use in the cause and effect of
climate change in Africa.

3.1 Cause of climate change as a threat

Activities which cause climate change have a link to the expropriation of
indigenous peoples’ lands in Africa and further the distruption of their land

177 Delgamuukw (n 125 above) 258.
178 The direct and indirect impact description is made in ‘Declaration of Indigenous

Peoples of Africa on Sustainable Development and Rio +20’ http://www.uncsd
2012.org/index.php?page=view&nr=1151&type=230&menu=38#sthash.T8Py7xbC.
dpuf (accessed 14 May 2014); Resolution 10/4, UNHRC Res 10/4, UN Doc A/HRC/
10/29 (20 March 2009) (Resolution 10/4); on the discussion relating to impact of
climate change particularly its mitigation measures on indigenous peoples, see
‘Climate change, human rights and indigenous peoples’ submission to the United
Nations High Commissioner on Human Rights by the International Indian Treaty
Council (IITC Submission); ‘Climate change, forest conservation and indigenous
peoples rights’ submission by Global Forest People (GFP Submission) http://
www.ohchr.org/Documents/Issues/Climat eChange/Submissions/Global_Forest_Co
alition_Indigenous_Peoples_ClimateChange.pdf (accessed 26 October 2012); ‘Report
on the impacts of climate change mitigation measures on indigenous peoples on their
territories and lands’ E/C 19/2008/10 (Unedited version) (Indigenous Peoples
Climate Change Mitigation Report); Greenpeace Briefing ‘Human rights and the
climate crisis: Acting today to prevent tragedy tomorrow’ (Greenpeace Report) http://
www.ohchr.org/Documents/Issues/ClimateChange/Submissions/Greenpeace_HR_
ClimateCrisis.pdf (accessed 27 October 2012).

179 Resolution 10/4 (n 178 above); IITC Submssion (n 178 above).

98 Chapter 3

use and tenure. In the main, contemporary land use and tenure policies in
modern African states are informed by the economic utility of land and
individual ownership in a manner which differs from the perception of
indigenous peoples’ land tenure and use.180 This approach reflects the
definition of ‘land use’ as understood in a climate change context as
‘economic purposes for which land is managed’.181 In line with the trend
in the historic expropriation of indigenous peoples’ lands, contemporary
states in Africa exercise the power of eminent domain to take over lands,
in order to privatise title for realising the ‘global faith’ of economic
development.182 This conception of land use and tenure follows a market-
oriented development model propagated by a number of international
lending and development policies, such as those of the World Bank,183

United Nations Development Programme (UNDP),184 FAO,185 the
United States Agency for International Development (USAID),186 and the
European Union (EU).187

This development model is driven by powerful states, transnational
corporations, and multi-national companies and is inspired by a
worldview which has no regard for indigenous peoples’ concepture of land
tenure and use. In the words of Doyle and Gilbert, this model has reduced
indigenous peoples to the ‘sacrificial lambs’ of development,188 because of
‘development aggression’,189 which runs through most states in Africa at
the expense of the recognition of indigenous peoples’ notion of land-use
and tenure, in favour of a use and tenure system that supports large scale
agriculture, mining and logging, road building, as well as conservation
programmes for economic purposes.190

The modern approach constitutes a development path that contributes
to global climate change.191 In relation to agricultural activities, according
to Amin, a massive agrarian drive signifies that the control and access to
natural resources has become the overriding objective of most states.192

180 Banda (n 10 above) 325.
181 IPCC ‘Summary for policymakers land use, land-use change, and forestry’ (2000) 21.
182 G Rist The history of development: From western origins to global faith (2009) 21-24.
183 World Bank Land policy for growth and poverty reduction (2003) 9-17.
184 United Nations Development Programme Attacking poverty while improving the

environment initiative (1999) 13.
185 FAO Voluntary Guidelines on the responsible governance of tenure of land, fisheries and forests

in the context of national food security (2012) 17-20.
186 United States Agency for International Development Nature,wealth and power:Emerging

practice for revitalizing rural Africa (2002) 15.
187 European Union Land policy guidelines (2004) 4.
188 As above.
189 Report of the UN Special Rapporteur, Rodolfo Stavenhagen, Mission to the Philippines UN

Doc E/CN.4/2003/90, Add 3, para 30.
190 Barume (n 12 above) 64-71; TMW Koita ‘Land allocation and the protection of

biodiversity: A case study of Mbunza’ in Hinz & Ruppel (n 9 above) 65-87.
191 World Development Report Development and climate change (2010) 1-35; C Toulmin

Climate change in Africa (2009) 77.
192 S Amin ‘The challenge of globalisation: Delinking’ in South Centre (Independent

Commission of the South on Development Issues) (1993) 133; see also Toulmin (n 191
above) 75-76.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 99

Evidence of policies, laws and practices in relation to the agricultural use
of lands belonging to indigenous peoples, as Barume documents, can be
found in different regions of Africa since independence,193 in nations such
as Kenya,194 Tanzania,195 and Rwanda.196 Evidence of large scale
plantations can be found in Cameroon, Kenya, Tanzania, Mozambique,
Namibia, South Africa, and Ethiopia, which, in addition to disrupting the
land use of indigenous peoples, also, through displacement, compromises
their tenure rights.197 There is evidence that such widespread agricultural
projects, including those associated with indigenous peoples’ lands, in
contributing to large scale clearing of forests, are a driver of climate
change.198

Indigenous peoples’ lands are often conceded to private or public
business, including logging companies,199 operating in African states,
including the Democratic Republic of Congo (DRC), Nigeria, Cameroon,
Tanzania, Zambia and Uganda.200 For instance, in the DRC, an area of
forest about 532 000 hectares in size, is the estimated loss per year due to
degradation and activities including uncontrolled logging.201 Some
indigenous peoples’ lands is especially rich in minerals. This is the case
with the Niger Delta region in Nigeria, which is rich in crude oil,202 and
the Central Kalahari Game Reserve (CKGR) in Botswana, rich in
diamonds.203 The mineral known as coltan, widely sought after by the
mobile phone industry is reportedly found on Batwa ancestral lands in the
DRC.204 The implementation of the foregoing projects not only represents
the disruption of land use as understood by indigenous peoples, it results
in dispossession and displacement which compromise their tenure
system.205 As has been shown, activities, including logging and mining,
have implications for global climate change. They are a significant source

193 Barume (n 12 above) 69; also see Toulmin (n 191 above) 77.
194 Barume (n 12 above) 65.
195 R Yeager & NN Miller Wildlife, wild death: Land use and survival in Eastern Africa (1986)

24; OPK Olengurumwa 1990’s Tanzania laws reforms and its impact on the pastoral land
tenure Paper prepared for Pastoral Week at Arusha from 14-16 February 2010, 9.

196 Olengurumwa (n 195 above) 22.
197 S Vermeulen & L Cotula ‘Over the heads of local people: Consultation, consent, and

recompense in large-scale land deals for biofuels projects in Africa’ (2010) 37 Journal of
Peasant Studies (2010) 899.

198 RW Gorte & PA Sheikh ‘Deforestation and climate change’ (March 2010) 13;
HJ Geist & EF Lambin ‘What drives tropical deforestation? A meta-analysis of
proximate and underlying causes of deforestation based on subnational case study
evidence’ (2001) Land-Use and Land-Cover Change (LUCC) Project IV 24.

199 Barume (n 12 above) 70.
200 See generally FOA ‘Forest country information’ www.fao.org/forestry/country/en/

(accessed 21 June 2013).
201 FAO ‘Forests and the forestry sector: Dem Republic of Congo’ www.fao.org/forestry/

country/57478/en/cod/ (accessed 21 May 2013).
202 TC Nzeadibe et al Farmers’ perception of climate change governance and adaptation

constraints in Niger Delta region of Nigeria (2011) 11.
203 L Odysseos ‘Governing dissent in the Central Kalahari Game Reserve:

‘Development’, governmentality, and subjectification amongst Botswana’s bushmen’
(2011) 8 Globalizations 439.

204 Barume (n 12 above) 69.
205 Kidd & Kenrick (n 91 above) 22.

100 Chapter 3

of carbon emissions, amounting to about one-fifth of global man-made
emissions, thereby accelerating global rate of climate change.206

Oil exploration, particularly in sub-Saharan Africa, is typified by
environmental degradation resulting from activities including gas flaring,
deforestation and other negative practices that have implications for
climate change.207 The sites for these activities often include the land of
indigenous peoples who traditionally live a hunting and gathering lifestyle
which barely has an impact on the environment. However, this situation is
rapidly changing as the use to which these lands are put is a radical
departure from the traditional conception of land use and tenure, and has
become a major source of environmental degradation as well as global
warming. For instance, oil exploration, which is reported as a major threat
to mangrove forest in the Niger Delta, Nigeria,208 involves territories
which indigenous groups, such as the Ogoni, Efik and Ijaw, inhabit.209

Besides its associated consequences,210 energy-related burning, that is, oil,
gas and coal contributes to 85 per cent of human generated emissions
which have led to the warming of the world, according to the
Intergovernmental Panel on Climate Change (IPCC).211

Road and dam construction is considered crucial to the development
of several sectors of the economy, but all have played a part in the
destruction of forests,212 on which some indigenous peoples in Africa
depend. This contributes to climate change as carbon stored in the trees is
released into the atmosphere as soon as the trees are cut down by loggers,
for mining companies and other actors.213 Dam construction which results
in displacement and the dispossession of lands belonging to indigenous

206 Greenpeace Deforestation and Climate Change www.greenpeace.org.uk/forests/climate-
change (accessed 22 March 2013); Gorte & Sheikh (n 198 above) 15; Helmut &
Lambin (n 198 above) 28.

207 ED Oruonye ‘Multinational oil corporations in sub- Sahara Africa: An assessment of
the impacts of globalisation’ (2012) 2 International Journal of Humanities & Social Science
152.

208 World Rainforest Movement ‘Mangrove Destruction by Oil in Niger Delta’ (2011)
www.wrm.org.uy/articles-from-the-wrm-bulletin/section1/mangrove-destruction-by-
oil-in-niger-delta/ (accessed 27 July 2013).

209 ‘The rights of indigenous peoples: Nigeria’ www1.chr.up.ac.za/chr_old/indigenous/
country_reports/Country_reports_Nigeria.pdf (accessed 28 May 2013).

210 SI Oni & MA Oyewo ‘Gas flaring, transportation and sustainable energy development
in the Niger-Delta’(2011) 33 Journal of Human Ecology 21; World Rainforest Movement
Nigeria: Gas flaring-Major contributor to climate change and human rights abuses
www.wrm.org.uy/bulletin/136/Nigeria.html (accessed 28 May 2013).

211 REH Sims et al ‘2007: Energy supply’in B Metz et al (eds) Climate change 200:
Mitigation. contribution of Working Group III to the 4th Assessment Report of the
Intergovernmental Panel on Climate Change (2007) 261-262.

212 ‘Rain Forest Deforestation’ www.factsanddetails.com/world.php?itemid=1299&catid
=52&subcatid=329 (accessed 28 March 2013); Gorte & Sheikh (n 198 above) 15;
Helmut & Lambin (n 198 above) 27.

213 World Rainforest Movement ‘What are underlying causes of deforestation?’
www.wrm.org.uy/deforestation/indir ect.html (accessed 18 June 2013).

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 101

populations, feature in Kenya – the Sondu Miriu River,214 Namibia – the
Epupa dam,215 and Uganda – Bujagali dam.216 The implementation of
these projects comes with a considerable disruption of the subsistence
lifestyle and urban migration,217 which has implications for climate
change as it has been shown that populations in their migratory route may
be constrained to adopt a way of life which contributes to deforestation, a
major driver of climate change.218

In relation to conservation, the notion that nature must be preserved
from human interference has long been the underlying basis for global
conservation efforts,219 often at the expense of the indigenous peoples’
land use220 as well as traditional tenure associated with it.221 Conservation
efforts in Central Africa, for instance, have led to the dispossession of
indigenous peoples in that part of Africa through a legal regime which
vests title in forests in the states. According to Cernea and Schmidt-Soltau,
the trend in this regard has been on-going for a long time, and is
characterised by forced removal without compensation.222 A similar
occurrence is found in projects involving forest-based Batwa in the
DRC,223 and in Uganda.224 Conservation projects generally present
opportunities to indigenous peoples who are forest-dependent by the use of
their conservation knowledge and skills in promoting sustainable
management of the projects as a means of reducing the emission of
greenhouse gases which results in a changing climate.225 However, in
occasioning dispossession, taking over control and use of lands of
indigenous peoples, conservation has implications for climate change as it
is associated with slippage in the global effort to mitigate climate change in

214 World Rainforest Movement ‘Dams Struggles against the modern dinosaurs’
www.wrm.org.uy/deforestation/dams/texten.pdf (accessed 27 May 2013) (Dam
Struggles)16-17.

215 Dam Struggles (n 214 above) 28.
216 Dam Struggles (n 214 above) 29.
217 Dam Struggles (n 214 above) 28-29.
218 IOM ‘Migration and climate change’ http://www.iom.int/migration-and-climate-

change (accessed 18 March 2013).
219 M Colchester Salvaging nature: Indigenous peoples, protected areas and biodiversity

conservation (2003) 2-3; W Adams ‘Nature and the colonial mind’ in W Adams &
M Mulligan (eds) Decolonizing nature: Strategies for conservation in a post-colonial era
(2003) 25.

220 Barume (n 12 above) 68-70; MM Cernea & K Schmidt-Soltau ‘Poverty risks and
national parks: Policy issues in conservation and resettlement’ (2006) 34 World
Development 1808-30.

221 Colchester (n 219 above) 5.
222 Cernea & Schmidt-Soltau (n 220 above) 1808-30; Kidd & Kenrick (n 91 above) 10-11.
223 AK Barume Heading towards extinction? Indigenous rights in Africa: The case of the Twa of

the Kahuzi-Biega National Park, Democratic Republic of Congo (2000) 72-77; L Mulvagh
‘The impact of commercial logging and forest policy on indigenous peoples in the
Democratic Republic of Congo’ www.iwgia.org/iwgia_files_publications_files/IA_4-
06_Dem_Rep_Congo.pdf (accessed 28 May 2013) 2.

224 C Kidd & P Zaninka ‘Securing indigenous peoples’ rights in conservation: A review of
South-West Uganda’ (2008) 16.

225 C Robledo, J Blaser & S Byrne ‘Climate change: What are its implications for forest
governance’ in LA German, A Karsenty & A Tiani (eds) Governing Africa’s forest in a
globalised world (2010) 355 & 356; Desmet (n 4 above) 652-653.

102 Chapter 3

that it constrains indigenous peoples into a lifestyle which may further
environmental degradation elsewhere. As Meyfroidt and Lambin have
demonstrated, leakages in conservation projects may be counterproductive
as what is viewed as a gain in one conservation effort may generate
activities which promote deforestation elsewhere, and be a source of
climate change.226

To sum up, generally, in all activities which serve as triggers of climate
change there is a clear loss of lands and associated tenure of indigenous
peoples akin to the trend in international law. However, this is not the only
threat to indigenous peoples’ land tenure and use that reflects the historical
trend of subordination of their notion of land tenure and use. In achieving
the similar end of displacement, this trend is noticeable in the emerging
narratives of the adverse effects of climate change on the physical
environment of the remaining lands occupied by indigenous peoples in
Africa.

3.2 Climate change as a threat

In Africa, climate change contributes to a lack of viability of indigenous
peoples’ lands, leads to migration, and thus make their lands vacant for
state occupation for use to serve national economic ends.227 In West
Africa, climatic impact on lands belonging to indigenous peoples such as
the Bororo, and Tuareg,228 include the destruction of grazing lands,
drought, loss of access to safe water, the destruction of plants and animals,
the loss of traditional fishing activities and displacement.229 In east Africa,
there is evidence of the effects of climate change in relation to several
indigenous peoples’ groups, among whom are the Maasai, Ogiek,
Endorois, and Yaaku in Kenya.230 These peoples continue to experience
conditions, including drought, flood, famine, displacement, and loss of
life, which are due to climate change.231 In an article referring to research
commissioned by the Christian Aid in Northern Kenya, Beaumont depicts

226 P Meyfroidt & EF Lambin ’Forest transition in Vietnam and displacement of
deforestation abroad’ (2009) 106 Proceedings of the National Academy of Sciences of the
United States 16139; see also R Sedjo ‘Local logging: Global effects’ (1995) 93 Journal of
Forestry 25, the author finds that all the conservation efforts made in United States west
were offset by increases in timber extraction in the south of the United States and in
Eastern Canada.

227 ‘Agrofuels and the myth of the marginal lands’ Briefing by the Gaia Foundation,
Biofuelwatch, the African Biodiversity Network, Salva La Selva, Watch Indonesia and
EcoNexus (September 2008) www.cbd.int/doc/biofuel/Econexus%20Briefing
%20AgrofuelsMarginalMyth.pdf (accessed 24 May 2013).

228 Working Group Report (n 22 above) 18.
229 Indigenous Peoples of Africa Coordinating Committee (IPACC) ‘West Africa’ http://

www.ipacc.org.za/eng/regional_westafrica.asp (accessed 15 September 2011).
230 Tebtebba Foundation ‘Indigenous peoples, forests & REDD Plus: State of forests,

policy environment & ways forward’ (2010) 440 (Tebtebba Foundation); Centre for
Human Rights (CHR) ‘Kenya’ http://www.chr.up.ac.za/chr_old/indigenous/
country_reports/Country_reports_Kenya.pdf (accessed 15 March 2013).

231 IWGIA The World Indigenous Report (2011) 410; Tebtebba Foundation (n 230 above).

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 103

pastoralists in that region as ‘climate canaries’, who are fated to become
the first victims of world climate change as a result of its impacts on their
lands.232 This example signifies the peculiar impacts being faced by these
peoples in the light of climate change.

Similar evidence has been reported in central Africa and the great lakes
region, in the remaining lands occupied by the Batwa in Rwanda, Burundi,
Uganda and the DRC. They are known as Baka in Central African
Republic (CAR) and Gabon, Baka and Bagyeli in Cameroon.233 Adverse
experiences, including a lengthy dry season are affecting the agricultural
calendar and bringing about a scarcity of forest products, such as fruits and
tubers, thereby disturbing their cultural lifestyle.234 More frequently, for
the Mboboro and other pastoralists in the same region, transhumance
calendars are being altered from January to late October due to a shift in
the start of the dry season. This shift does not avert the problem but rather
increases the number of conflicts they have with farmers, as they now go
on transhumance when the crops have not yet been harvested in the
valleys.235 In the Horn of Africa, the Doko, Ezo, Zozo and Daro Malo in
the Gamo Highlands, experience increasing pressures on local resources
and great hardship through the rise in temperature, the scarcity of water,
dying animals and less grazing lands.236

The Amazigh (or Imazighn), also known as the Berbers, in North
Africa237 face an extreme scarcity of water, the degradation of palm trees,
a deterioration of a unique tree species in south-western Morocco and
salinisation in a changing climate.238 In the southern part of Africa, the
San and Basarwa of the Kalahari basin,239 contend with increasing dune
expansion and increased wind speeds which have resulted in a loss of
vegetation and have negatively impacted on traditional cattle and goat
farming practices.240 Indeed, the concern has been expressed that as the
Kalahari dunes spread, this will affect huge tracts of lands in Botswana,

232 ‘Kenya’s herdsmen are facing extinction as global warming destroys their lands’ The
Observer, 12 November 2006.

233 Working Group Report (n 22 above) 16.
234 Tebtebba Foundation (n 230 above) 481.
235 As above.
236 ‘Ethiopia: The changing climate in Gamo highlands’ – Video Report http://indige

nouspeoplesissues.com/index.php?option=com_content&view=article&id=11105:
ethiopia-the-changing-climate-in-gamo-highlands-video-report&catid=68:videos-and-
movies&Itemid=96 (accessed 20 September 2011).

237 Working Group Report (n 22 above) 18-19.
238 International Institute for Sustainable Development (IISD) ‘Climate change in three

Maghreb countries , Special Report on selected side events at UNFCCC COP-7’
(2001) IISD http://www.iisd.ca/climate/c op7/enbots/pdf/enbots 0204e.pdf (accessed
15 December 2013).

239 Working Group Report (n 22 above) 17.
240 UNPFII ‘The effects of climate change on indigenous peoples’ http://www.un.org/

esa/socdev/unpfii/en /climate_change.html (accessed 15 December 2013); ‘Shifting
sands: Climate change in the Kalahari’ http://journals.worldnomads.com/
shrummer16/story/52708/South-Africa/Shi fting-Sands-Climate-Change-in-the-
Kalahari (accessed 15 December 2012).

104 Chapter 3

Angola, Zimbabwe and western Zambia where these indigenous peoples
live.241

The foregoing scenarios on lands of indigenous peoples often lead to
their displacement. For instance, in the Report following 2012
commissioned research by the United Nations High Commissioner for
Refugees (UNHCR Report) which sought to explore the extent to which
climatic change and environmental impacts have played a role in decisions
of populations to move away from their homelands in the East and Horn
of Africa, there are findings indicating that the climatic threat to land use
was a reason for movement.242 According to the UNHCR Report,
drought, flooding and disrupted rainfall, perceived as arising from changes
in climatic condition have led to the displacement of pastoralists who are
primarily from such African states as Uganda, Eritrea, Ethiopia, Somalia
and Eastern Sudan.243 It was noted that pastoralists from the south-west of
Uganda, have permanently moved across the border into Northern
Tanzania.244 Similarly, pastoralists from Ethiopia, as reported, have
crossed the border into Kenya and other regions in Ethiopia due to the
prolonged drought.245

In an earlier Study of 2009, it was concluded that drought has so
affected the traditional pasture lands of pastoralists in North Somalia that
some of these peoples have lost livestock due to a lack of pasture and water.
Consequently, they have given up their traditional livelihood to settle
permanently in the cities, where they usually join the urban poor and
Internally Displaced Persons (IDPs), or in the countryside, where they
create enclosures.246 Although it can be traced to other factors, severe
climatic variations are the triggers for displacement in Northern Kenya.247

Estimates in 2011 put the figure of those displaced in northern Kenya as a

241 R Mwebaza Is climate change creating more environmental refugees than war in Africa?
(3 August 2010) http://www.i ssafrica.org/iss-today/is-climate-change-creating-more-
environmental-refugees-than-war-in-africa (accessed on 1 November 2013).

242 T Afifi et al Climate change, vulnerability and human mobility: Perspectives of refugees from
the East and Horn of Africa (United Nations University Institute for Environment and
Human Security, Report No 1, June 2012) www.reliefweb.int/sites/reliefweb.int/files/
resources/East%20and%20Horn%20of%20Africa_final_web.pdf (accessed 15 October
2013).

243 Afifi et al (n 242 above) 24.
244 Afifi et al (n 242 above) 41, reporting the viewpoint of an official from Ministry of

Agriculture in Uganda.
245 Afifi et al (n 242 above) 41, reporting the viewpoint of International Organisation for

Migration, Ethiopia.
246 V Kolmannskog Climate change, disaster, displacement and migration: Initial evidence from

Africa New Issues in Refugee Research, Research Paper 180, December 2009, 6;
S Cechvala Rainfall & migration: Somali-Kenyan Conflict (December 2011-ICE Case
Number 256) www1.american.edu/ted/ICE/somalia-rainfall.html (accessed
9 November 2013).

247 NM Sheekh et al Kenya’s neglected IDPs: Internal displacement and vulnerability of
pastoralist communities in Northern Kenya (8 October 2012) www.issafrica.org/uploads/
SitRep2012_8Oct.pdf (accessed 8 November 2013), where the authors argue that
factors including conflict, legacy of colonialism and violence were also part of the
major causes of displacement 2; but see TL Weiss & JD Reyes ‘Breaking the cycle of

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 105

result of a range of factors including drought at around 4000.248 The
ecological changes including drought, the Fulbe or Mbororo herders in the
western part of Africa have altered their transhumance patterns.249 In
Nigeria, for instance, the general trend in the migratory drifts of the
Mbororo has been from northwest to southeast.250

3.3 Effects of climate response as a threat

Global climate change response initiatives have a potential negative
impacts on indigenous peoples’ land tenure and use. Climate change
response measures are categorised into adaptation and mitigation.
Adaptation is the adjustment or response that moderates harm or exploits
beneficial opportunities in climate change, whereas mitigation connotes
human intervention to reduce the sources or enhance the sinks of
greenhouse gases.251 In relation to adaptation, Least Developing
Countries (LDC), most of which are in Africa, are required to identify their
most exigent adaptation needs through the preparation of National
Adaptation Plan of Action (NAPA). 252 Several states in Africa have
prepared this action plan but, none indicates the special situation of
indigenous peoples’ lands in the context of climate change.253 The
implication is that critical issues relating to indigenous peoples are not
considered as important by states, a further reflection of the historical
neglect of indigenous peoples.

With respect to mitigation, of particular application in Africa are
forest-related initiatives under the United Nations Reduced Emissions
from Deforestation and forest Degradation (UN-REDD) programme

247 violence: Understanding the links between environment, migration and conflict in the
greater horn of Africa’ in UJ Dahre (ed) Horn of Africa and peace: The role of the
environment Report of the 8th Annual Conference on the Horn of Africa, Lund,
Sweden, 7-9 August, 2009, 97-108 www.sirclund.se/Conf2009.pdf (accessed
8 November 2013), where the authors contend that both gradual environmental
change and extreme environmental events influence population movements in the
region.

248 Sheekh et al (n 247 above) 5.
249 Full citation? ‘Nigeria’www1.chr.up.ac.za/chr_old/indigenous/documents/Nigeria/

Report/The%20History%20And%20Social%20Organisation%20Of%20The%20Past
oral%20Fulbe%20Society.doc. Link doesn’t work (accessed 28 October 2013).

250 As above.
251 RJT Klein et al ‘Inter-relationships between adaptation and mitigation’ in ML Parry et

al (eds) Impacts, adaptation and vulnerability: Contribution of Working Group II to IPCC
(AR4) 745-747; Intergovernmental Panel on Climate Change (IPCC) Impacts,
adaptations and mitigation of climate change: Scientific-Technical Analyses (1995) Contribution
of Working Group II to IPCC SAR (1995) 5.

252 Conference of the Parties (COP) at its 7th session in 2001 through decision 5/CP.7, see
Toulmin (n 191 above) 28; see art 4(9) of the UNFCCC which recognises the special
needs of LDCs.

253 This is examined in detail in Chap 5, which is devoted to the national climate
regulatory framework in relation to indigenous peoples’ lands.

106 Chapter 3

which supports nationally-led REDD+.254 Many of the forests envisaged
for these projects are in the territories historically belonging to indigenous
peoples.255 In Africa, states that are fully under the UN-REDD National
programme for REDD+ include the DRC, Nigeria, the United Republic of
Tanzania, Zambia, and targeted efforts are also supported in Benin,
Cameroon, the Central African Republic, Côte d’Ivoire, Ethiopia, Ghana,
Kenya, Madagascar, Morocco, South Sudan, the Sudan, Tunisia and
Uganda.256 In these states, particularly those fully involved and supported
under the UN-REDD National programme, the REDD+ initiative has
potential benefits for governments as they will receive payment for
controlling deforestation.257 Indigenous peoples can be empowered and
their socio-economic status can improve if REDD+ respects their tenure
system and land-use knowledge in its activities, including monitoring and
measurement, reporting, verification, as well as sustainable management
of the environment.258 However, while the REDD+ initiative remains in
its early stage of implementation, the extent to which it will benefit
indigenous peoples depends on their security of land tenure under the
national legal framework, which remains largely absent in Africa.259

Regarding the REDD+, there are emerging concerns that projects will
erode the rights of indigenous peoples who are forest-dependent,260 due to
the insecurity of land tenure of indigenous peoples which potentially

254 REDD+ stands not only for Reducing Emissions from Deforestation and Forest
Degradation, but also incentivising conservation, sustainable management of forests
and enhancement of forests as stock of carbons in developing countries. For a good
discussion on the meaning and evolution of REDD+, see J Willem den Besten, B Arts
& P Verkooijen ‘The evolution of REDD+: An analysis of discursive-institutional
dynamics’ (2014) 35 Environmental Science and Policy 40; Other initiatives which
support REDD+ are World Bank hosted Forest Carbon Partnership Facility (FCPF),
and voluntary initiative driven by non-governmental organisation notably, Climate,
Community and Biodiversity Alliance (CCBA), see UN-REDD Programme and
REDD+, Frequently Asked Questions and Answers (UN-REDD Programme,
November 2010); UN-REDD Programme, ‘The UN-REDD Programme Strategy
2011-2015’ 25.

255 RS Abate & EA Kronk ‘Commonality among unique indigenous communities: An
introduction to climate change and its impacts on indigenous peoples’ in RS Abate &
EA Kronk (eds) Climate change and indigenous peoples: The search for legal remedies (2013)
10; LA Crippa ‘REDD+: Its potential to melt glacial resistance to recognise human
rights and indigenous peoples’ rights at the World Bank’ in Abate and Kronk (above)
123.

256 UN-REDD ‘Partner countries’ www.un-redd.org/Partner_Countries/tabid/102663/
Default.aspx (accessed 14 June 2013).

257 Toulmin (n 191 above) 130.
258 This is noted under the Cancun Agreements which require parties to respect the

knowledge and rights of indigenous peoples and members of local communities, see
Appendix I to the Cancun Agreements: Outcome of the work of the Ad Hoc Working Group on
Long-term Cooperative Action under the Convention (Decision 1/CP/16 FCCC/CP/2010/
7/Add.1) paras 2(c) and (d); also see ND Burgess et al ‘Getting ready for REDD+ in
Tanzania: A case study of progress and challenges’(2010) 44 Fauna & Flora
International 339.

259 ‘Report on the impacts of climate change mitigation measures on indigenous peoples
on their territories and lands’ (E/C19/2008/10) paras 42-56.

260 T Griffiths & F Martone Seeing ‘REDD’? Forests, climate change mitigation and the rights of
indigenous peoples and local communities (Forest Peoples Programme, May 2009) 26;
Toulmin (n 191 above) 130.

 Indigenous peoples’ land rights and adverse effects of climate change in Africa 107

constitutes a barrier to claim any reward from the implementation of
REDD+ as a climate mitigation measure.

The foregoing measures often come at a cost not only to indigenous
peoples’ notion of land use and tenure but their associated cultural way of
life. It is not surprising that indigenous peoples have had to change from a
pastoral to agricultural way of life due to severe climatic conditions.
According to Warner’s finding, there are pastoralists who ‘borrow money
from others to buy seed’ for farming due to the declining pasture and loss
of livestock which are important aspects of their cultural way of life.261

Similarly, in describing the situation of indigenous peoples in the Kalahari
region, Salick and Byg noted that ‘[i]ndigenous groups which have been
forced to become sedentary, huddle around government drilled boreholes
for water, and many are dependent on government hand-outs for
survival’.262 These are disappointing developments considering the
cultural significance of indigenous peoples’ relationship with land use and
tenure. Effectively, the cause and effect of climate change detach
indigenous peoples from their traditional use of lands and its cultural
significance.

4 Conclusion

The foregoing analysis explores the notion of indigenous peoples’ land
rights. Indigenous peoples view and use lands as a means of achieving
cultural survival and environmental integrity. This perception is supported
by a unique tenure system distinctive in terms of its features, namely, a
collective sense of ownership, the informal nature of claim and parallel
use. Notwithstanding the foregoing, the land tenure and use of indigenous
peoples is adversely affected by climate change, as has been shown. It is
adversely affected in the cause of climate change in that the expropriation
and unsustainable utilisation of indigenous peoples’ lands for
developmental purposes undermine and subordinate indigenous peoples’
notion of land tenure and use. In occasioning drought, the destruction of
plants and animals, displacement, the loss of land and culture, emerging
narratives of climatic impact on the physical environment of indigenous
peoples make their lands vacant and available for state occupation for
purposes which undermine their notion of land tenure and use. Also,
global climate change response initiatives have negative impacts on
indigenous peoples’ land tenure and use. The next chapter explores the
extent to which international climate change regulatory framework
addresses this trend.

261 WK Warner Climate change induced displacement: Adaptation policy in the context of the
UNFCCC climate negotiations (2011) 27.

262 S Jan & A Byg (eds) Indigenous peoples and climate change (2007) 9.

109

1 Introduction

The previous chapter unpacked the notion of indigenous peoples’ land
rights in terms of land use and tenure as well as discussed its link with
adverse effects of climate change. Given the global nature of climate
change, the response has been top-down: instruments are adopted at the
international level to address the adverse impacts of climate change at the
national level. In itself this is not problematic considering that climate
change is a global challenge.1 Issues such as the differentiation of
responsibilities between developed and developing states and allocation
and transfer of resources make international negotiation and response
inevitable and distinct from other levels of climate governance. In the
words of the United Nations Framework Convention on Climate Change
(UNFCCC):

The global nature of climate change calls for the widest possible co-operation
by all countries and their participation in an effective and appropriate
international response, in accordance with their common but differentiated
responsibilities and respective capabilities and their social and economic
conditions.2

In the top-down approach, Africa states as parties to the UNFCCC
participate in the discussion of the Conference of Parties (COP) under the
aegis of the UNFCCC3 and as non-Annex B parties without binding

1 JL Dunnof ‘Levels of environmental governance’ in D Bodansky et al (eds) The Oxford
handbook of international environmental law (2007) 87; but for limitations to the approach
see generally F Gale ‘A cooling climate for negotiations: Intergovernmentalism and its
limits’ in T Cadman (ed) Climate change and global policy regime: Towards institutional
legitimacy (2013).

2 The United Nations Framework on Climate Change Convention (UNFCCC) is one of
the key instruments in relation to climate change adopted at World Conference on
Environment and Development at Rio de Janeiro, 3-14 June 1992, Preamble.

3 The COP is established pursuant to article 7 of the UNFCCC.

4CHAPTE
R THE INTERNATIONAL

CLIMATE CHANGE
REGULATORY FRAMEWORK IN

RELATION TO
INDIGENOUS PEOPLES’ LANDS

110 Chapter 4

targets in the discussion of the Meeting of the Parties (MOP) under the
Kyoto Protocol,4 and once it enters into force, states in Africa that are
parties will be involved in the activities under the Conference of the Parties
serving as the Meeting of the Parties to the Paris Agreement which requires
all parties to take ambitious efforts towards addressing climate change.5

They participate as member states in the role of the Intergovernmental
Panel on Climate Change (IPCC) to offer ‘a clear scientific view on the
current state of knowledge with regard to climate change and its potential
environmental and socio-economic impacts’.6 Experts from states in
Africa feature in the activities of the Subsidiary Body for Scientific and
Technological Advice (SBSTA),7 which contributes to the discussion of a
range of issues, such as the impact of climate change as well as the
vulnerability of different regions and potential response measures.8 They
participate under the Subsidiary Body for Implementation (SBI),9 which
scrutinises the information submitted by state parties in documentation,
such as the national communications and emission inventories.10 States in
Africa are also involved in the activities under the Ad-hoc Working Group
on Long Term Cooperative Action Under the Convention (AWG-LA),11

including the negotiation of the Cancun Agreements.12 In particular,
through its common position on climate change, African states have
influenced the design and use of the international regime. For instance,
their emphasis on the fact that Africa faces adverse effects of climate
change despite contributing least to its occurrence reinforces the notion of
common but differentiated responsibility,13 and has elicited rule-making
and decisions in relation to adaptation and mitigation which are
considered as global responses to climate change.14

4 The MOP is established by virtue of article 13 of the Kyoto Protocol.
5 Paris Agreement under the United Nations Framework Convention on Climate

Change 2015, adopted by Conference of the Parties, 21st Session Paris, 30 November-
11 December 2015 FCCC/CP/2015/L.9/Rev.1, art 3.

6 Presently, 195 countries are members of the IPCC, see IPCC ‘Organisation’ http://
www.ipcc.ch/organisation/organisation.shtml (accessed 12 May 2014).

7 SBSTA is established pursuant to art 9 of the UNFCCC.
8 Gale (n 1 above) 36.
9 UNFCCC, art 10.
10 Gale (n 1 above) 37.
11 The AWG-LA was established as a subsidiary body under the UNFCCC at COP13 as

part of the Bali Action Plan.
12 UNFCCC CP ‘The Cancun Agreements: Outcome of the work of the Ad-hoc

Working Group on Long-term Cooperative Action under the Convention’ Decision 1/
CP.16, FCCC/CP/2010/7/Add.1 (Decisio n 1/CP.16) (Cancun Agreements).

13 Decision on the Coordination of the Committee of African Heads of State and
Government on Climate Change (CAHOSCC) and Africa’s Preparation for COP 19/
CMP 9 Doc Assembly/AU/6(XX), (CAHOSCC Decision) para 6; W Scholtz ‘The
promotion of regional environmental security and Africa’s common position on
climate change’ (2010) 10 African Human Rights Law Journal 1 11; see Chap 6, for a
detailed discussion of the institutions under the aegis of the African Union in relation
to climate change.

14 E Kriegler et al ‘Is atmospheric carbon dioxide removal a game changer for climate
change mitigation?’ (2013) 118 Climatic Change 45; R Maguire ‘Foundations of
international climate law: Objectives, principles and methods in climate change and
the law’ (2013) 21 Ius Gentium: Comparative Perspectives on Law & Justice 83 84.

 Relation to indigenous peoples’ lands 111

This chapter presents an overview of the international climate
regulatory framework in relation to indigenous peoples’ lands. In the
main, the chapter contends that while there is an emerging focus on the
protection of indigenous peoples’ land tenure and use in the international
climate regulatory framework, this is potentially limited by the notions of
‘sovereignty’, ‘country driven’ and ‘national legislation’ which are
embraced under the framework. Following the introduction, section two
deals with regulatory frameworks on the global responses to climate
change. Section three examines the notions under the international climate
change framework which can subordinate the protection of indigenous
peoples’ lands, while section four is the conclusion.

2 Regulatory frameworks on the responses to
climate change

In its Preamble, the UNFCCC recognises the vulnerability of certain
populations to the negative impact of climate change. Hence, the
UNFCCC requires all parties to formulate regional and national
programmes to mitigate and adapt to the effects of climate change;15

international climate change response measures are identified as
adaptation and mitigation. From the outset, however, it is noteworthy that
mitigation and adaptation are not mutually exclusive in responding to the
global challenge of climate change.16 For instance, the sustainable use of
the forest can serve both adaptation and mitigation ends.17 It can serve the
adaptive purpose of reducing the movement of population to cities and
preserve the water and soil which are vital for rural life. It can also deliver
mitigation benefits by reducing deforestation.18 Hence, it has been argued
that for a climate change response to be deemed comprehensive it must
include adaptation and mitigation.19

In the implementation of adaptation and mitigation measures, at least
as far as the UNFCCC and the Kyoto Protocol are concerned, developed
states do not have the same obligations as developing states. In this regard
the obligation of the developing states is no more than what is required of

15 UNFCCC, art 4(1)(b).
16 RJT Klein ‘Inter-relationships between adaptation and mitigation’ in ML Parry et al

(eds) Climate change 2007: Impacts, adaptation and vulnerability, contribution of Working
Group II to the 4th Assessment Report of the Intergovernmental Panel on Climate Change
(2007) 745-777.

17 O Masera, AD Ceron & A Ordonez ‘Forestry mitigation options for Mexico: Finding
synergies between national sustainable development priorities and global concerns’
(2001) 6 Mitigation &Adaptation Strategies for Global Change 291.

18 K Halsnæs & P Shukla ‘Sustainable development as a framework for developing
country participation in international climate change policies’ (2008) 13 Mitigation &
Adaptation Strategy for Global Change 105 115.

19 S Caney ‘Climate change and the duties of the advantaged’ (2009) 13 Critical Review of
International Social & Political Philosophy 203; NW Adger ‘Vulnerability’ (2006) 16
Global Environmental Change 268.

112 Chapter 4

all parties to the two instruments, that is, the obligation to cooperate in the
implementation of measures.20 However, the developed countries,
included as Annex I parties of the UNFCCC, have the obligation to
‘implement policies and measures’ which minimise the adverse effects of
climate change,21 and finance funds for the implementation of adaptation
and mitigation measures.22 This differentiation is rooted in the principle of
common but differentiated responsibility which acknowledges that the
developed countries historically have been responsible for the present
situation of the climate and therefore must take the lead in addressing its
consequences.23 However, in addition to allowing adaptation and
mitigation actions by all state parties, the Paris Agreement provides that
when taking action to address climate change, ‘parties should respect,
promote and consider their respective obligations on the rights of
indigenous peoples’.24 As shall be shown, the protection of indigenous
peoples’ land use and tenure features in the emerging international climate
change instruments relating to these response mechanisms, that is,
adaptation and mitigation.

2.1 The international adaptation regulatory framework

In climate change literature, adaptation refers to measures which can be
used to cope with the ‘ill-effects of climate change’25 or activities geared
toward the prevention of the adverse impacts of climate change.26 In a
similar, but more technical sense, the IPCC defines adaptation as an
alteration in the natural or human systems in response to actual or
expected impacts of climate change with the aim of moderating the harm
in climate change or exploiting its beneficial opportunities.27 Adaptation
connotes adjustments to reduce vulnerability or improve flexibility to the
observed or expected changes in climate, involving a range of options such

20 See UNFCCC, arts 3(5) & 4(1) (c), Kyoto Protocol art 10(c).
21 Kyoto Protocol, art 3(3).
22 Kyoto protocol, art 11 (2)(a)(b).
23 UNFCCC arts 3(1), 4(1), Kyoto Protocol art 10; particularly see UNFCCC ‘The

Berlin Mandate: Review of the adequacy of article 4, paragraph 2 (a) and (b), of the
Convention, including proposals related to a protocol and decisions on follow-up’
Decision 1/CP.1 FCCC/CP/1995/7/Add.1 wh ich was convened to negotiate the
Kyoto Protocol’. Among other things, the decision provides particularly in its
para 1(d) that parties shall be guided by ‘the fact that the largest share of historical and
current global emissions of greenhouse gases has originated in developed countries,
that the per capita emissions in developing countries are still relatively low and that the
share of global emissions originating in developing countries will grow to meet their
social and development needs’; however see L Rajamani ‘The changing fortunes of
differential treatment in the evolution of international environmental law’ (2012) 88
International Affairs 605, who warns on the imminent danger to this principle.

24 Paris Agreement, Preamble.
25 S Caney ‘Cosmopolitan justice, responsibility and global climate change’ (2005) 18

Leiden Journal of International Law 747 752.
26 J Paavola & WN Adger ‘Fair adaptation to climate change’ (2006) 56 Ecological

Economics 594.
27 RT Watson et al ‘Greenhouse gases and aerosols’ in JT Houghton, GJ Jenkins &

JJ Ephraums (eds) Climate Change: The IPCC Scientific Assessment (1990) 1.

 Relation to indigenous peoples’ lands 113

as processes, perceptions, practices and functions.28 Adaptation, explains
Goklany, can take advantage of positive impacts and reduce the negative
impact of climate change.29

Initially, it was thought of as a ‘taboo’ to discuss adaptation in climate
change negotiation as advocates for climate mitigation feared that
politicians are likely to lose interest in mitigation if adaptation options
become the focus of discussion.30 However, for developing states
including those in Africa, it has been argued that it will amount to pretence
to imagine that adaptation is not urgent.31 Consequently, the potential and
options for adapting to climate change at the local and regional levels have
been given considerable attention in climate change literature. According
to Solomon et al, some impacts of climate change such as sea level rise, can
be addressed by constructing sea walls.32 In some regions, climate change
may negatively impact crop production, hence, an appropriate adaptive
strategy might entail swapping from negatively impacted products to less
impacted crops,33 or the use of new crop varieties and livestock species
well suited to drier conditions, irrigation, crop diversification, adoption of
mixed crop and livestock farming systems, and alternating planting
dates.34 Although they vary across regions, countries and communities,
some adaptation options have been suggested for Africa. These options
include change in the means of gaining a livelihood, such as moving away
from farming, modifications in norms, rules and institutions of
governance, alterations in agricultural practices, the development of new
opportunities for income generation and migration.35

McCarthy et al identify six types of adaptation, namely, anticipatory,
autonomous, planned, private, public and reactive. Anticipatory
adaptation refers to adjustment before the impact of climate change occurs,
‘autonomous’ adaptation means a spontaneous response to climatic

28 ML Parry et al (eds) Climate change 2007: Impacts, adaptation and vulnerability –
Contribution of Working Group II to the 4th Assessment Report of the Intergovernmental Panel
on Climate Change (2007) 745-777.

29 IM Goklany ‘A climate policy for the short and medium term: Stabilization or
adaptation?’ (2005) 16 Energy & Environment 667 675.

30 R Pielke, G Prins & S Rayner ‘Climate change 2007: Lifting the taboo on adaptation’
(2007) 445 Nature 597.

31 JA Burney, CF Kennel & DG Victor ‘Getting serious about the new realities of global
climate change’ (2013) 69 Bulletin of the Atomic Scientists 52.

32 S Solomon et al ‘Irreversible climate change due to carbon dioxide emissions’ (2009)
106 Proceedings of the National Academy of Sciences of the United States of America 1704
1708.

33 DB Lobell et al ‘Prioritizing climate change adaptation needs for food security in 2030’
(1 February 2008) 319 Science 607.

34 K Mendelsohn ‘A Ricardian analysis of the impact of climate change on African
cropland’ (2008) 2 African Journal of Agricultural & Resource Economics 1; C Nhemachena
& R Hassan ‘Micro-level analysis of farmers’ adaptation to climate change in Southern
Africa’ (2007) IFPRI Discussion Paper 00714.

35 O Brown, A Hammill & R Mcleman ‘Climate change as the “new” security threat:
Implications for Africa’ (2007) 83 International Affairs 1141-1154 1149; TT Deressa et
al ‘Determinants of farmers’ choice of adaptation methods to climate change in the
Nile Basin of Ethiopia’ (2009) 19 Global Environmental Change 248.

114 Chapter 4

change.36 Private adaptation refers to choices made by individuals or
households at a personal level and reactive adaptation occurs after impact
of climate change is observed. Public adaptation is initiated and
implemented by governments at all level.37 Planned adaptation is a
consequence of policy decisions based on an awareness that conditions
have changed or are about to change and that action is required to return,
maintain, or achieve a desired state.38 Arguably, in so far as climate
change is a policy challenge, international negotiations in relation to
climate change adaptation reflect ‘planned adaptation’ as an overarching
policy response and option.

Accordingly, the international community has regarded the sourcing
and distribution of adaptation funds to the developing countries as the
defining feature of adaptation policy negotiation.39 It is not surprising as
funds are required for the implementation of projects or initiatives which
will help developing nations adjust to the adverse impacts of climate
change.40 Its importance is reflected in the main instruments regulating
climate change: article 4 provisions dealing with the commitment of
parties to the UNFCCC are singular. According to article 4(4), developed
parties under the Convention are required to assist developing country
parties, particularly, vulnerable states in meeting the costs of adaptation.
Similarly, article 4(5) of the UNFCCC elaborates on the centrality of the
required funding from developed countries to the promotion and
facilitation of the required financial assistance.

According to article 4(7), the extent of fulfilment of the obligations
required of the developing countries under the UNFCCC, and arguably
toward adaptation, is conditional upon ‘the effective implementation by
developed country Parties of their commitments under the Convention
related to financial resources and transfer of technology’.41 The obligation
of developed countries to provide financial assistance is buttressed by
article 10(c) of the Kyoto Protocol which enjoins parties to take ‘all
practicable steps to promote, facilitate and finance, as appropriate, the
transfer of, or access to, environmentally sound technologies, know-how,

36 JJ McCarthy et al (eds) Impacts, adaptation and vulnerability Contribution of Working
Group II to IPCC TAR (2001) 491-53; also see J Romero ‘Adaptation to climate change:
Findings from the IPCC TAR’ in C Robledo, M Kanninen & L Pedroni (eds) Tropical
forests and adaptation to climate change: In search of synergies (2005) 5-14.

37 As above.
38 As above.
39 L Schalatek et al ‘Climate finance thematic briefing: Adaptation finance’ (November

2013).
40 R Muyungi ‘Climate change adaptation fund: A unique and key financing mechanism

for adaptation needs in developing countries’ http://unfccc.int/press/news_room/
newsletter/guest_column/items/4477.php (accessed 15 November 2013).

41 However the provision does not exempt the developing countries of the primary
obligation of meeting the adaptation needs of their populations. The understanding
can be gleaned from the provision of the same article which urges the parties to take
into full account of the fact that ‘economic and social development and poverty
eradication are the first and overriding priorities of the developing country Parties’.

 Relation to indigenous peoples’ lands 115

practices and processes pertinent to climate change’ to developing
countries. This obligation is reinforced by article 9 of the Paris Agreement
which requires developed state parties to assist developing state parties
with financial resources for both mitigation and adaptation measures.

2.1.1 International funds for adaptation

There are different categories of funds in relation to adaptation which have
emerged under the pillar instruments of climate change. These are mainly
the Adaptation Fund (AF) established pursuant to article 12(8) of the
Kyoto Protocol,42 the Least Developed Countries Fund (LDCF) and the
Special Climate Change Fund (SCCF) pursuant to article 4(9) of the
UNFCCC. 43 A Green Climate Fund (GCF) was established pursuant to
article 11 of the UNFCCC.44 The funds under the LDCF and SCCF are
voluntary contributions from developed country parties to the
UNFCCC, 45 whereas the LDCF and SCCF, under the management of the
Global Environment Facility (GEF);46 GCF, managed by the GCF
Board;47 and the Adaptation Fund (AF), under the Adaptation Fund
Board (AFB),48 derive their legal basis from the UNFCCC and Kyoto
Protocol respectively. The following sub-section discusses these funds in
terms of their institutional and normative framework, highlighting the
extent to which measures exist within the funds to safeguard indigenous
peoples’ land tenure and use.

Global Environment Facility

As a financial mechanism established pursuant to article 11(1) of the
UNFCCC, 49 the GEF administers three trust funds, namely, the Global

42 UNFCCC ‘Adaptation Fund’ in Report of the Conference of the Parties serving as the
meeting of the parties to the Kyoto Protocol on its 3rd session, held in Bali, Decision 1/
CMP.3 FCCC/KP/CMP/2007/9/Add.1 14 March 2008 from 3-15 December 2007
(Decision 1/CMP.3) Preamble.

43 UNFCCC ‘Guidance to an entity entrusted with the operation of the financial
mechanism of the Convention, for the operation of the least developed countries fund’
Decision 27/CP.7 , FCCC/CP/2001/13/Add.4 (21 January 2002) Preamble.

44 UNFCCC CP ‘The Cancun Agreements: Outcome of the work of the Ad-hoc
Working Group on Long-term Cooperative Action under the Convention’ FCCC/CP/
2010/7/Add.1, Decision 1/CP .16/2010 (Decision 1/CP.16).

45 Muyungi (n 40 above); R O’Sullivan Creation and evolution of adaptation funds (2011) 15.
46 Decision 7/CP.7 ‘Funding under the Convention’ para 6; ‘The Special Climate

Change Fund (SCCF)’ http://unfccc.int/co-operation_and_support/financial_
mechanism/special_climate_change_fund/items/3657.php (accessed 16 November
2013).

47 UNFCCC ‘Green Climate Fund’ http:/ /unfccc.int/cooperation_and_support/
financial_mechanism/green_climate_fund/items/5869.php (accessed 10 January
2014); Y Serengil & H Erden ‘Report: Durban climate deal and LULUCF’ (2012) 69
International Journal of Environmental Studies 169 170.

48 Decision 1/CMP.3 (n 42 above).
49 UNFCCC, art 11(1) provides that: ‘A mechanism for the provision of financial

resources on a grant or concessional basis, including for the transfer of technology, is
hereby defined. It shall function under the guidance of and be accountable to the

116 Chapter 4

Environment Facility Trust Fund (GEFTF), Least Developed Countries
Trust Fund (LDCF), and Special Climate Change Trust Fund (SCCF).
The funds in the GEF Trust are available for activities within the GEF
Focal Areas.50 The SCCF is a voluntary trust fund which finances
activities, programmes, and measures relating to climate change
complementary to those funded by the resources allocated to the climate
change focal areas of the GEF; the LDCF is a voluntary trust fund
established under the UNFCCC to address the special needs of the 48
Least Developed Countries (LDCs) that are especially vulnerable to the
adverse impacts of climate change.51

(a) GEF institution and indigenous peoples

The Assembly is the governing body of the GEF in which representatives
of all member countries participate. It meets every three to four years and
is responsible for reviewing and evaluating the GEF’s general policies, the
operation of the GEF, and its membership.52 The Assembly is also
responsible for considering and approving any proposed amendments to
the GEF Instrument, a document that established the GEF and set the
rules by which it operates. Ministers and high-level government
delegations of all GEF member countries take part in the meetings.53 The
Assembly engages in a combination of activities including plenary
meetings and high-level panels, exhibits, side events and GEF project site
visits.54 At the forum, prominent environmentalists, parliamentarians,
business leaders, scientists, and NGO leaders discuss global environmental
challenges within the context of sustainable development and other
international development goals.55 The GEF Council is the main
governing body of the GEF. It functions as an independent board of
directors, with primary responsibility for developing, adopting, and
evaluating GEF programmes.56 The Council membership is composed of
representatives from 32 constituencies, including developing countries. It
meets twice each year for three days and also conducts business by mail.
The Council reaches its decision by consensus.57

The GEF is serviced by a Secretariat which reports directly to the GEF
Council and Assembly, and ensures that decisions taken on GEF activities
are translated into effective actions. In addition, the Secretariat

49 Conference of the Parties, which shall decide on its policies, programme priorities and
eligibility criteria related to this Convention’.

50 The GEF ‘GEF Administered Trust Fund’ http://www.thegef.org/gef/trust_funds
(accessed 16 November 2013).

51 As above.
52 The GEF ‘GEF assembly meetings and documents’ http://www.thegef.org/gef/

council_meetings/assembly (accessed 13 November 2013).
53 As above.
54 As above.
55 As above.
56 As above.
57 As above.

 Relation to indigenous peoples’ lands 117

coordinates the formulation and implementation of projects in accordance
with work programmes.58 An important aspect of the GEF operation is the
Scientific and Technical Advisory Panel (STAP) which is supported by the
Secretariat. Consisting of a panel of six members who are international
experts in their field and assisted by a network of experts in GEF’s key
areas of work, by virtue of the terms of reference adopted by the GEF
Council in June 2007 the STAP provides strategic scientific and technical
advice to the GEF.59 The STAP reports to each regular meeting of the
GEF Council and, where requested, to the GEF Assembly on the status of
its activities.60

A unique component featuring in the operation of the GEF structure
that is relevant to indigenous peoples is its policy allowing for the
participation of NGOs and representatives of civil society.61 Founded in
1995, the GEF NGO network has been the main mechanism for involving
CSOs. For instance, the GEF NGO network participates at Council
meetings. It is valuable because regional focal points in the GEF NGO
network include Indigenous Peoples Focal Points (IPFPs) which are
selected through consultation among members of key indigenous peoples’
networks in regions, including Africa.62 In addition to promoting
participation, the platform enables groups, such as the indigenous peoples
who are often sidelined in decision-making, to engage on topical issues in
relation to adaptation process involving them. Hence, it affords indigenous
peoples the opportunity to contribute in shaping decisions on a number of
issues which may affect their lands through the process allowing for input
by way of the presentation of papers on a number of issues before the
Council. For instance, at the 41st and 42nd Council meetings, the network
provided specific input into the GEF Policies on Environmental and Social
Safeguards and Gender Mainstreaming as well as the GEF Principles and
Guidelines on the Engagement with Indigenous Peoples.63 The
participation of NGOs has been strengthened since the GEF Council
approved a strategy for enhancing engagement by extending the
involvement of CSOs at local and regional levels.64

58 The GEF ‘GEF Secretariat’ http://www .thegef.org/gef/Secretariat (accessed
13 November 2013).

59 As above.
60 The GEF ‘The Scientific and Technical Advisory Panel (STAP)’ http://www.

thegef.org/gef/STAP (accessed 13 November 2013).
61 As above.
62 ‘GEF NGO Network Report to GEF Council’ (1 July 2011- 30 June 2012) para 5,

GEF Council meeting November 13-15, 2012, GEF/C.43/Inf.10 (GEF Council
meeting).

63 GEF Council meeting (n 62 above) para 13.
64 The GEF ‘Civil Society’ http://www.thegef.org/gef/csos (accessed 15 October 2013).

118 Chapter 4

(b) GEF instruments and indigenous peoples

In meeting its responsibilities in relation to the funding of adaptive
activities under the LDCF and SCCF, the GEF activities are required to
conform with the ‘policies, programme priorities and eligibility criteria’ set
out by the COP.65 Accordingly, the COP has laid out guidance for the
operation of the GEF adaptation activities when it emphasises that
adaptation will require ‘short, medium and long term strategies’.66 In the
short term, activities that are envisaged include investigation into the
impact of climate change, identifying the particular ‘vulnerable countries
or regions’ as well as adaptation policy options. In the medium term,
capacity building that is necessary to prepare for adaptation is envisaged;
measures to enable adequate adaptation are anticipated as long term
measures.67 Presently, for the implementation of adaptation activities, the
COP is at the short term level and has entrusted to the GEF, the task of
meeting the full costs of short term activities.68 These activities include the
formulation of national communications, studies of the possible impacts of
climate change, identification of adaptation options and capacity
building.69 These arrangements are endorsed in the GEF Operational
Strategy for the UNFCCC.70

Realising the centrality of the traditional lands and territories of
indigenous peoples to their activities, to GEF has put in place certain
policies to enhance the participation of indigenous peoples in GEF
financed projects. These include the GEF Policy on Agency Minimum
Standards on Environmental and Social Safeguards (GEF SESS)71 and the
GEF Policy on Public Involvement in GEF Projects (GEF Minimum
Standard Policy).72 As a further measure to reiterate the provisions in these
documents, the GEF has formulated a Document on Principles and
Guidelines for Engagement with Indigenous Peoples (GEF Principles and
Guidelines).73 The GEF SESS sets out as its component a minimum
standard relating to indigenous peoples for compliance by partner agencies
seeking to implement projects under GEF auspices. Among other things,
it recommends the use of Free Prior Informed Consent (FPIC), as well as

65 On GEF, see generally, Appendix L. Overview of the Global Environment Facility and
the World Bank’s Roles; UNFCCC, art 11(3)(a).

66 UNFCCC ‘Initial guidance on policies, programme priorities and eligibility criteria to
the operating entity or entities of the financial mechanism’ Decision 11/CP.1,
10th plenary meeting, 7 April 1995, FCCC/CP/1995/7/Add.1, para 1(d)(i), (Initial
Guidance).

67 Initial Guidance (n 66 above) para 1(d)(ii); also see UNFCCC, arts 4(1)(e), 4(1)(b) &
4(4).

68 Initial Guidance (n 66 above) para 1(d)(iii) & (iv).
69 Initial Guidance (n 66 above) para 1(d)(iv).
70 Initial Guidance (n 66 above) paras 3(8) to (11).
71 Council Document, GEF/C.41.10/Rev.01.
72 Council Document, GEF/C.7/6.
73 The GEF ‘GEF principles and guidelines for engagement with indigenous peoples’

http://www.thegef.org/gef/sites/thegef. org/files/publication/GEF%20IP%20Part%
201%20Guidelines_r7.pdf (accessed 13 July 2013) (GEF Guidelines).

 Relation to indigenous peoples’ lands 119

criteria such as resettlement, physical cultural resources as well as
accountability and grievance.74 It also requires, specifically, the
involvement of indigenous peoples and local communities in the
implementation, monitoring and evaluation of GEF-financed projects,
underscoring the necessity for information dissemination, consultation
and stakeholder participation through all the phases of projects.75

GEF Principles and Guidelines emerged from a consultative process
commenced with the establishment of an Indigenous Peoples’ Task Force
(IPTF) in July 2011 to advise on options to enhance the participation of
indigenous peoples in GEF Activities.76 After regional consultations, the
IPTF highlighted and recommended that the GEF should establish a
rights-based policy recognising and promoting respect for the rights of
indigenous peoples and contributing to the realisation of the UNDRIP, the
African Charter and the ILO Convention 169.77 In line with these
recommendations, GEF Principles and Guidelines endorse the realisation
of the provisions under UNDRIP which affirm the commitment to the ‘full
and effective participation’ of indigenous peoples, the application of FPIC,
the protection of indigenous peoples’ ownership and access to lands and its
sustainable management without compromising the benefits of these
peoples from GEF-financed projects.78

The GEF Principles also undertake to facilitate access of indigenous
peoples to ‘local or country level grievance and dispute resolution systems’
by requiring GEF partner agencies to put in place accountability grievance
systems capable of responding to the complaints of indigenous peoples.79

It has reiterated its commitments to these ideals, subsequently, in its
pronouncement at the RIO+20 United Nations Conference on Sustainable
Development,80 and has followed-up with the establishment of GEF
Indigenous Peoples Advisory Group to offer advice on the
operationalisation of the GEF Guidelines and Principles.81

74 ‘GEF Policy on Agency Minimum Standards on Environmental and Social
Safeguards’ Council Document GEF/C.41/Rev.1, 17, 22-29.

75 ‘Public Involvement in GEF projects and C.6/Inf.5, Draft Outline of Policy Paper on
Public Involvement in GEF-Financed Projects’ Council Documents GEF/C.7/6.

76 GEF Guidelines (n 73 above) 8.
77 ‘Indigenous Peoples Task Force’ Issues Paper: Final, 30 November 2011, 2-3.
78 GEF Guidelines (n 73 above)18 and 19.
79 ‘GEF Policy on Agency Minimum Standards on Environmental and Social

Safeguards’ Council Document GEF/C.41/Rev.1; GEF Guidelines (n 73 above) 21.
80 ‘Statement of Commitments of the Global Environment Facility (GEF) for the United

Nations Conference on Sustainable Development (Rio+20)’ para 8; the Document
indicates the commitment of the GEF to ‘enhance the participation of Indigenous
Peoples in GEF policies, processes, programmes, and projects through timely
implementation of the recently approved “Principles and Guidelines for Engagement
with Indigenous Peoples”’.

81 The GEF Indigenous Peoples Advisory Group held its 1st meeting at Washington DC,
USA at the GEF Secretariat on 2-3 July 2013; Members of the group are: Ms Lucy
Mulenkei, Executive Director of the Indigenous Information Center; Ms Mrinalini
Rai, Chiang Mai University; Mr Marcial Arias Garcia, Policy Advisor, International

120 Chapter 4

Green Climate Fund

Established pursuant to article 11 of the UNFCCC, the Green Climate
Fund (GCF) is equally a financial mechanism which supports projects,
programmes, policies and other activities in developing country parties.82

At the COP 16, at which it was established, it was decided that the GCF is
an avenue through which a substantial share of new funding for adaptation
should flow.83 Also, the COP decided that the GCF was to be designed by
the Transitional Committee (TC).84 While the GCF structure is still a
work in process, at COP 17 held in Durban, the COP approved the
instrument for the operationalisation of the GCF.85

(a) GCF structure and indigenous peoples

The GCF Fund will be governed by the GCF Board and operated in a
timely manner.86 Among other responsibilities the GCF Board is
requested to balance the allocation of the GCF between adaptation and
mitigation activities.87 At COP 18, these responsibilities are reaffirmed
and parties were invited to make submissions ‘no later than 10 weeks prior
to the subsequent session of the Conference of the Parties’ on suggestions
for developing guidance for the operation of GCF.88

The governing instrument of the GCF has set out the nature and
purpose of the funding offered under the GCF. It will offer direct and
indirect access to funds and involve relevant stakeholders, including
vulnerable groups.89 The fund will also assist the preparation of
documentation, including NAPAs.90 In allocating funding for adaptation
purposes, the Board will aim for a regional balance, but will take into

81 Alliance of Indigenous and Tribal Peoples of the Tropical Forests; Mr Legborsi Saro
Pyagbara, President, Movement for the Survival of the Ogoni People (Representative
of the GEF NGO Network); Mr Gonzalo Oviedo, Senior Advisor, Social Policy
Programme, IUCN (Expert); Mr Terence Hay-Edie, Programme Advisor, United
Nations Development Programme (GEF Agency Principal Representative); Mr Carlos
Perez-Brito, Social Specialist, Inter-American Development Bank (GEF Agency
Alternate Representative); and Ms Yoko Watanabe, Indigenous Peoples Focal Point
and Senior Biodiversity Specialist, GEF Secretariat.

82 Decision 1/CP.16 (n 44 above).
83 Decision 1/CP.16 (n 44 above) paras 101 & 102.
84 As above.
85 UNFCCC ‘Launchi ng the Green Climate Fund’ Decision 3/CP.17, FCCC/CP/2011/

9/Add.1 para 2 (Decision 3/CP.17); Serengil & Erden (n 47 above).
86 Decision 3/CP.17 (n 85 above) para 6.
87 ‘Governing instrument for the Green Climate Fund’ (Decision 3/CP.17 Annex) para

I(3).
88 UNFCCC ‘Report of the Green Climate Fund to the Conference of the Parties and

guidance to the Green Climate Fund’ Decision 6/CP.18, FCCC/CP/2012/8/Add.1,
9th plenary meeting, 8 December 2012 (Decision 6/CP.18) in particular, para 7
provides for the reinstatement of these responsibilities while para 16 requests for
suggestions from parties FCCC/CP/2012/8/Add.1, 9th plenary meeting 8 December
2012.

89 Decision 3/CP.17 Annex (n 85 above).
90 Decision 3/CP.17 Annex (n 85 above) para 40.

 Relation to indigenous peoples’ lands 121

consideration the immediate needs of developing countries, including
Africa, which are peculiarly vulnerable to the adverse impacts of climate
change.91 The nature and purpose of this fund have been emphasised lately
at the meetings of the GCF Board at which the decision was taken that the
interim Secretariat should prepare a document which describes the
accreditation options for different types of implementation entities.92

Although there is no direct expression that indigenous peoples are or will
be involved in the structure of the GCF, the possibility of involvement can
be inferred. The intention to involve vulnerable groups in the structure can
only mean that groups, such as indigenous peoples, noted for their
marginalisation and vulnerability fall within the coverage of the GCF
institution. Participation at the GCF decision-making body will, no doubt,
afford indigenous peoples the opportunity to contribute to shaping
decisions which may emanate from the GCF structure.

(b) GCF instruments and indigenous peoples

Concerns in relation to land use and tenure are being raised by indigenous
peoples as the discussion evolves concerning the design and operation of
the GCF. This is evident in the various submissions made to the TC in its
engagement with civil society. In some of these submissions it has been
made clear that there is a need to ensure that the GCF is directly accessible
to indigenous peoples. On this point, it has been argued by NGOs dealing
with indigenous peoples’ issues, for instance, that there is the need to
create a specific facility under the GCF to enable direct access to funds.
Direct access to such funds it is argued will enhance and strengthen the
contributions of indigenous peoples’ knowledge on adaptation in response
to the adverse impacts of climate change.93 Options which the GCF may
follow in the design of its direct access modalities as advised, include
models under the International Fund for Agricultural Development
(IFAD), the Indigenous Peoples Assistance Facility (IPAF), a former
World Bank Facility for indigenous peoples,94 and the Forest Carbon
Partnership,95 all of which are dedicated indigenous funds.96

91 Decision 3/CP.17 Annex (n 85 above) para 52.
92 ‘Green Climate Fund Business Model Framework: Access Modalities’ Annex I: Draft

decision of the Board (d) GCF/B.04/05 11 June 2013.
93 F Martone & J Rubis ‘Indigenous peoples and the Green Climate Fund’ (August 2012)

A technical briefing for Indigenous Peoples, policymakers and support groups.
94 International Fund for Agricultural Development ‘Indigenous grants’ http://www.

ifad.org/english/indigenous/grants/i ndex.htm (accessed 25 October 2013).
95 Forest Carbon Partnership Facility ‘Capacity Building Programme for Forest-

Dependent People on REDD+’ www.forestcarbonpartnership.org/fcp/sites/
forestcarbonpartnership.org/files/Documents/Program_Description_English_11-15-
09_updated.pdf (accessed 25 October 2013).

96 Martone & Rubis (n 93 above) ; see UNDP and Overseas Development Institute
(ODI) ‘Direct Access to Climate Finance: Experiences and lessons learned’ (2011)
Discussion Paper, UNDP.

122 Chapter 4

In a joint submission made to the TC, it is evident that participation of
indigenous peoples from ‘the local to the national to the Board level’ is
deemed critical to the application of the fund considering that their
communities are directly affected by climate change and the
implementation of these funds.97 The joint submission calls upon the TC
to specifically list in the ‘operational modalities’ the groups constituting
affected communities to include indigenous peoples.98 The submission
pushes for a more intrusive accountability mechanism, contending that
such a mechanism should be independent with the power to review ‘a
wider set of concerns, including violations of customary, national and
international law; and it should have the power to halt funding/
implementation in case of violations’.99

The governing instrument that emerged after consultation does not
reflect these suggestions in their totality,100 but, at least, there are traces
that the engagement of the TC with civil society is not merely academic.
Some of these suggestions are reflected in the draft governing instrument,
for instance, the phrase ‘indigenous peoples’ has worked itself into the
lexicon of the GCF as it is mentioned and they are considered a vulnerable
group whose voice and input are necessary in the ‘design, development
and implementation of the strategies and activities to be financed by the
Fund’.101 Although there is no specific reference regarding the possibility
of allowing the accountability set up under the GCF to look into
allegations of funding related violations, it is agreed that the mechanism
should be ‘independent’ and will ‘receive complaints related to the
operation of the Fund and will evaluate and make recommendations’.102

Similarly, funding can be terminated on the recommendation of the Board
to the COP.103

Adaptation Fund

The legal basis for the existence of the Adaptation Fund (AF) is traceable
to the Kyoto Protocol. Article 12(8) of the Protocol enjoins the COP/MOP
to utilise the proceeds from projects implemented under the instruments to
cover such costs including the rendering of assistance to ‘developing
country Parties that are particularly vulnerable to the adverse effects of
climate change to meet the costs of adaptation’.104 Pursuant to this

97 Friends of the Earth US, Global Alliance for Incinerator Alternatives (GAIA),
Heinrich Boell Foundation North America, Institute for Agriculture and Trade Policy,
Jubilee South-Asia/Pacific Movement on Debt and Development, Sustainable Energy
and Economy Network of the Institute for Policy Studies, World Development
Movement (Friends of the Earth Submission).

98 Friends of the Earth Submission (n 97 above) 3.
99 As above.
100 Decision 3/CP.17 Annex (n 85 above).
101 Decision 3/CP.17 Annex (n 85 above) para 71.
102 Decision 3/CP.17 Annex (n 85 above) para 69.
103 Decision 3/CP.17 Annex (n 85 above) para 72.
104 Kyoto Protocol, arts 10 and 11.

 Relation to indigenous peoples’ lands 123

provision, at the 7th session of the COP the parties agreed to the
establishment of the AF with the aim to finance adaptation projects and
programmes in developing countries which are parties to the protocol.105

The AP is designed to finance ‘concrete adaptation projects and
programmes’,106 which aim at ‘addressing the adverse impacts of and risks
posed by climate change’.107 It provides funding for the ‘full costs’ related
to the implementation of adaptive activities that address the adverse
consequences of climate change.108

(a) AF structure and indigenous peoples

The operation entity for the AF is the Adaptation Fund Board (AFB),109

which meets twice annually.110 Subject to the discretion of the AFB,
meetings are open to observers, namely the UNFCCC parties and its
accredited observers.111 The functions of the AFB include the
development of strategic priorities, policies and guidelines, and offering
recommendations about such plans to the CMP.112 Since the notable
NGOs which focus on indigenous peoples’ issues, including land tenure
and use, are accredited UNFCCC observers, it is logical to expect that
indigenous peoples will play a critical role in the activities of the AFB.
There appears to be an opportunity for the participating organisations to
emphasise the concerns of indigenous peoples’ marginal lifestyle in fragile
parts of the world, including Africa. An issue of particular importance, to
which the NGOs may devote attention, is the commitment of the
Adaptation Fund to the implementation of adaptation activities in the
areas of land management and fragile ecosystems, and supporting
capacity-building aimed at prevention, which may include planning,
preparation and management of disasters relating to droughts and
floods.113

(b) AF instruments and indigenous peoples

In addition to recognising the need to operate the AF expeditiously, further
guidance is provided in the decisions made at the CMP meeting in

105 UNFCCC ‘Funding under the Kyoto Protocol ‘Decision 10/CP.7, FCCC/CP/2001/
13/Add.1 8th plenary meeting 10 November 2001 para 1.

106 Adaptation Fund ‘Operational Policies and Guidelines for Parties to Access Resources
from the Adaptation Fund’ para 9 (Adaptation Fund Guidelines).

107 Adaptation Fund Guidelines (n 106 above) para 10.
108 Adaptation Fund Guidelines (n 106 above) para 14.
109 Decision 1/CMP.3 (n 42 above) para 3.
110 Decision 1/CMP.3 (n 42 above) para 15.
111 Decision 1/CMP.3 (n 42 above) para 16.
112 Decision 1/CMP.3 (n 42 above) para 5(a).
113 UNFCCC CP ‘Implementation of Article 4, paragraphs 8 and 9, of the Convention

(decision 3/CP.3 and Article 2, paragraph 3, and Article 3, paragraph 14, of the Kyoto
Protocol)’ Decision 5/CP.7 FCCC/CP/2001/13/ Add.1, see generally its para 8(a) to
(d) which embodies the general activities for which Adaptation Fund along with the
Special Climate Change Fund are to be applied.

124 Chapter 4

Montreal, Canada in 2005,114 which include that the AF shall function
under and be accountable to the CMP and that its operation shall be
country-driven, separate from other sources of funding and utilise ‘a
learning-by-doing approach’.115 More specific guidance was decided in
Nairobi, Kenya in December 2006 as including, transparency and
openness of governance and accessibility to adaptation activities at the
‘national, regional and community level activities’.116 In particular, it was
decided that priority will be given to projects, taking into account needs as
expressed in national communications and national adaptation
programmes of action.117

The AFB is tasked with the functions of developing specific
operational policies and guidelines,118 and rules of procedures.119 In the
4th session of the CMP held in Poznan, the developed Strategic Priorities,
Policies and Guidelines of the Adaptation Fund (Strategic Guidelines),
Operational Policies and Guidelines for Parties to Access Resources from
the Adaptation Fund (Operational Guidelines) and the Rules of
Procedures of the Adapatation Fund (Rules of Procedures) were
adopted.120 The adopting decision requests the AFB to start the processing
of proposal for funding,121 and to inform parties of the Strategic
Guidelines and Rules of Procedures.122 According to the Strategic
Guidelines, the submission of project proposals can be done directly by
parties including the implementing entity elected by governments to
implement projects.123 This decision indicates that observers at AFB
meetings may be representative of national or international, governmental
or non-governmental and qualified in a field related to the work of the
Fund.124 The Operational Guidelines enunciate various aspects of the AF

114 As above.
115 UNFCCC KP/CMP ‘Initial guidance to an entity entrusted with the operation of the

financial system of the Convention, for the operation of the Adaptation Fund’ 9th
plenary meeting, 9-10 December 2005 in Report of the Conference of the Parties serving as
the meeting of the Parties to the Kyoto Protocol on its 1st session, held at Montreal from
28 November-10 December 2005, Decision 28/CMP.1, FCCC/KP/CMP/2005/8/
Add.4, paras 2 and 3.

116 UNFCCC KP/CMP ‘Adaptation Fund’ Report of the Conference of the Parties
serving as the meeting of the Parties to the Kyoto Protocol on its 2nd session, held at
Nairobi from 6-17 November 2006 Annex I to this Document, Decision 5/CMP.2,
FCCC/KP/CMP/2006/10/Add.1. paras1 (c) an d 2(a), see generally paras 1 and 2 on
the guidance and modalities (Decision 5/CMP.2).

117 Decision 5/CMP.2 (n 116 above) para 2(c).
118 Decision 5/CMP.2 (n 116 above) para 5(b).
119 Decision 5/CMP.2 (n 116 above) para 5(e).
120 UNFCCC KP/CMP ‘Adaptation Fund’ Report of the Conference of the Parties

serving as the meeting of the Parties to the Kyoto Protocol on its 4th session, held in
Poznan from 1-12 December 2008, Addendum, Decision 1/CMP.4 FCCC/KP/
CMP/2008/11/Add.2 (Decision 1/CMP.4) para s 1 and 6 respectively; for the full
provisions of these instruments, see ‘Annex I- Rules of procedure of the Adaptation
Fund Board’ and ‘Annex IV-Strategic priorities, policies and Guidelines of the
Adaptation Fund’ 9th plenary meeting 12 December 2008 (Annex IV Guidelines).

121 Decision 1/CMP.4 (n 120 above) para 10.
122 Decision 1/CMP.4 (n 120 above) para 14.
123 Annex IV Guidelines (n 120 above) para 11.
124 Annex IV Guidelines (n 120 above) para 32.

 Relation to indigenous peoples’ lands 125

including project or programme requirements, endorsements by country,
financing windows dealing with direct and indirect access, eligibility
criteria, accreditation of implementing entities, fiduciary standards,
project cycles, and dispute settlements.125 More recently, the AFB has
been requested to continue the encouragement of access to funding
through its direct access modality.126

Being an emerging funding mechanism, the participation of
indigenous peoples in the AF is just unfolding. Their participation featured
substantially at the 21st meeting of the AFB which focused on the
codification of environmental and social safeguards for funds127 and
stemmed from the realisation that the AFB lacks a policy document on
environmental and social safeguards in the application of the fund.128 In
preparation for the meeting, it was directed that the secretariat should take
into consideration existing safeguards in comparable programmes and
provide an overview of safeguards that should apply to the AF.129 It was
highlighted at the meeting that entities receiving the AF funding must
identify and manage the environmental and social risks associated with
their activities.130 This can be achieved by assessing potential
environmental and social harms against vulnerable groups including
indigenous peoples and the implementation of steps to avoid, minimise or
mitigate those harms.131

Examples of existing safeguards of significance to indigenous peoples
which were highlighted at the 21st meeting can be found in the review
criteria of Operational Guidelines.132 The review criteria largely aims to
ensure that adaptation projects and programmes yield concrete benefits for
vulnerable groups. For instance, a critical question which guides the AFB
in reviewing projects for approval is whether the project or programme will
deliver economic, social and environmental benefits to vulnerable
communities which, arguably, include indigenous peoples.133 Also,
although the Strategic Guidelines do not expressly mention the word
‘indigenous peoples’, there are provisions which contemplate that the
concerns of indigenous peoples may not be ignored in AF projects,

125 Annex IV Guidelines (n 120 above) paras 2-13.
126 UNFCCC KP/CMP ‘Initial review of th e Adaptation Fund’ 9th plenary meeting

7 December 2012 (Decision 4/CMP.8) para 7, Report of the Conference of the Parties
serving as the Meeting of the Parties to the Kyoto Protocol on its 8th session, held in
Doha from 26 November-8 December 2012, FCCC/KP/CMP/2012/13/Add.2 6.

127 Adaptation Fund Board ‘Report of the 21st of the Adaptation Fund Board’
21st Meeting, Bonn, Germany, 3-4 July 2013 AFB/B.21/8/Rev.1 paras 84-96
(Adaptation Fund Board July Report).

128 Adaptation Fund Board ‘Report of the 20th meeting of the Adaptation Fund Board’
Bonn, Germany, 4-5 April 2013, AFB/B.20/7, para 126 (Adaptation Fund Board
April Report).

129 Adaptation Fund Board April Report (n 128 above) para 131.
130 Adaptation Fund Board April Report (n 128 above) para 125.
131 Adaptation Fund Board July Report (n 127 above) para 89.
132 Adaptation Fund Board July Report (n 127 above) paras 84-96.
133 Annex IV Guidelines (n 120 above) para 23.

126 Chapter 4

including provisions which urge the AFB, in assessing projects and
programmes, to give particular attention to national communications and
NAPA, 134 the ‘Economic, social and environmental benefits from the
projects’,135 arrangements for monitoring and evaluation and impact
assessment,136 the level of vulnerability,137 access to the fund in a balanced
and equitable manner,138 as well as the capacity to adapt to the adverse
effects of climate change.139

More particularly, specific review criteria that include provisions for
environmental and social safeguards, are described in the document titled
‘Instructions for Preparing a Request for Project or Programme Funding
from The Adaptation Fund’ (Request Instructions).140 There are questions
which, if appropriately and genuinely responded to by the implementing
party, can address the plight of indigenous peoples. These questions
reinforce the aims of the Strategic Guidelines, as can be said of the
questions calling for a description of the ‘economic, social and
environmental benefits, with particular reference to the most vulnerable
communities, and vulnerable groups within communities’ a well as a
description of how the project is consistent with national communications
and NAPA. There are other questions in the Request Instructions which
urge project applicants to describe the process of consultation, supply the
list of stakeholders involved in the consultation process, and the vulnerable
groups, including gender considerations.

In all, through the structure as well as the normative content of its
various funds, it can be asserted that the regulatory framework dealing
with adaptation funds and the institutions under its aegis can feature and
engage with indigenous peoples’ land use and tenure in relation to
adaptation. It remains to be seen whether similar conclusion can be
reached concerning the regulatory framework relating to mitigation.

134 Annex IV Guidelines (n 120 above) para 15(a).
135 Annex IV Guidelines (n 120 above) para 15(b).
136 Annex IV Guidelines (n 120 above) para 15(f).
137 Annex IV Guidelines (n 120 above) para 16(a).
138 Annex IV Guidelines (n 120 above) para 16(c).
139 Annex IV Guidelines (n 120 above) para 16(g).
140 ‘Instructions for preparing a request for project or programme funding from

adaptation fund’ annex in Adaptation Fund Board Guidance Document for project and
programme proponents to better prepare a request for funding, approved in the 17th meeting
of the Board, Decision B.17/7, 17th meeting, Bonn, 15-16 March 2012, AFB/
PPRC.8/4; see also ‘Adaptation Fund Board Report of the 17th meeting of the
Adaptation Fund Board’ AFB/B.17/6, paras 38 & 39.

 Relation to indigenous peoples’ lands 127

2.2 The international regulatory framework and mitigation

Mitigation refers to human intervention to reduce the sources or enhance
the sinks of greenhouse gases.141 Mitigation is crucial in that it is more
beneficial for the global environment to promote mitigation, particularly
prevention of deforestation.142 Under the UNFCCC and the Kyoto
Protocol, the pillar instruments of climate change, developed countries
have obligations to implement mitigation activities, particularly in
developing and least developing countries. This obligation is legally
founded in the UNFCCC Preamble, which requires developed countries
to:

Take immediate action in a flexible manner on the basis of clear priorities, as
a first step towards comprehensive response strategies at the global, national
and, where agreed, regional levels that take into account all greenhouse gases,
with due consideration of their relative contributions to the enhancement of
the greenhouse effect.143

According to the Kyoto Protocol, developed countries included as Annex
I Parties of the UNFCCC have the obligation to ‘implement policies and
measures’. To that end, all parties to the UNFCCC, subject to the principle
of common but differentiated responsibility,144 are enjoined to do the
following:

Formulate, implement, publish and regularly update national and, where
appropriate, regional programmes containing measures to mitigate climate
change by addressing anthropogenic emissions by sources and removals by
sinks of all greenhouse gases not controlled by the Montreal Protocol, and
measures to facilitate adequate adaptation to climate change.145

The references to ‘emissions by sources’ and ‘removal by sinks’ set out the
basic context for the negotiation of forests as a crucial mitigation strategy
but it is important to note until recently, that the forest sector has been
negotiated within the context of forest benefits, conservation as well as the
welfare of the forest-dependent communities.146 These considerations
have informed the explosion of forest-related instruments with no binding
commitment to parties under international environmental law.147

141 Y Farham & J Depledge The international climate change regime: A guide to rules,
institutions and procedures (2004) 76 Intergovernmental Panel on Climate Change
(IPCC) Impacts, adaptations and mitigation of climate change: Scientific-Technical
analyses(1995) Contribution of Working Group II to IPCC 2nd Assessment Report
(SAR) 5.

142 N Stern The economics of climate change (2006) 217.
143 UNFCCC, Preamble.
144 UNFCCC, art 3(1).
145 UNFCCC, art 4(1)(b).
146 D Humphreys Logjam: Deforestation and the crisis of global governance (2006).
147 CL McDermott, K Levin & B Cashore ‘Building the forest-climate bandwagon:

REDD and the logic of problem amelioration’ (2011) 11 Global Environmental Politics
85.

128 Chapter 4

2.2.1 Forests as an international climate mitigation response

Despite much controversy around its definition, the UNFCCC sets out the
basis for understanding that forests are critical to global climate change
mitigation activities. As mentioned earlier, it enjoins parties to take
measures to address human-induced emissions by sources and removals by
sinks of all greenhouse gases.148 The UNFCCC defines ‘source’ as ‘any
process or activity that releases a greenhouse gas, an aerosol or a precursor
of a greenhouse gas into the atmosphere’. It defines a ‘sink’ as ‘any process,
activity or mechanism which removes a greenhouse gas, an aerosol or a
precursor of a greenhouse gas from the atmosphere’.149 These provisions
of UNFCCC are reinforced by the Kyoto Protocol which requires each of
the parties listed under Annex 1 to implement policies and measures aimed
at protecting sinks and enhancing reservoirs of greenhouse gases not
prescribed under the Montreal Protocol, ‘taking into account its
commitments under relevant international environmental agreements’.150

Arguably, forests fall within the above category definition as both a
‘source’ and ‘sink’ of greenhouse gases, not least because, as climate
scientists have shown, the felling of forests for whatever purpose releases
carbon dioxide into the atmosphere and this situation contributes
approximately 17-20 per cent of total greenhouse gas emissions.151 The
protection of forests and their nurturing also serves as a ‘sink’ in that it can
remove carbon dioxide from the atmosphere.152 Besides, forests are a
significant storehouse of biodiversity.153 Forests provide services for
indigenous peoples and local communities who rely on them for services,
including food, shelter, clean water and climate prediction.154 It is thus not
a surprise that experts argue that it is difficult to meet the commitment to
limit global warming without encouraging developing countries to keep
their forests ‘standing’.155 Similarly, economists are of the view that
reducing forest loss offers a low option in terms of cost for reducing global
climate change.156

148 UNFCCC, art 4.
149 UNFCCC, art 1(8) & (9).
150 Kyoto Protocol, art 2(1)(a)(ii).
151 GR van der Werf et al ‘CO2 emissions from forest loss’ (2009) 2 Nature Geoscience 737;

PK Pachauri & A Reisinger (eds) IPCC Synthesis Report: Climate change 2007, contribution
of Working Groups I, II, and III to the 4th Assessment Report of the Intergovernmental Panel on
Climate Change (2007).

152 Van der Werf et al (n 151 above).
153 E Wilson ‘Nature revealed-Selected writings 1949-2006’ (2006); earlier the World

Bank Report showed that the livelihood of no less than 1.2 billion poor people depend
on the forests, see World Bank Sustaining forests: A development strategy (2004).

154 R Brunner et al ‘Back to its roots: REDD+ via the Copenhagen Accord’ (Fall 2010) 1
Reconsidering Development 2.

155 J Willem den Besten, B Arts & P Verkooijen ‘The evolution of REDD+: An analysis of
discursive institutional dynamics’ (January 2014) 35 Environmental Science & Policy 40.

156 J Eliasch ‘Climate change: Financing global forests’ UK Office of Climate Change
(2008); also see Stern (n 142 above) who considers the costs of mitigation generally
and concludes that the costs of embarking on mitigation is lesser than the costs of
inaction.

 Relation to indigenous peoples’ lands 129

In climate change discussions, the issue of forestry has featured under
two distinct, but interrelated, mechanisms. It featured as an important
component of the land use, land-use change and forestry (LULUCF)
mitigation mechanism.157 Forestry under the LULUCF is however
limited in application to plantation forests, namely, afforestation and
reforestation, as the only activities which, if carried out in developing
countries, can be credited under the Clean Development Mechanism
(CDM) of the Kyoto Protocol.158 However, the CDM approach has been
questioned for promoting large monoculture tree plantations under the veil
of afforestation and reforestation.159 Few countries have been able to
participate under the CDM projects in forestry owing to its complex
procedures.160 In addition, the benefits of forest carbon projects under the
CDM for the poor are doubted because of the low carbon price and its
trade off with competing activities in support of local needs.161 Ultimately,
although not yet clearly defined, it is expected that afforestation and
reforestation hitherto covered by the CDM will form part of the ‘forest
carbon enhancement’ element of the REDD+. 162 As a result, the debate
has shifted to the operationalisation of REDD+.163 The REDD+ initiative
becomes inevitable because the Kyoto Protocol, which governs the
LULUCF, does not offer developing countries a space to engage with
emission reductions generated through reducing of deforestation. Yet, it is
necessary in that, unless standing forests are allowed to attract financial
credits, communities and governments in developing countries have little
incentive to prevent deforestation.164

157 Kyoto Protocol, arts 3(3) & 3(4) dealing with ‘Land use, land-use change and
forestry’.

158 Willem den Besten et al (n 155 above) 42.
159 J Kill et al Trading carbon: How it works and why it is controversial (2010) 119.
160 C Mbow, D Skole & D Moussa ‘Challenges and prospects for REDD+ in Africa: Desk

review of REDD+ implementation in Africa’ (2012) GLP Report 5, GLP-IPO,
Copenhagen.

161 B Fischer et al `Implementation and opportunity costs of reducng deforestation and
forest degradation in Tanzania’ (2011) 1 Nature Climate Change 161-164; C Mbow
‘Could carbon buy food? The stakes of mitigation versus adaptation to climate change
in African Countries’ (2009) 5 GLP News Letter 20-23.

162 UN-REDD Programme ‘What are the ecosystem-derived benefits of REDD+ and
why do they matter?’ (1 October 2010) 3.

163 J Robledo et al ‘Climate change: What are its implications for forest governance’ in
LA German, A Karsenty & A Tiani (eds) Governing Africa’s forest in a globalised world
(2010) 354-76; T Griffiths Seeing ‘RED’? ‘Avoided deforestation’ and the rights of indigenous
peoples and local communities (2007) Forest Peoples Programme 8; D Takacs Forest carbon
law + property rights (November 2009) 5-57.

164 UNFCCC ‘Reducing emissions from deforestation in developing countries:
Approaches to stimulate action’ Submission by the Governments of Papua New
Guinea and Costa Rica to the provisional agenda of the Conference of the Parties at its
11th session’ FCCC/CP/2005/MISC.1 3-4.

130 Chapter 4

2.2.2 Reducing emissions from deforestation and forest degradation
(REDD+)

Reducing Emissions from Deforestation and Forest Degradation
(REDD+) as a mitigation initiative developed under the UNFCCC
consists of five different activities: (1) reducing deforestation; (2) reducing
degradation; (3) promotion of conservation of forest carbon stocks; (4)
incentivising sustainable management of forests; and (5) the enhancement
of forests as holders of stocks of carbon in developing countries.165 Since
it was proposed as a forest-based mitigation strategy for a post-2012 Kyoto
climate regime, REDD+ seeks to operate as an incentive for the
developing countries to protect and better manage their forest resources, by
creating and recognising that standing forests have a financial value.166

This financial value which will arise from the carbon stored by forests will
evolve over time and, when traded, could attract similar or greater profits
than the profits from logging, monoculture plantations, and agriculture
which are drivers of deforestation.167 To attain its current understanding
in international climate change regulatory framework, REDD+ has
evolved from two previous forms,168 namely, Reducing Emissions from
Deforestation (RED) and Reducing Emissions from Deforestation and
Forest Degradation (REDD).169

On the road to RED

RED was proposed by Costa Rica and Papua New Guinea on behalf of the
Coalition for Rainforest Nations (CRN) at the 2005 COP 11 in
Montreal.170 Prior to this proposal, the issue of forests was hotly contested

165 Centre for International Environmental Law (CIEL) Know your rights related to
REDD+: A guide for indigenous and local community leaders (2014) 5; Willem den Besten
et al (n 155 above); UNFCCC ‘Report of the Conference of the Parties on its 13th
session, held in Bali from 3-15 December 2007, addendum, part two, action taken by
the Conference of Parties at its 13th session (2008) FCCC/CP/2007/6/Add.1; REDD
may also offer to forest communities opportunity for poverty alleviation and thereby
having some adaptation utility, see G Kowero ‘Ideas on implementing REDD?’ African
Forestry (2010) 23; however, it is essentially a climate mitigation mechanism, see Mbow
et al (n 160 above) 12.

166 E Corbera & H Schroeder ‘Governing and implementing REDD+’ (2011) 14
Environmental Science & Policy 89-99; Brunner et al (n 154 above) 5.

167 Brunner et al (n 154 above) 5.
168 Willem den Besten et al (n 155 above); D Humphreys ‘The politics of ‘avoided

deforestation’: Historical context and contemporary isssues’ (2008) 10 International
Forestry Review 433-42; PM Fearnside ‘Saving tropical forests as a global warming
countermeasure: An issue that divides the environmental movement’ (2001) 39
Ecological Economics 167-84.

169 As above.
170 Other participating countries working under the CRN include: Bangladesh, Central

African Republic, Cameroon, Chile, Congo, Colombia, Costa Rica, DRC, Dominican
Republic, Ecuador, El Salvador, Fiji, Gabon, Ghana, Guatemala, Honduras,
Indonesia, Kenya, Lesotho, Malaysia, Nicaragua, Nigeria, Panama, Papua New
Guinea, Paraguay, Peru, Samoa, Solomon Islands, Thailand, Uruguay, Uganda, and
Vanuatu, see Brunner et al (n 239) 5; L Constance et al ‘Operationalizing social

 Relation to indigenous peoples’ lands 131

in the build-up to the Kyoto Protocol, contributing largely to the stalling of
the negotiations process. Several reasons have been presented as
responsible for this development.171 Developed countries argued for an
arrangement that would allow them to credit the protection of their vast
expanses of forests and use the credits to offset part of their obligations
under the Kyoto Protocol regarding the reduction of carbon-dioxide
emissions.172 In the main, the argument of the developed countries was
that forests should be credited even if not under the threat of deforestation
in that, even if not under threat, forests continuously remove carbon from
the atmosphere and function as carbon ‘sinks’.173 The proposal was
disputed as a result of issues such as ‘leakage’, ‘permanence’ and
‘additionality’, which were argued as potentially capable of undermining
the effectiveness of including deforestation in the climate change
mitigation scheme. For example, it has been shown that ‘leakage’ is
inevitable in that the conservation of forests in one area may lead to
deforestation in another space outside the boundary of a given project.174

Also, the issue of ‘permanence’ is important since forests do not live
forever and the carbon stored may, eventually be released, hence, its
benefit as a climate mitigation measure is non-permanent. The non-
permanent nature of forests may be counterproductive as countries may be
rewarded for forests which are potentially prone to subsequent
deforestation.175 ‘Additionality’ connotes that payments for keeping the
forests standing may amount to rewarding countries where forests are not
under threat and which have contributed nothing substantial to the
mitigation of climate change.176

Owing to these controversies, the Marrakesh Accords afforded limited
options for the crediting of forests, allowing only plantation forests,
namely afforestation and reforestation, as part of the Clean Development
Mechanism (CDM) under which natural forests was excluded.177 By 2004,
a coalition of policy makers, academics including Joseph Stiglitz and
Jeffrey Sachs, and the former Prime Minister Somare of Papua New
Guinea formed a network through which they argued the failure of CDM
as an international mitigation mechanism as a result of its lack of incentive
to protect natural forests.178 It was this network that masterminded the

170 safeguards in REDD+: Actors, interests and ideas’ (2012) 21 Environmental Science &
Policy 63 64.

171 Fearnside (n 168 above) 170; Humphreys (n 168 above) 434.
172 Willem Den Besten et al (n 155 above) 42; Humphreys (n 168 above) 434.
173 Willem Den Besten et al (n 155 above) 42.
174 Humphreys (n 168 above) 439.
175 As above.
176 As above.
177 Willen den Besten et al (n 155 above) 42; A Nel & K Sharife ‘East African trees and

the green resource curse’ in Bond et al (eds) The CDM in Africa cannot deliver the money
(2012) Report by the University of KwaZulu Natal Centre for Civil Society (SA) and
Dartmouth College Climate Justice Research Project (USA).

178 Willen den Besten et al (n 155 above) 42; MT Somare ‘Statement by Sir Michael
T Somare, Prime Minister of Papua New Guinea’ (2005); JE Stiglitz ‘Conservation:
Analysis’ (2005) The Independent.

132 Chapter 4

submission for RED in 2005 by Papua New Guinea and Costa Rica at the
COP 11, subsequent to which the SBSTA, in adopting the submission,
called upon countries to present ideas on approaches to address
technological and political issues pertaining to REDD.179

Departing from RED to REDD for REDD+

In the SBSTA, countries with similar forest situations came together to
ensure that a future policy after RED in relation to the forests would
include options that cover their situations.180 Issues on which the attention
of the debate focused were the types of forest cover and rate of
deforestation necessary for inclusion in future policy. In respect of these
issues, two divergent coalition interests emerged from the countries
working with the CRN. First, the countries that were mostly affected by
forest degradation and not deforestation, contended the need for RED to
address degradation. Leading this point were the countries in the Congo
Basin which convinced others that it was technologically possible to
account for carbon credits from reducing forest degradation.181

Consequently, the focus in international climate change discourse shifted
from RED to ‘Reducing Emissions from Deforestation and Forest
Degradation’, or REDD, with ‘forest degradation’ indicating the
additional ‘D’. This change was required to tackle the problems of
overgrazing and the degrading effects of deforestation which are peculiar
to the forests system of developing countries.182 The conceptual shift to
REDD was officially recognised at the SBSTA in 2006.183

The second group, a coalition formed around a group of countries with
low, but relatively stable forest cover, such as India, or even with
expanding cover, such as China, promoted the inclusion of conservation,
sustainable forest management and enhancement of forest carbon stocks as
part of REDD’s scope.184 Their ideas faced strong opposition from
countries with high deforestation rates, notably Brazil and other countries
in South America, which insisted that payments for forest protection
should not extend to forests that were not under imminent threat.185

179 Willem den Besten et al (n 155 above) 42.
180 As above.
181 As above.
182 Willem den Besten et al (n 155 above) 43; Brunner et al (n 154 above) 5.
183 UNFCCC SBSTA ‘Reducing emissions from deforestation in developing countries:

Approaches to stimulate action’ (2006) FCCC/SBSTA/2006/MISC.5.
184 I Fry ‘Reducing emissions from deforestation and forest degradation: Opportunities

and pitfalls in developing a new legal regime’ (2008) 17 RECIEL 166; UNFCCC
SBSTA ‘Views on the range of topics and other relevant information relating to
Reducing Emissions from Deforestation in developing countries’ (2007) (FCCC/
SBSTA/2007/ MISC.2); UNFCCC SBSTA ‘Report on the second workshop on
reducing emissions from deforestation in developing countries, note by the secretariat’
(2007) FCCC/SBSTA/2007/3 (SBSTA Report).

185 UNFCCC SBSTA ‘Views on the range of topics and other relevant information
relating to reducing emissions from deforestation in developing countries’ (FCCC/
SBSTA/2007/ MISC.2); SBSTA Report (n 184 above).

 Relation to indigenous peoples’ lands 133

Nonetheless, there was consensus on the need to extend the scope of
REDD to cover three elements, namely, conservation, sustainable
management of forests and enhancement of forest carbon stocks in
developing countries, which became the ‘+’ in REDD. It was officially
recognised in 2007, at COP 13 in Bali, which adopted the Bali Plan of
Action (BAP).186

Notable decisions in subsequent meetings of the COP have reinforced
the emergence of REDD+. The Copenhagen Accord, which is the singular
outcome of the event at COP 15, 2009, made progress in relation to issues,
including its scope, guiding principles and safeguards of REDD+. Signed
by 114 nations amidst much disagreement regarding other matters on the
agenda, the Copenhagen Accord sets the stage for REDD+ as a global
initiative to decelerate the alarming rate of deforestation.187 In particular,
the COP 15 adopted a decision on REDD+.188 In its decision, the COP
provided guidance for REDD+, based on work undertaken by SBSTA in
a follow-up to decision 2/CP.13. The decision requires developing
countries to identify drivers of deforestation and forest degradation as well
as the activities that may reduce emissions and increase removals, and
promote the stabilisation of forest carbon stocks.189 Following
negotiations, the contribution of COP 16 in 2010 at Cancun to the
development of REDD+, is reflected in the ‘Cancun Agreements:
Outcome of the work of the Ad-Hoc Working Group on Long-term
Cooperative Action under the Convention’ (Cancun Agreements).190

Reinstating the elements of REDD+, paragraph 70 of Cancun Agreements
encourages parties from developing countries to contribute to mitigation
actions in the forest sector by undertaking five activities, namely:
(a) Reducing emissions from deforestation; (b) Reducing emissions from
forest degradation; (c) Conservation of forest carbon stocks;
(d) Sustainable management of forests; and (e) Enhancement of forest
carbon stocks. Importantly, the Cancun Agreements affirm, in
implementing the activities mentioned under paragraph 70, that
developing country parties should promote the safeguards referred to in
paragraph 2 of appendix 1 of the agreement.191

186 UNFCCC CP ‘Bali action plan’ Decision 1/CP.13, FCCC/CP/2007/6/Add.1.
187 UNFCCC CP ‘Copenhagen accord’ Decision 2/CP.15, FCCC/CP/2009/11/Add.1.
188 UNFCCC CP ‘Methodological guidance for activities relating to reducing emissions

from deforestation and forest degradation and the role of conservation, sustainable
management of forests and enhancement of forest carbon stocks in developing
countries’ Decision 4/CP.15, FCCC/CP/2009/11/Add.1 (Decision 4/CP.15).

189 Decision 4/CP.15 (n 188 above) para 1 generally.
190 Decision 1/CP.16 (n 44 above) paras 2(c) and (d).
191 Decision 1/CP.16 (n 44 above) para 69; see Appendix 1 ‘Guidance and safeguards for

policy approaches and positive incentives on issues relating to reducing emissions from
deforestation and forest degradation in developing countries; and the role of
conservation, sustainable management of forests and enhancement of forest carbon
stocks in developing countries’ Decision 4/CP.15 (n 188 above).

134 Chapter 4

At the Durban Climate Change Conference, COP 17, in 2011, the
COP addressed REDD+ in key decisions. For instance, in Decision 2/
CP.17, it agreed on certain positive incentives on issues relating to
REDD+. It agreed, notwithstanding the source or type of financing, that
REDD+ activities should be consistent with the safeguards in appendix I
of the Cancun Agreements.192 In that decision it also considered that
‘appropriate market-based approaches’ could be developed by the COP for
results-based actions,193 and noted that non-market-based approaches,
such as joint mitigation and adaptation approaches, could be
developed.194 In another decision, titled ‘Guidance on systems for
providing information on how safeguards are addressed and respected and
modalities relating to forest reference emission levels and forest reference
levels as referred to in decision 1/CP.16’,195 the COP, agrees that systems
for providing information on safeguards should be transparent and flexible
as well as describe how all the safeguards are being addressed and
respected.196 Also, the COP agreed that countries should provide a
summary of information relating to safeguards as part of their national
communications.197 In Durban the COP in another decision launched the
Green Climate Fund, which will include REDD+. 198 At COP 18, 2012,
Durban, further decisions were taken in respect of policy approaches and
positive incentives on REDD+.199 In particular, section C of Decision 1/
CP.18 deals with finance for REDD+ activities. In 2013, it was decided
that the information with respect to compliance with safeguards should be
done voluntarily, and may be included in national communications or
other communication channels including the UNFCCC web platform.200

The extent to which the international framework relating to REDD+
considers the indigenous peoples’ land tenure and use remains to be seen.

As an international mitigation intervention, REDD+ is developed and
supported by the governance structure of several international initiatives
including the UN-REDD Programme, and other multilateral initiatives
such as the Forest Carbon Partnership Facility (FCPF) hosted by the

192 UNFCCC CP ‘Outcome of the work of the Ad Hoc Working Group on Long-term
Cooperative Action under the Convention’ Decision 2/CP.17, FCCC/CP/2011/9/
Add.1, para 63 (Decision 2/CP.17).

193 Decision 2/CP.17 (n 192 above) para 66.
194 Decision 2/CP.17 (n 192 above) para 67.
195 UNFCCC CP ’Guidance on systems for providing information on how safeguards are

addressed and respected and modalities relating to forest reference emission levels and
forest reference levels as referred to in decision 1/CP.16’ Decision 12/CP.17, FCCC/
CP/2011/9/Add.2 (Decision 12/CP.17).

196 Decision 12/CP.17 (n 195 above) para 2.
197 Decision 12/CP.17 (n 195 above) paras 3-5.
198 UNFCC CP ‘Launching the Green Climate Fund, annex governing instrument for the

Green Climate Fund’ Decision 3/CP.17, FCCC/CP/2011/9/Add.1, para 35.
199 UNFCCC CP ‘Agreed outcome pursuant to the Bali action plan’ Decision 1/CP.18,

FCCC/CP/2012/8/Add.1.
200 UNFCCC CP ‘The timing and the frequency of presentations of the summary of

information on how all the safeguards referred to in decision 1/CP.16, appendix I, are
being addressed and respected’ Decision 12/CP.19, FCCC/CP/2013/10/Add.1
(Decision 12/CP.19) paras 3 and 4.

 Relation to indigenous peoples’ lands 135

World Bank.201 There are also voluntary and independent initiatives, such
as the Climate, Community and Biodiversity Alliance (CCBA).202 The
activities of these supporting initiatives overlap, for instance, as shall be
indicated in a subsequent chapter, as part of readiness activities for
REDD+ at the national level, these initiatives use a joint template for
preparing proposal and guidelines. However, as the case studies on
REDD+ used in this book to demonstrate a general trend in Africa fall into
the categories mainly supported by UN-REDD Programme, this section
examines only the extent to which the institutions and instruments
emanating from the UN-REDD National Programme involve indigenous
peoples and accommodate their land use and tenure in the context of
REDD+ activities.

2.2.3 United Nations Collaborativ e Programme on the Reduction of
Emissions from Deforestation and Forest Degradation in
Developing Countries: Institutions and instruments

Institutions and indigenous peoples

The UN-REDD National Programme was launched in 2008 as a
collaboration between three UN development Agencies, namely, the
United Nations Environment Programme (UNEP), the United Nations
Development Programme (UNDP) and the Food and Agriculture
Organisation (FAO).203 Through the technical knowledge, institutional
networks, political relations, and resources of these three development
agencies particularly, in relation to the environment, the UN-REDD
Programme aims to establish a structure to help nations prepare for
participation in a REDD+ mechanism.204 The UN-REDD is governed by
a Policy Board, Administrative Agent (AA) also known as the Multi-
Partner Trust Fund Office (MPTF) and a Secretariat as other components
of its structure.

201 UN-REDD Programme ‘Frequently asked questions (FAQs) and answers about
REDD+’ http://www.un-redd.org/A boutREDD/tabid/102614/Default.aspx
(accessed 18 October 2012) (UN-REDD Programme); K Barret ‘The World Bank and
UN-REDD: Big names and narrow focus’ (2012) Ecossytem Marketplace 1; S Danon &
D Bettiati ‘Reducing emissions from deforestation and forest degradation (REDD+):
What is behind the idea and what is the role of UN-REDD and Forest Carbon
Partnership Facility (FCPF)’ (2012) South-East European Forestry Review Paper 95, 97;
B Bosquet & AR Aquino ‘Forest Carbon Partnership Facility: Demonstrating activities
that reduce emissions from deforestation and forest degradation’ 3.

202 CCBA ‘About CCBA’ http://www.climate -standards.org/about-ccba/ (accessed
18 October 2012).

203 UN-REDD Programme (n 201 above).
204 UNEP was founded in 1972 as an institution within the United Nations system to

promote the ‘wise use and sustainable development of the global environment’. UNEP
assesses global, regional and national environmental conditions and trends; develops
international and national environmental instruments; and strengthens institutions for
the wise management of the environment, see http://www.unep.org/About/
(accessed 18 October 2013); since 1966, the United Nations Development Programme
(UNDP) has been in partnership with people at different levels of society with the view

136 Chapter 4

The Policy Board is composed of one full member from each of the
three regions in which the programme operates, that is, Africa, Asia-
Pacific and Latin America-Carribean region and two alternate members
from up to a maximum of nine countries. Up to three seats are available
for donors while one member of civil society is selected as a representative
and three operate as observers.205 Selected from one of the participating
countries and from one of the participating UN agencies, the Board has
two co-chairs which rotate among the full members at least once yearly.206

The UN-REDD Programme presently supports 48 partner countries across
Africa, Asia-Pacific and Latin America and the Caribbean, particularly
with funds aimed at developing and implementing National REDD+
Strategies.207 In Africa, countries receiving support for UN-REDD
Programme are the DRC, Nigeria, the Congo, the United Republic of
Tanzania, and Zambia.208

The MPTF is the Administrative Agent (AA) of the UN-REDD
Programme and it administers funds for REDD+ activities based on the
decisions of the Policy Board. In addition to interfacing with donors, the
MPTF performs other functions.209 These include receiving funds from
donors that wish to contribute, administration and the disbursement of
funds as received, as well as the consolidation of statements and reports
indicating how funds have been utilised.210 Located in Geneva, the UN-
REDD Programme secretariat supports the Policy Board through a range
of activities including organising meetings, producing reports and
monitoring implementation of Policy Makersboard decisions.211 In
addition to serving as an important link for contact with the UN-REDD
Programme, the Secretariat liaises with other REDD+ initiatives, such as

204 of building crisis resilient nations and facilitating growth for lifestyle improvement. It
has focused on four main areas including environment and sustainable development,
see http://www.undp.org/content/und p/en/home/operatio ns/about_us.html
(accessed 18 October 2012); founded in 1943 by 44 governments, meeting in Hot
Springs, Virginia, the United States, one of the strategic objective of Food and
Agriculture Organisation (FAO) of the United Nations is to make agriculture,
forestries and fisheries more productive and sustainable, see http://www.fao.org/
about/en/About (accessed 18 October 2012).

205 The present full members are from Democratic Republic of Congo (DRC), Indonesia
and Panama, see UN-REDD Programme ‘Policy Board Composition’ (2013) 2.

206 As above.
207 UN-REDD Programme ‘Partner countries’ http://www.un-redd.org/Part

ner_Countries/tabid/102663/Default. aspx (accessed 18 October 2013).
208 There are other African nations which though are not part of UN-REDD National

Programmes but do receive targeted assistance in form of knowledge sharing and
capacity building. These are Cameroon, the Central African Republic, Côte d’Ivoire,
Ethiopia, Gabon, Ghana, Kenya, Morocco, South Sudan, the Sudan,Tunisia and
Uganda. ‘UN-REDD Programme Partner Countries’ http://www.un-redd.org/
Partner_Countries/tabid/102663/Default.aspx (accessed 18 October 2013).

209 ‘The Multi-Partner Trust Fund Office’ http://mptf.undp.org/overview/office/
what#mission (accessed 18 October 2013); ‘UN-REDD Programme Handbook for
National Programmes and Other National-Level Activities’ (2012) (Handbook for
National Programme).

210 As above.
211 As above.

 Relation to indigenous peoples’ lands 137

the FCPF, for a variety of reasons, including the mobilisation of funds.212

The Secretariat offers leadership in ‘strategic planning, and the
development and management of reporting, monitoring and evaluation
frameworks for the Programme’.213 It encourages inter-agency partnership
and communication in order to ensure effective implementation of the
programme.214

Indigenous peoples feature in the UN-REDD institutional structure,
particularly on the Policy Board. They are represented by the chair of the
United Nations Permanent Forum on Indigenous Peoples (UNPFIP) as a
full member and three observers.215 Each of these observers has a
representative from the three regions of programme operation.216 The
indigenous peoples’ representatives with observer status are self-selected,
although the process is facilitated by the UN-REDD secretariat and
participating UN Organisations.217 Funds are provided by the UN-REDD
Programme to enable the representatives of three indigenous peoples with
observer status to attend Policy Board meetings.218 It may be argued that
this level of representation is low considering the diversity of indigenous
peoples in the world and the urgency of their issues.219 However, it is not
a discouraging starting point in a mechanism which is still evolving. The
presence of indigenous peoples’ organisations at least will ensure that their
voice is heard where it matters most: at the policy making level of the
programme. The influence of their participation at that level cannot be
overstated considering the presence of the chair of the UNPFII, an
organisation which has helped in documenting the adverse impacts of
climate change on indigenous peoples.220 Thus, it is reasonable to expect
that its participation can help in drawing attention and formulating
responses to the adverse impacts of REDD+ activities on indigenous
peoples’ land use and tenure.

REDD+ instruments and indigenous peoples

At the Cancun COP, the normative basis for implementing REDD+ was
established in the form of safeguards. According to paragraph 2 of
Appendix 1 of the Cancun Agreements:221

212 Handbook for National Programme (n 209 above).
213 As above.
214 As above.
215 UN-REDD Programme ‘Policy Board Composition’ 2.
216 As above.
217 UN-REDD Programme ‘Policy Board Composition’ 3.
218 As above.
219 Mr Kironyi from Tanzania made this point in the interview with the author at the

REDD+ Stakeholders Dialogue held at Cape Town South Africa 2013.
220 See for instance its commissioned work on climate change and mitigation indigenous

peoples, ‘Report on the impacts of climate change mitigation measures on indigenous
peoples on their territories and lands’ E/C 19/2008/10 (unedited version) (Indigenous
Peoples Climate Change Mitigation Report).

221 Decision 1/CP.16 (n 44 above).

138 Chapter 4

When undertaking the activities referred to in paragraph 70 of this decision,
the following safeguards should be promoted and supported:

(a) That actions complement or are consistent with the objectives of national
forest programmes and relevant international conventions and
agreements;

(b) Transparent and effective national forest governance structures, taking
into account national legislation and sovereignty;

(c) Respect for the knowledge and rights of indigenous peoples and members
of local communities, by taking into account relevant international
obligations, national circumstances and laws, and noting that the United
Nations General Assembly has adopted the United Nations Declaration
on the Rights of Indigenous Peoples;

(d) The full and effective participation of relevant stakeholders, in particular
indigenous peoples and local communities, in the actions referred to in
paragraphs 70 and 72 of this decision;

(e) That actions are consistent with the conservation of natural forests and
biological diversity, ensuring that the actions referred to in paragraph 70
of this decision are not used for the conversion of natural forests, but are
instead used to incentivise the protection and conservation of natural
forests and their ecosystem services, and to enhance other social and
environmental benefits;

(f) Actions to address the risks of reversals;

(g) Actions to reduce displacement of emissions.

The subsequent decisions of the COP, as earlier indicated, require that
parties through national communications and other channels, indicate
their level of compliance with these safeguards.222 Relying on the
foregoing, it can be stated that indigenous peoples’ land use and tenure are
expected to be respected in the implementation of REDD+ activities. Also,
since the UN-REDD Programme is one of the international initiatives
involved with the implementation of REDD+, the argument can be made,
in line with the rider to paragraph 2 of Appendix 1 of the Cancun
Agreements, that the UN-REDD Programme is expected to ensure the
promotion and support of these safeguards which urge respect for the
rights of indigenous peoples and, arguably, their land tenure and use. The
validity of the argument is supported by a range of documents put in place
by the UN-REDD Programme which draw from and are consistent with
the broad guidance provided by the Cancun Agreements. Key examples of
these documents being developed, and largely reflecting the Cancun
safeguards, are the Social Principles Risk Assessment Tool, Social and
Environmental Principles and Criteria, Guidelines on Stakeholder
Engagement in REDD+ Readiness With a Focus on the Participation of
Indigenous Peoples and Other Forest-Dependent Communities, and the
UN-REDD Guidelines on Free, Prior and Informed Consent.

222 See Decision 12/CP.17 (n 195 above) and Decision 12/CP.19 (n 200 above)
respectively.

 Relation to indigenous peoples’ lands 139

(a) Social Principles Risk Assessment Tools

The Social Principles Risk Assessment Tools (SPRAT) emerged against
the backdrop that the effective management of forests and the distribution
of its benefits are crucial to the success of REDD+ policies and
measures.223 It emerged within that thinking that stakeholders who
depend on the forests are unlikely to refrain from using the forests as a
source of income if distribution of benefits is uncertain or untimely or if
corruption is perceived as high.224 It is not surprising that a draft Social
Principles Risk Assessment Tools (SPRAT) was developed in 2010 to be
consistent with the safeguard guidance offered by the UNFCCC’s draft
AWG-LCA text on REDD+ which informed the Cancun Agreements.225

The SPRAT offers three interrelated principles that have implications for
indigenous peoples in the context of climate change. These are the
principles of good governance, stakeholders’ livelihoods and policy
coherence.226 Each of these principles contains criteria and questions to
assist users in assessing the potential social risks of REDD+ as a mitigation
strategy, particularly in the design and implementation of national UN-
REDD programmes.227 Accordingly, it can be expected, if appropriately
deployed, that the SPRAT can help prevent social risks involved with
REDD+ and hence protect indigenous peoples’ land use and tenure in line
with paragraph 2(c) of Cancun Agreements.

According to SPRAT,228 the principle of good governance is to
ascertain whether a programme meets the standards of good governance
respecting elements such as integrity, transparency and accountability, as
well as stakeholder participation. It seeks to avoid involuntary settlement,
protect traditional knowledge and help in realising the social, as well as
political, well-being of the stakeholders.229 In addition to its reflection of
paragraph 2(d) of the Cancun Agreements, in dealing with policy
coherence, principle 3 expects mitigation measures to agree with the
sustainable management of forest, forestry plans and other relevant
policies and treaties which link with paragraph 2(e) of the Cancun
Agreements.230 To the indigenous peoples who may suffer displacement
from their lands as a result of project implementation, SPRAT offers some
hope in the implementation of REDD+ as a climate mitigation measure.

223 UN-REDD National Programme ‘Social Principles Risk Assessment Tools’ October
(SPRAT) (2010).

224 As above.
225 As above.
226 As above.
227 McDermott et al (n 147 above) 68; UNDP ‘The United Nations collaborative

programme on reducing emissions from deforestation and forest degradation in
developing countries: Supporting inclusive and effective national governance systems
for REDD+’ (June 2010).

228 SPRAT (n 223 above).
229 SPRAT (n 223 above) 2.
230 As above.

140 Chapter 4

(b) Social and Environmental Principles and Criteria

The Social and Environmental Principles and Criteria (SEPC) appear to be
an extension of SPRAT since it is not certain that they have replaced the
latter. Developed in collaboration between UNDP and UNEP,231 SEPC is
conceived with the understanding that REDD+ has beneficial potentials
beyond carbon value. In addition to payments for carbon, the advantages
from REDD+ can includ e financial benefits, such as employment,
investments in local infrastructure and empowerment of communities in
terms of access to forests, lands and non-timber forest products, and
enhanced local environmental quality.232 However, as REDD+ can be
harmful to the host communities,233 SEPC is designed to operate as a
response not only to assist with the realisation of the benefits associated
with REDD+, but to mitigate its risks.234 The SEPC aligns with paragraph
2(e) of the Cancun Agreements in offering a guiding frame for the UN-
REDD Programme to address social and environmental issues in UN-
REDD National Programmes and other UN-REDD funded activities as
well as helping countries to develop national approaches to REDD+
safeguards in accordance with the UNFCCC. 235

SEPC consists of seven broad principles and associated criteria that
further explain each principle,236 and which are in line with the safeguards
provided under the Cancun Agreements, particularly in relation to
indigenous peoples.237 Illustrating this congruence is principle 1 of SEPC
which focuses on the need to ensure that the norms of democratic
governance are reflected in the national commitments and agreements
associated with REDD+. This principle agrees with paragraph 2(d) of
Appendix 1 to the Cancun Agreements on the need for full and effective
participation of relevant stakeholders, including indigenous peoples. Also,
parties involved in the implementation of projects are urged under
principle 2 to respect and protect stakeholders’ rights in line with
international obligations. This is similar to paragraph 2(c) of Appendix 1
to the Cancun Agreements for the knowledge of indigenous peoples and
members of local communities in line with UNDRIP. According to
principle 3, parties should ensure that projects promote sustainable
livelihoods and poverty reduction; principle 4 requires a project to
contribute to low-carbon and, climate-resilient sustainable development

231 ‘UN-REDD Programme Social & Environmental Principles and Criteria, version 1’
UN-REDD/PB6/2011/IV/1 (SEPC); also see ‘UN-REDD Programme Social and
Environmental Principles and Criteria’ UN-REDD Programme, (SEPC) 8th Policy
Board meeting 25-26 March 2012 Asunción, Paraguay 3; UN-REDD Programme
Social and Environmental Principles and Criteria, version 3 Draft for Consultation
(SEPC Version 3).

232 SEPC (n 231 above) 8.
233 As above.
234 As above.
235 SEPC (n 231 above) 3.
236 SEPC (n 231 above) 5-7.
237 See Decision 1/CP.16 (n 44 above) appendix 1, para 2(e).

 Relation to indigenous peoples’ lands 141

policy. These principles, together with principles 5, 6, and 7 which
respectively enjoin parties to protect natural forests from degradation,
enhance the multiple functions of forest and avoid or reduce adverse
impacts of activities on non-forest ecosystem services and biodiversity, are
compatible with paragraphs 2(f) and (g) of Appendix 1 to the Cancun
Agreements. These paragraphs respectively require that REDD+ activities
should support actions aimed at reducing emissions.

(c) Guidelines on Stakeholder Engagement in REDD+ Readiness
with a Focus on the Participation of Indigenous Peoples and
Other Forest-Dependent Communities (Joint Stakeholder
Guidelines)

The Joint Stakeholder Guidelines have an antecedent in the Operational
Guidance on the Engagement of Indigenous Peoples and Other Forest-
Dependent Communities238 (Operational Guidance) which was developed
by the UN-REDD Programme in 2009. The Operational Guidance built on
the recommendations of the Global Indigenous Peoples’ Consultation on
REDD+ 239 held in Baguio City, the Philippines, in November 2008. A
collaboration between the Forest Carbon Partnership Facility (FCPF) and
the UN-REDD Programme, it aims to address the overlap involved in the
performance of their functions in terms of scope of work and countries
under their respective coverage.240 It was felt that the challenge of needless
duplication could be reduced through the development of joint materials
focusing on effective participation and consultation, as well as stipulating
concrete guidance for planning and implementing consultation.241 It is
intended to encourage effective stakeholder engagement in the context of
REDD+. 242 In aiming at realising this end, the Joint Stakeholder
Guidelines aligns with paragraph 2(d) of Appendix 1 to the Cancun
Agreements which urges parties to respect the full and effective
participation of relevant stakeholders.243

The Joint Stakeholder Guidelines are unique in that they particularly
focus on indigenous peoples and forest-dependent communities. This is
not surprising considering the precarious situation of these peoples and
their valuable contribution to the forests on which they rely not only for
their social and economic livelihoods, but also for their cultural and

238 UN-REDD ‘Operational guidance: Engagement of indigenous peoples and other
forest-dependent Communities’ Working Document, 25 June 2009.

239 ‘Global indigenous peoples’ consultation on reducing emissions from deforestation
and forest degradation (REDD)’ http://archive.unu.edu/climate/activities/
indigenousPeople_REDDConsultation.html(accessed 18 October 2013).

240 ‘Guidelines on stakeholder engagement in REDD+ readiness with a focus on the
participation of indigenous peoples and other forest-dependent communities’ (Joint
Stakeholders’ Guidelines) 20 April 2012 (revision of March 25th version).

241 As above.
242 Joint Stakeholders’ Guidelines (n 240 above) para 4.
243 Decision 1/CP.16 (n 44 above) para 2(d).

142 Chapter 4

spiritual well-being.244 The Guidelines contain a description of relevant
policies on indigenous peoples and other forest-dependent communities,
principles and guidance for effective stakeholder engagement; and
practical steps to ensure planning and implementing effective
consultations. The policies highlighted under the guidelines include
international instruments such as UNDRIP, which in articles 20 to 24
allows for the protection of indigenous peoples’ land rights. They also refer
to the UN Common Understanding on the Human Rights Based
Approach to Development Co-operation which affirms that all
programmes on development should advance the realisation of human
rights.245 Arguably, it suggests that there is implied recognition that the
protection of indigenous peoples is crucial in the implementation of
REDD+.

Reference is also made to the UN General Assembly Programme of
Action for the Second International Decade of the World’s Indigenous
Peoples; a document that urges states to take positive steps to respect the
human rights of indigenous peoples without discrimination.246 In the
context of the FCPF, the Stakeholders’ Guidelines refer to the World Bank
Operational Policies which are of relevance to indigenous peoples. In
particular, these include Operational Policy 4.10 on indigenous peoples
that seek to ensure respect for the dignity, human rights, economies, and
cultures of indigenous peoples by the projects or missions of the Bank.247

The policy specifies that the Bank will provide financing for projects only
where free, prior, and informed consultation brings about a broad
community support to projects by indigenous peoples.248 While the
requirement for free prior and informed consultation is different from
consent, it is not impossible, if genuinely carried out as anticipated by the
document, that consent will be an inevitable outcome of consultation.

(d) Guidelines on Free, Prior and Informed Consent

The UN-REDD Guidelines on Free, Prior and Informed Consent (FPIC)
are the result of an attempt to improve on the Joint Stakeholder
Engagement Guidelines in that they set out the normative, policy and
operational content for FPIC which are not described in detail under the
Joint Stakeholder Engagement Guidelines.249 To reach their present form,

244 Joint Stakeholders’ Guidelines (n 240 above) 1-2.
245 ‘The human rights based approach to development co-operation: Towards a common

understanding among UN Agencies’ http://www.u ndg.org/archive_docs/6959 the_
Human_Rights_Based_Approach_to_Development_Co-operation_Towards_a_Com
mon_Understanding_among_UN.pdf (accessed 18 October 2013) (HRBA).

246 ‘Programme of action for the 2nd international decade of the world’s indigenous
peoples’ Resolution adopted by the General Assembly on 16 December 2005, UN
General Assembly Resolution, 60/142 60/142.

247 World Bank ‘OP 4.10-Indigenous peoples’ (OP.4.10).
248 OP.4.10 (n 247 above) para 7.
249 ‘UN-REDD Guidelines on Free, Prior and Informed Consent’ January 2013 (UN-

REDD FPIC).

 Relation to indigenous peoples’ lands 143

the FPIC Guidelines are an outcome of three regional consultations which
were variously held with stakeholders in Vietnam, Panama and
Tanzania.250 Also, rather than using the word ‘consultation’, it affirms
that ‘consent’ is the end of engaging with populations, including those with
indigenous status. Although FPIC is not specifically mentioned, the
Cancun Agreements stipulate, when undertaking REDD+ activities, that
parties should ensure that such activities complement international
conventions and agreements.251 Hence, since the Cancun Agreements
incorporate conventions and instruments that provide for FPIC, such as
ILO Convention 169 and the UNDRIP, it can be argued that the FPIC
Guidelines aim to fulfil Cancun Safeguards. The FPIC Guidelines set out
in clear terms the meaning of various elements of the FPIC:252 they
identify the expectations of the UN-REDD Programme in relation to the
role of the UN-REDD partner countries in REDD+ activities,253 when
FPIC is required and applied.254 They shed light on the appropriate
persons to seek out and gain consent from as well as highlight the outcome
of the FPIC process,255 the operational framework for seeking FPIC and
national grievance mechanisms.256

Indigenous peoples’ issues, particularly in relation to land use and
tenure, are central to the explanation offered on FPIC in the Guidelines.
First, in defining the various elements that constitute FPIC, the FPIC
Guidelines rely on the understanding of FPIC endorsed by the United
Nations Permanent Forum on Indigenous Issues (UNPFII).257 It defines
‘free’ to mean consent which is given without ‘coercion, intimidation or
manipulation’.258 This suggests that the process should be self-directed by
the community and not externally imposed.259 ‘Prior’ connotes that
‘consent is sought sufficiently in advance of any authorization or
commencement of activities’.260 It further suggests that time is given to the
community to ‘understand, access, and analyze information on proposed
activities’.261 In this regard, information should be given to the community
before activities are initiated.262 According to the FPIC Guidelines, the
‘informed’ element of the FPIC deals mainly with ‘the nature of the
engagement and type of information that should be provided prior to

250 UN-REDD FPIC (n 249 above) 9.
251 Decision 1/CP.16 (n 44 above) para 2(a).
252 UN-REDD FPIC (n 249 above) 18.
253 UN-REDD FPIC (n 249 above) 22.
254 UN-REDD FPIC (n 249 above) 24-28.
255 UN-REDD FPIC (n 249 above) 29.
256 UN-REDD FPIC (n 249 above) 32-34.
257 ‘Report of the international workshop on methodologies regarding free prior and

informed consent’ E/C.19/2005/3, endorsed by the UNPFII at its 4th session in 2005
(FPIC Report).

258 FPIC Report (n 257 above) para 46(i); UN-REDD FPIC (n 249 above)18.
259 UN-REDD FPIC (n 249 above)18.
260 FPIC Report (n 255 above) para 46(i).
261 UN-REDD FPIC (n 249 above)19.
262 As above.

144 Chapter 4

seeking consent and also as part of the on-going consent processes’.263 The
information should be handy, complete, clear, in culturally acceptable
language, widespread in reach, and touching the positive and negative
aspects of REDD+ projects.264 ‘Consent’ means that the decision is
collectively reached through the ‘customary, decision-making processes of
the affected peoples or communities’.265 Consent, according to the FPIC
Guidelines, is a ‘freely given decision that may result to a yes or a no’ but
includes the option to reconsider if new circumstances emerge.266 Consent
is understood as a collective decision, which may be given or withheld in
phases and reached in accordance with their own customs and
traditions.267 In addition to the general link with indigenous peoples, more
importantly, these instruments emphasise the land tenure and use by
indigenous peoples and generally animate related issues of participation,
carbon rights and benefit-sharing, and access to remedies.

Implications of instrument s for indigenous peoples

(a) Land tenure and use

SPRAT offers a range of principles that specifically speak to the situation
of indigenous peoples’ land use and tenure. For instance, in explaining
principle 1 that deals with good governance, SPRAT requires project
documentation to respond to a range of questions, including whether: (i)
UNDRIP and Convention 169 have been ratified or endorsed; (ii) there is
sufficient documentation identifying these peoples; (iii) proposed projects
will impact on indigenous peoples’ lands, territories, resources or
livelihood; and (iv) the potential impacts of REDD programmes have been
thoroughly analysed and communicated to these groups.268 In discussing
the criteria associated with its principles, SEPC highlights issues that relate
to indigenous peoples’ land use and tenure. In elaborating on principle 2,
for instance, participants in REDD+ are to safeguard the rights of
indigenous peoples, local communities and other vulnerable and
marginalised groups to lands, territories and resources. In relation to
realising principle 6, SEPC provides that land-use planning for REDD+
should respect local and other stakeholders’ values. Also, regarding
principle 7, project participants are enjoined to prevent or avoid adverse
activities in the form of land-use change to agriculture, or activities
preventing an existing use of forests, such as grazing.269

263 UN-REDD FPIC (n 249 above) 19.
264 As above.
265 UN-REDD FPIC (n 249 above) 20.
266 As above.
267 As above.
268 UN-REDD FPIC (n 249 above) 7.
269 UN-REDD FPIC (n 249 above) 11.

 Relation to indigenous peoples’ lands 145

The Joint Stakeholders’ Guidelines urge that the issues of land tenure,
resource-use rights, property rights and livelihoods are important to
indigenous peoples270 in that in many parts of tropical countries, it is
certain that indigenous peoples’ customary/ancestral rights may not be
codified or consistent with national laws.271 To this end, the Guidelines
highlight the relevance of a legal and policy framework including
international instruments, such as UNDRIP which copiously requires the
protection of indigenous peoples’ land rights. It obligates the states not to
take any action likely to dispossess indigenous peoples of their lands,272 or
forcefully remove them,273 but urges the states to maintain and strengthen
the spiritual relationship of indigenous peoples with their lands,274 and
legally to recognise and protect their land rights.275 The recognition of
these instruments in the Joint Guidelines leaves little doubt that the
protection of indigenous peoples, particularly their land use and tenure, is
an essential component of the Joint Guidelines. The UN-REDD FPIC
similarly sets out a framework including case-law, that should guide the
REDD+ activities in dealing with indi genous peoples’ land tenure and use.
For instance, it refers to institutional policies, including the International
Finance Corporation (IFC) Performance Standard which came into effect
on January 2012.276According to the IFC Standard, FPIC of indigenous
peoples should be secured in respect of activities involving the commercial
use of lands and natural resources, cultural resources and the relocation of
indigenous peoples.277 The Environmental and Social Policy of the
European Bank for Reconstruction and Development, like the FPIC

270 Joint Stakeholders’ Guidelines (n 238 above).
271 As above.
272 See UNDRIP, art 8(2)(b).
273 UNDRIP, art 10.
274 UNDRIP, art 25.
275 UNDRIP, art 26.
276 ‘IFC Performance Standard 7 – V2 Indigenous Peoples’ is a product of revisions

largely stemming from intensive study undertaken in 2009 by IFC management of its
sustainability framework. The study is titled ‘IFC’s Policy and Performance Standards
on Social and Environmental Sustainability, and Policy on Disclosure of Information:
Report on the first three years of application’. Comprising three components: (1)
Policy on environmental and social sustainability, which outlines the IFC’s obligations
with respect to environmental and social sustainability; (2) Performance Standards,
which detail IFC clients’ responsibilities for mitigating their environmental and social
risks; and (3) Access to information policy, which addresses transparency issues, the
sustainability framework came into operation in April 30, 2006. The Performance
Standard 7: Indigenous Peoples, adopted in 2006, provided for a standard of
consultation in an FPIC and not consent. Hence, it was roundly condemned as weak
by the civil society which also urged the IFC to adopt a ‘consent’ standard for projects
dealing with indigenous peoples’. This call eventually made its way into the IFC
Performance Standard 7 – V2 Indigenous Peoples. On the account of the evolution and
criticism of the IFC Performance Standard 7 – V2 Indigenous Peoples, see SH Baker
‘Why the IFC’s free, prior, and informed consent policy does not matter (yet) to
indigenous communities affected by development projects’ (2013) 30 Wisconsin
International Law Journal 668; for the section incorporating the IFC Standard under
UN-REDD FPIC, see UN-REDD FPIC (n 249 above) 25, 26

277 IFC Performance Standard 7 – V2 Indigenous Peoples, para 16.

146 Chapter 4

Guidelines, lists similar circumstances in respect of which FPIC is required
with regard to project-activities.278

In setting out the operational framework for seeking FPIC, the FPIC
Guidelines seek to protect indigenous peoples’ land rights. This is
discernible from steps outlined under the operational framework which
include the requirements that FPIC should be carried out by partner
countries in collaboration with relevant right holders. The operational
framework further indicates that the scoping review in respect of FPIC
should include a description of the legal status of the land, territory and
resources of which the project is being proposed and indicate its specificity,
that is, whether formal and informal and/or customary use by the rights-
holders.279 In addition to identifying the circumstances in respect of which
FPIC is required under the UNDRIP, the FPIC Guidelines set out the
case-law from regional human rights system which considered indigenous
peoples’ land use and tenure. For instance, in explaining that states are
required to secure the consent of indigenous peoples through their freely
identified representatives or institutions,280 the FPIC Guidelines refer to
the decision of the Inter-American Commission of Human Rights in
Saramaka v Suriname.281 As subsequently confirmed by the Inter-American
Court, consent is required in the cases of ‘any development, investment,
exploration or extraction plans’ which are defined as ‘large-scale
development or investment projects that have a significant impact on the
right of use and enjoyment of ancestral territories’.282 Similarly, the FPIC
Guidelines refer to the Endorois case where the Commission reached a
similar conclusion as in the Saramaka case that consent is required for ‘any
development or investment projects that would have a major impact’.283

This signifies that it is given that consent is necessary for any project that
will disturb indigenous peoples’ land use and tenure.

(b) Participation

The UN-REDD National Programme has a range of instruments with
provisions that can motivate the participation of indigenous peoples and
thereby avail them of the opportunity to take part in decisions affecting
their land tenure and use. Principle 1 of SPRAT, dealing with good
governance, itemises stakeholder participation as critical to the
implementation of climate mitigation projects.284 SPRAT requires
projects to identify all stakeholders and give special attention to the most

278 UN-REDD FPIC (n 249 above) 26.
279 UN-REDD FPIC (n 249 above) 32.
280 UN-REDD FPIC (n 249 above) 25.
281 Saramaka People v Suriname IACHR(28 November 2007) Ser C 172.
282 Saramaka (n 281 above) paras 129 & 137.
283 Communication 276/03, Centre for Minority Rights Development (Kenya) and Minority

Rights Group (on behalf of Endorois Welfare Council) (Endorois case) 27th Activity Report:
June-November 2009, para 291.

284 SPRAT (n 223 above).

 Relation to indigenous peoples’ lands 147

vulnerable groups by observing their free, prior and informed consent.285

Also, programmes are expected to indicate whether a consultative process
to seek free, prior and informed consent and the process to conduct it may
be implemented.286 According to the SEPC, stakeholders in project
implementation should ensure full and effective participation of relevant
stakeholders, especially indigenous peoples and forest-dependent
communities.287 Free, prior and informed consent is a critical requirement
for the participation of indigenous peoples in all projects impacting on
their lands, territories and resources.288

The Stakeholders’ Guidelines set out common guidance principles for
the effective engagement of indigenous peoples which REDD+ should
observe whether supported by FCPF or UN-REDD.289 According to the
Guidelines, the consultation process should ensure that the voices of
vulnerable groups are heard.290 In conducting consultation, focus is
required on issues such as transparency and timely access to
information.291 For consultation to be meaningful in the context of
REDD+, the Stakeholders Guidelines urge that information on project
implementation must be communicated to indigenous peoples in a
culturally acceptable manner.292 It must further aim at allowing project
investors sufficient time to fully understand and incorporate the concerns
and recommendations of local communities in the design of the
consultation processes.293 Indigenous peoples with complaints or issues
relating to their land use and tenure can use the consultation in this context
to make them known to other project stakeholders. According to the
Guidelines, consultation should occur voluntarily, leading either to the
giving or withholding of consent in the case of UN-REDD Programme.294

Such consultations should accommodate and respect the traditional
institutions and organisations of indigenous peoples.295

Also, the Stakeholders’ Guidelines outline and set out the practical
steps on how to conduct consultation of relevance to indigenous peoples
land use and tenure.296 First, stakeholders are expected to define the
desired outcomes of consultation. In the context of REDD+, this signifies
that stakeholders should set out the mandate, degree of participation and
access to information for the consultation exercise.297 Second, the planner

285 SPRAT (n 223 above) 7 & 8.
286 SPRAT (n 223 above) 8.
287 SEPC (n 231 above) 8.
288 SEPC (n 231 above) 9.
289 See generally Joint Stakeholders’ Guidelines (n 240 above) para 8.
290 Joint Stakeholders’ Guidelines (n 240 above) para 8(a) and (b).
291 As above.
292 As above.
293 Joint Stakeholders’ Guidelines (n 240 above) para 8(b).
294 Joint Stakeholders’ Guidelines (n 240 above) para 8(c).
295 Joint Stakeholders’ Guidelines (n 240 above) para 8(d).
296 Joint Stakeholders’ Guidelines (n 240 above) para 10 generally.
297 As above.

148 Chapter 4

of the consultation should clearly identify the groups that have an interest/
stake in the forest and those that will be affected by REDD+ activities and
ensure their inclusion. Third, in accordance with the Stakeholders’
Guidelines, issues to consult on should be defined and may include the
type and pattern of land use by indigenous peoples and other forests
dependent communities, land rights and tenure system, the opportunity
cost of land use, as well as role of the private sector.298 Fourth, the terms
of the consultation should be defined and may include information on
timing, the process of determining consultation outcome, and
representation. Fifth, for an effective consultation, participants must
decide on which approach to use for consultation and ensure that such an
approach allows for bottom up participation and information sharing.299

Sixth, where necessary, the initiator of REDD+ project should ensure that
the capacity of stakeholders is developed, possibly through advance
training, to ensure their contribution and understanding of issues.300

Finally, consultation should be conducted in line with the terms and
outcome of findings, and then analysed for dissemination to all
participants.301 In specifying for details to be followed in relation to
participation, the FPIC Guidelines will be useful in addressing issues
relating to indigenous peoples’ land use and tenure.

(c) Carbon rights and benefit-sharing

The UN-REDD instruments are unique in terms of the provisions relating
to carbon rights and benefit-sharing which are of significance, particularly
in relation to mitigation activities on indigenous peoples’ lands. Inspite of
their general reference to carbon rights, none of the UN-REDD
instruments offers a definition. However, there are scholarly attempts at
definition of carbon rights.302 According to Cotula and Mayers, ‘carbon
rights are a form of property right that “commoditise” carbon allowing for
its trading’.303 They have also been considered as ‘intangible assets created
by legislative and contractual arrangements that allow the recognition of
separate benefits arising from the sequestration of carbon’.304 In the view
of Peskett and Brodnig, carbon rights simply refer to a new form of
property right in forests in the light of the emerging negotiation in climate
change discussions which is establishing new funds and markets for the
purpose of REDD+.305 As Peskett and Brodnig further explain, certain

298 As above.
299 As above.
300 As above.
301 As above.
302 L Peskett & G Brodnig Carbon rights in REDD+: Exploring the implications for poor and

vulnerable people (2011) 3.
303 L Cotula & J Mayers ‘Tenure in REDD start-point or afterthought?’ (2009) IIED 9.
304 C Streck & R O’Sullivan ’Legal tools for the ENCOFOR Programme’ (2007); UN-

REDD ‘Legal and institutional foundations for the national implementation of
REDD: Lessons from early experience in developing and developed countries’ (2009).

305 Peskett & Brodnig (n 302 above)2; D Takacs Forest carbon: Law and property rights
(2009).

 Relation to indigenous peoples’ lands 149

questions are pertinent for an understanding of the nature of carbon as
property. These questions relate to what is being owned, who may own
what, who has the right to benefits and how these may be integrated into
international and national REDD+ regimes.306

The UN-REDD Programme instruments describe carbon rights in
relation to the land tenure and use by indigenous peoples. Dealing with
good governance, SPRAT requires that the project should spell out how
carbon rights and other benefits are fairly distributed.307 In explaining
principle 2 of the SEPC, criterion 7 calls for the respect, promotion,
recognition and ‘exercise of equitable land tenure and carbon rights by
indigenous peoples and other local communities’.308 In explaining
principle 3 of the SEPC,309 criterion 12 requires parties to safeguard
impartial, equal and transparent benefit-sharing and distribution among
relevant stakeholders with special attention to the most vulnerable and
marginalised groups.310 In formulating and implementing REDD+, the
Joint Guidelines call for clarification of the rights to lands and carbon
assets, including collective rights, in conjunction with other suites of
indigenous peoples’ rights enshrined in international instruments.
According to the UN-REDD FPIC, a key consideration in determining
whether FPIC is required for a project, is whether the benefits are derived
from lands and territories, and resources of indigenous peoples and forest-
dependent communities.311 In the case of carbon rights which are potential
source of benefit to investors, it means FPIC is required for the purpose of
consensus among all stakeholders on the benefit-sharing of indigenous
peoples.

(d) Grievance mechanism and access to remedies

For the purpose of resolving grievances that may result from the
formulation and implementation of a REDD+ project, the instruments
under the UN-REDD National Programme recommend that a grievance
mechanism is a prerequisite. The SPRAT highlights the importance of
grievance mechanisms through its explanation of certain criteria key to
ensure good governance. For instance, it specifies that participation of
parties cannot be regarded as effective unless the programme
accommodates ‘an impartial grievance mechanism for all stakeholders’.312

Also, as highlighted under criterion 4 dealing with principle 2 of the
SPRAT, resettlement is involved, or an issue of traditional knowledge
arises, a mechanism should be able to receive and resolve such

306 Peskett & Brodnig (n 302 above) 3.
307 Peskett & Brodnig (n 302 above) 6.
308 SEPC Version 3 (n 231 above) 5.
309 SEPC Version 3 (n 231 above) principle 3 deals with the promotion and enhancement

of forests’ contribution to sustainable livelihoods.
310 SEPC Version 3 (n 231 above) 5.
311 UN-REDD FPIC (n 249 above) 27.
312 SPRAT (n 223 above).

150 Chapter 4

grievances.313 More importantly, according to SPRAT, a mechanism
should be put in place for the effective resolution of disputes relating to the
distribution of benefits.314

According to SEPC, a means of ensuring good governance of REDD+
activities is by establishing ‘responsive national feedback, complaints and
grievance mechanisms’.315 The Joint Stakeholders Guidelines require an
impartial, accessible and fair mechanism for grievance, conflict resolution
and redress as a necessary component of the consultation process and all
through the phases of implementing REDD+ policies, measures and
activities.316 National programmes, the Joint Stakeholders Guidelines
affirm, should establish grievance mechanisms and, for this purpose they
must embark on certain activities317 which include an assessment of
existing formal or informal grievance mechanisms for the purposes of
effecting appropriate modification and ensuring an ‘accessible,
transparent, fair, affordable, and effective’ mechanism able to respond to
the challenges in REDD+ implementation.318 No doubt, considering that
its focus is not on conventional modes of dispute resolution, such as the
court system, a well- conducted assessment as prescribed should produce
a grievance mechanism that accommodates the dispute-settlement
approach and institutions of indigenous peoples on issues such as land use
and tenure.

The UN-REDD FPIC points out that a grievance mechanism at the
national level in the context of REDD+ is critical to ensuring the effective
resolution of grievances and disputes.319 Such a mechanism should be
open to receiving and fast tracking the resolution of requests and
complaints from affected communities or stakeholders, such as indigenous
peoples, in relation to REDD+ activities, policies or programmes at the
local or national level.320 In terms of design, such a mechanism should be
flexible enough to accommodate different options on problem- solving,
including fact finding, dialogue, facilitation or mediation. In addition, it
should respond to citizen concerns, pre-empt problems and foster
confidence in and accountability from all stakeholders.321 In the context of
REDD+, it should be timely and available to all participating stakeholders
‘at no cost’ and without hindering resort to other administrative or lawful
remedies.322 By including options, from the menu of dispute settlement,
such as dialogue, facilitation or mediation, the UN-REDD instruments
certainly do not exclude the consensual manner of dispute resolution, a

313 As above.
314 As above.
315 SEPC Version 3 (n 231 above) 4.
316 Joint Stakeholders’ Guidelines (n 240 above).
317 As above.
318 Joint Stakeholders’ Guidelines (n 240 above)14.
319 Joint Stakeholders’ Guidelines (n 240 above) 34.
320 As above.
321 As above.
322 As above.

 Relation to indigenous peoples’ lands 151

preferred mode of grievance resolution among indigenous peoples. The
practice accords with the UNDRIP which recognises the right of
indigenous peoples to decisions through a ‘just and fair procedures for the
resolution of conflicts’ in line with their customs and traditions.323

In view of the foregoing, the conclusion can be drawn that there is
emerging evidence that the international climate regulatory framework
relating to adaptation and mitigation as responses to the adverse impacts
of climate change accommodates indigenous peoples’ issues in relation to
their land use and tenure. However, as shall be shown in the ensuing
section, there are certain notions, particularly under the framework, which
can potentially limit the consideration afforded indigenous peoples’ and
legitimise the subordination of their land tenure and use at the national
level.

3 Subordinating notions in the international
climate regulatory framework

The emerging international climate change regulatory framework reflects
certain notions which may legitimise states’ inadequate formulation of the
domestic regulatory framework in addressing the adverse impacts of
climate change on indigenous peoples’ land tenure and use. The key
notions are ‘sovereignty’, ‘country-driven’, and ‘national legislation’.
Arguably, these notions limit the importance of an emerging development
in the international climate change regulatory framework in addressing the
adverse impacts of climate change on indigenous peoples’ land use and
tenure at the domestic level.

3.1 Notion of ‘sovereignty’

The concept of ‘sovereignty’ is the keystone of international law.324 There
are various ways in which the concept has been discussed.325 The
traditional concept of international law considers sovereignty as a status in
which each state is co-equal and has final authority within the limits of its

323 UNDRIP, art 40.
324 RC Gardner ‘Respecting sovereignty’ (2011) 8 Fordham Environmental Law Review 133;

for a historical analysis of the concept see FH Hinsley National sovereignty and
international law 2nd ed (1986) 158-235.

325 Four ways in which the term is used are: ‘domestic sovereignty’ to refer to political
authority and the level of control enjoyed by a state; ‘interdependence sovereignty’
dealing with the ability of a state to control movements across its border; ‘international
legal sovereignty’, which treats the state as a subject of international law in the same
way that an individual is considered as a citizen at national level; ‘Westphalian
sovereignty’, which construes the concept in two terms, namely, territorially and the
exclusion of external actors from domestic structures of authority, see SD Krasner
Sovereignty: Organised hypocrisy (1999) 73-90.

152 Chapter 4

territory.326 This meaning of sovereignty under international law aptly
reflects the definition by Max Huber in Island of Palmas case (Netherlands v
USA).327 In that matter, Hubber notes:

Sovereignty in the relations between States signifies independence.
Independence in regard to a portion of the globe is the right to exercise
therein, to the exclusion of any other State, the functions of a State.328

Sharing the above position, in Corfu Channel (UK v Albania),329 Alvarez J
considered sovereignty as ‘the whole body of rights and attributes which a
state possesses in its territory, to the exclusion of all other states, and also
its relations with other states’.330 As Casssese argues, one of the sweeping
powers and rights of sovereignty includes the power to assume authority
over the populations in a given territory and the power to freely use and
dispose of the territory under the state’s jurisdiction and to do all activities
considered essential for the benefit of the population.331 The concept of
‘sovereignty’ has always been a major statement of defence in a world
system largely considered by some as unequal. According to Keck and
Sikkink, although the claims by third world leaders to sovereignty are
viewed as the self-interested argument of authoritarian leaders, states’
attachment to the concept is not without basis:

The doctrines of sovereignty and non-intervention remain the main line of
defence against foreign efforts to limit domestic and international choices that
third world states (and their citizens) can make. Self-determination, because it
has so rarely been practised in a satisfactory manner, remains a desired, if
fading, utopia. Sovereignty over resources, as fundamental part of the
discussions about a new international economic order, appears particularly to
be threatened by international action on the environment. Even where third
world activists may oppose the policies of their own governments, they have
no reason to believe that international actors would do better, and
considerable reason to suspect the contrary. In developing countries, it is
much the idea of the state, and it is the state itself, that warrants loyalty.332

In the context of international negotiation on environmental issues,
sovereignty connotes that one state may not prescribe to another how the
latter must regulate its activities, such as pollution or exploration of natural

326 J Dugard International law: A South African perspective 4th ed (2012) 125; on the notion
of co-equality, see however, A Cassese International law in a divided world (1986) 129,
who contends that it is not valid to maintain that the United Nations is based on the
full equality of its members, considering that art 27(3) of its Charter grants the right of
veto to the permanent members of the Security Council only. Hence, at best, the
principle of equality laid down in art 2(1) can only be interpreted as merely a general
guideline, which is weakened by the exceptions particularly laid down in law.

327 Island of Palmas case (Netherlands, USA) 4 April 1928 vol II 829-871.
328 Island of Palmas (n 37 above) 838.
329 Corfu Channel (UK v Albania) 1949 ICJ 39 & 43.
330 As above.
331 Cassese (n 326 above) 49-52.
332 ME Keck & K Sikkink Activists beyond borders: Advocacy networks in international politics

(1998) 215.

 Relation to indigenous peoples’ lands 153

resources, in its jurisdiction.333 This position is, however, contentious as
some scholars have shown that rigid adherence to such a conception of
sovereignty may operate as an obstacle to the effective international
response to environmental threats. The tension is not new in view of the
provision of principle 21 of the 1972 Stockholm Declaration. According to
the principle:

States have, in accordance with the Charter of the United Nations and the
principles of international law, the sovereign right to exploit their own
resources pursuant to their own environmental policies, and the responsibility
to ensure that activities within their jurisdiction or control do not cause
damage to the environment of other States or of areas beyond the limits of
national jurisdiction.334

The UNFCCC similarly reiterates the sovereign right of the state to exploit
its own resources in line with its own environmental and developmental
policies. It, however, notes that states do have the responsibility to ensure
that activities within their jurisdiction or control do not cause damage to
other states or states beyond their national jurisdiction.335 The Paris
Agreement anchors effective implementation on ‘a facilitative, non-
intrusive, non-punitive manner, respectful of national sovereignty’.336

Hence, while it is certain that the traditional notion of sovereignty remains
crucial in international law, it is increasingly being challenged by the
emphasis on interdependency or co-operation within the international
community to address global environmental challenges such as climate
change, transboundary pollution, the effects of which transcend national
boundaries.337 On this trend, Bowman observes:

It has become common to observe that the natural environment knows no
political boundaries and that the traditional regime of resource exploitation,
grounded in the notion of territorial sovereignty requires to be replaced by
more overtly collective approaches.338

333 Gardner (n 324 above) 133-134.
334 Gardner (n 324 above) 133.
335 UNFCCC, Preamble.
336 Paris Agreement, art 13(3).
337 Gardner (n 324 above) 134.
338 M Bowman ‘The nature, development and philosophical foundations of the

biodiversity concept in international law’ in M Bowman & C Redgwell C (eds)
International law and the conservation of biological diversity (1996) 12; also see FX Perrez
‘Cooperative sovereignty: From independence to interdependency in the structure of
international environmental law’ (2000) 135, where the author argues that since in
contemporary time, economic, social and ecological problems hardly conform to
artificial boundaries, the earth should be viewed in an interdependent sense of a global
system.

154 Chapter 4

Against this backdrop and in the interest of protecting varied elements
of the environment, academia explores principles, such as precautionary
measures,339 ‘trusteeship’, ‘guardianship’, ‘custodianship’ and
‘stewardship’, all of which operate as limitation measures on the
traditional notion of sovereignty.340 Notwithstanding the above trend in
international environmental law, key decisions and safeguards resulting
from international climate change negotiation, particularly on the
implementation of REDD+, appear to stress the traditional notion of
sovereignty. At least starting from the 26th session of the SBSTA, it has
been signalled that the notion of ‘sovereignty’ will be critical to the
negotiation of REDD+. In the submission made by the UNFF, for
instance,341 it is indicated that the approach of states regarding topical
issues such as land tenure law, rights of indigenous and local communities
to the sustainable management of forests, will take into account the
sovereign right of each country and its legal framework.342 At the 27th
session of the SBSTA in 2007, parties, particularly from developing
countries left nothing in doubt that they hold the notion of sovereignty
strongly. Tuvalu, for instance noted that the establishment of a new
international regime to transfer the emissions entitlements in REDD
activities may compromise a nation’s sovereign right over their lands in
that it involves a transfer of carbon rights in standing trees to another. 343

At the 28th session of the SBSTA, the joint submission made by
parties, particularly from countries including African states, namely,
Cameroon, the Central African Republic, the Democratic Republic of
Congo Equatorial Guinea, Kenya, Lesotho, Madagascar, Gabon, Ghana,
Liberia and Uganda, emphasised their sovereign right to the exploration
and use of their natural resources in accordance with their environmental
and developmental policies for present and future generations.344 The
parties maintained that REDD+ activities should remain voluntary and

339 M Haritz ‘Liability with and liability from the precautionary principle in climate
change cases’ in M Faure & M Peeters (eds) Climate change liability (2011) 15-32;
D Freestone & E Hey ‘Origins and development of the precautionary principle’ in
D Freestone & E Hey (eds) The precautionary principle and international law: The
challenges of implementation (1996) 3; see also Rio Declaration, principle 15.

340 PH Sand ‘Sovereignty bounded: Public trusteeship for common pool resources’ (2004)
4 Global Environmental Politics 63.

341 UNFCCC SBSTA ‘Paper No 6: United Nations Forum on Forests’ 26th session Bonn,
7-18 May 2007, Item 5 of the provisional agenda: Views on the range of topics and
other relevant information relating to reducing emissions from deforestation in
developing countries, submissions from intergovernmental organisations, FCCC/
SBSTA/2007/MISC.3 (UNFF paper).

342 UNFF paper (n 341 above) 46-47.
343 UNFCCC SBSTA ‘Submission from Tuvalu’ 27th session Bali, 3-11 December 2007,

Item 5 of the provisional agenda: Views on issues related to further steps under the
Convention related to reducing emissions from deforestation in developing countries:
approaches to stimulate action.

344 Other states are Belize, Bolivia, Costa Rica, Dominican Republic, Guatemala,
Guyana, Honduras, Panama, Papua New Guinea, Singapore, Solomon Islands,
Thailand, Vanua, see ‘Submission from Belize, Bolivia, Cameroon, Central African
Republic, Congo, Costa Rica, Democratic Republic of the Congo, Dominican
Republic, Equatorial Guinea, Gabon, Ghana, Guatemala, Guyana, Honduras, Kenya,

 Relation to indigenous peoples’ lands 155

that ‘[p]arties alone will determine how best to implement specific measure
toward these objectives’.345 This understanding of the process for REDD+
as voluntary together with the discretion of state to determine the direction
of implementation, arguably explains the basis for including the concept of
‘sovereignty’ in subsequent decisions and safeguards for REDD+
implementation. The possibility that the issue of ‘sovereignty’ is
controversial and can shape the approach of states in relation to indigenous
peoples is evidenced in the response of parties and accredited observers to
the invitation extended by the SBSTA at its 29th meeting.346 This
invitation sought their views on issues relating to indigenous peoples and
local communities for the development and application of methodologies
for REDD+. 347 Despite their active participation in previous SBSTA
meetings, no submission was made by any state in Africa on this important
issue. There may be other reasons responsible for this development, it may
not be unconnected to the question of ‘sovereignty’ which the African
states have alleged will be compromised if the phrase, ‘indigenous peoples’
is used and rights, such as self-determination as well as lands and resource
rights, are guaranteed to these populations on the continent.348 Hence, the
argument can be made that non-participation of states from Africa in the
discussion may be a reflection of the age-old reluctance to accept the legal
application of the word ‘indigenous peoples’ in their legal framework.

The Czech Republic on behalf of the European Community and its
member states, Ecuador, Guatemala, Panama, Costa Rica, Bolivia and
Tuvalu lodged submissions to the SBSTA secretariat by 15 February 2009.
In these submissions, it was argued that states reserve a large measure of
discretion on certain issues pertaining to indigenous peoples.349 For
instance, although some of the parties emphasised that indigenous peoples
and local communities can be efficiently engaged in REDD monitoring
and in the measurement of the carbon stocks of trees,350 others generally

344 Lesotho, Liberia, Madagascar, Panama, Papua New Guinea, Singapore, Solomon
Islands, Thailand, Uganda and Vanuatu’ UNFCCC SBSTA 28th session Bonn,
4-13 June 2008, FCCC/SBSTA/2008/MISC.4/A dd.1 (Cameroon Joint Submission).

345 Cameroon Joint Submission (n 344 above) 3.
346 UNFCCC SBSTA ‘Report of the Subsidiary Body for Scientific and Technological

Advice on its 29th session’ held in Poznan from 1-10 December 2008 (17 February
2009) FCCC/SBSTA/2008/13, para 45.

347 As above.
348 Advisory Opinion of the African Commission on Human and Peoples’ Rights on the

United Nations Declaration on the Rights of Indigenous Peoples, adopted by the
African Commission on Human and Peoples’ Rights at its 41st ordinary session held
in May 2007 in Accra, Ghana (Advisory opinion) paras 9-13.

349 UNFCCC SBSTA ‘Reducing emissions from deforestation in developing countries:
Approaches to stimulate action, issues relating to indigenous people and local
communities for the development and application of methodologies’ 13th session
Bonn, 10 June 2009, Item 5 of the provisional agenda, FCCC/SBSTA/2009/MISC.1.

350 UNFCCC SBSTA ‘Paper No 1: Czech Republic on behalf of the European
Community and its member states’ submission supported by Bosnia and Herzegovina,
Croatia, Montenegro, FCCC/SBSTA/2009/ MISC.1 3, 4 (Czech Submission);
UNFCCC SBSTA ‘Paper No 4’ Panama Submission FCCC/SBSTA/2009/MISC.1 9
(Panama Submission).

156 Chapter 4

prefer the principle of ‘consultation’, instead of ‘consent’ in dealing with
climate-related actions affecting indigenous peoples.351 These arguments
are in despite of the submissions of NGOs which were instructive in
rendering some critical comments on the potential of states to undermine
indigenous peoples’ interest. In driving home this point, NGOs are critical
of the use of the term ‘consultation’ and not ‘consent’, in the submission
made by state parties. In their view, free, prior and informed consent in
respect of REDD policies and the need for projects to avoid the
displacement of indigenous peoples and local communities from their
lands and territories are critical to the effective implementation of REDD+
at the national level.352 Even in the discussions clearly invited on the
inclusion of indigenous peoples in REDD+ activities, the states have not
hesitated to assert a sweeping sovereign right on certain issues dealing with
indigenous peoples.

The evidence that sovereignty is central to the implementation of
REDD+ activities can be found elsewhere. Paragraph 1(e) of Appendix 1
to the Cancun Agreements provides that all the activities involved in
REDD+ should respect ‘sovereignty’.353 Also, in the decision reached
concerning the systems for providing information on the safeguards for
REDD+ provided under paragraph 1 of Appendix 1 to the Cancun
Agreements, the COP17 noted that such systems should be consistent with
national sovereignty, legislation and circumstances.354 Further reinforcing
the ‘sovereignty’ requirement, the decision emphasises the need to take
into account the ‘national circumstances and respective capabilities’ as
well as ‘national sovereignty and legislation, and relevant international
obligations and agreements’.355 It can be argued that the reference to
‘relevant international obligations and agreements’ signifies that the
application of international standards is intended, yet, the provision is not
clear on which should trump the other if there is incompatibility between
national legislation and international obligations.

There is evidence of the possibility that international obligations will
apply only in so far as they are compatible with national legislation in the
subsequent discussions at the 15th session of the Ad-hoc Working Group

351 UNFCCC SBSTA ‘Paper No 2: Ecuador’ FCCC/SBSTA/2009/MISC.1 5; Czech
Submission (n 350 above) 4; Panama Submission (n 350 above) 9.

352 ‘Submission of the Climate Action Network International’ 15 February 2009 http://
unfccc.int/resource/docs/2009/smsn/ngo/098.pdf (accessed 18 October 2013)
(Climate Action Submission); ‘Submission to the United Nations Framework
Convention on Climate Change regarding, views on issues relating to Indigenous
Peoples and local communities for the development and application of methodologies
for Reducing Emissions from Deforestation and Forest Degradation in Developing
Countries by The Nature Conservancy’ http://unfccc.int/reso urce/docs/2009/smsn/
ngo/099.pdf (accessed 18 October 2013) (Nature Conservancy Submission); ‘FPP
submission to UNFCCC SBSTA’ (February 2009) http://unfccc.int/resource/docs/
2009/smsn/ngo/104.pdf (accessed 18 October 2013) (FPP Submission).

353 Decision 1/CP.16 (n 44 above).
354 Decision 12/CP.17 (n 195 above) Preamble.
355 Decision 12/CP.17 (n 195 above) 2.

 Relation to indigenous peoples’ lands 157

on Long-term Cooperative Action under the Convention in 2012 which
was convened to discuss the idea of creating a REDD+ Market
mechanism. At that forum, nations belonging to the COMIFAC, that is
Burundi, Cameroon, the Central African Republic, Chad, Congo, the
DRC, Equatorial Guinea, Gabon, Rwanda, Sao Tome and Principe
emphasised that to fully respect the notion of ‘sovereignty’, parties
involved in REDD+ activities should have the discretion to decide the
approach they deem most appropriate. In any event, the financing option
for REDD+ must fulfil urgent adaptation and mitigation needs and
comply with their national economic development programmes.356

Hence, it is not surprising that the RPP Template incorporates safeguard
principles as listed under Appendix 1 to the Cancun Agreements which
include respect for sovereignty and national legislation, confirming their
centrality to the implementation of REDD+ activities.357 Indeed, the fact
that nations place sovereignty above the climate change mitigation
safeguards may well have informed the provision that compliance with the
decision of the COP requesting state parties to describe activities on
safeguards is voluntary.358

An argument can be made that the notion of ‘sovereignty’ not
necessarily poses a problem as it implies ‘responsibility to protect’ human
populations under international law. This argument may appear justified
as scholarship has demonstrated the shift from the notion of
‘unconditional’ sovereignty to ‘responsible sovereignty’. In this regard,
Falk demonstrates, as the challenges of post-colonial Africa are different,
that sovereignty should be erased from the minds of its political
consciousness. Rather, political consciousness in the region should
embrace the doctrine of sovereignty which follows the reasoning in the
American and French revolution where sovereignty is associated with the
rights of the citizens.359 More aptly, Falk notes: 360

Government legitimacy that validates the exercise of sovereignty involves
adherence to minimum humanitarian norms and a capacity to act effectively
to protect citizens from acute threats to their security and well-being that
derive from adverse conditions within a country

However, this is not the case in most states in Africa in relation to
indigenous peoples where basic instruments that specifically aim to

356 UNFCCC AWGLCA ‘Submission from Burundi, Cameroon, Central African
Republic, Chad, Congo, Democratic Republic of the Congo, Equatorial Guinea,
Gabon, Rwanda, Sao Tome and Principe’ 15th session Bonn, 15-24 May 2012,
FCCC/AWGLCA/2012/MISC.3/Add.2.

357 Forest Carbon Partnership Facility (FCPF) and the United Nations Collaborative
Programme on Reducing Emissions from Deforestation and Forest Degradation in
Developing Countries (UN-REDD) ‘Readiness preparation proposal (R-PP) version 6
working draft April 4, 2012’ . The template replaces version 5 of December 22.

358 Decision 12/CP. 19 (n 200 above) para 5.
359 R Falk ‘Sovereignty and human dignity: The search for reconciliation’ in FM Deng

and T Lyons African reckoning: A quest for good governance (1998).
360 Falk (n 359 above) 14.

158 Chapter 4

safeguard their land rights are still not ratified. For instance, only one
African state has ratified the ILO Convention 169.361 Also, although the
initial hesitance of African states was overcome, of the 13 African
members of the Human Rights Council, only four voted in favour of its
adoption.362 When the final version of the Declaration was adopted on 13
September 2007, three African states, Burundi, Kenya and Nigeria
abstained.363 It is encouraging that a number of African states supported
its adoption,364 but this is not translated into any significant change in
terms of recognition of rights in the legal framework at the domestic
level.365

In all, it can be summed up that the foregoing discussion reflects the
possibility that the notion of ‘sovereignty’ has the potential to inform a
domestic climate change regulatory regime which essentially does not
include normative content that recognises the protection of indigenous
peoples’ land use and tenure. It further signifies, in the context of climate
change, that a state may justifiably hide under the concept of sovereignty
to do as it wishes, including the exclusion of specific instruments dealing
with indigenous peoples.

3.2 Notion of ‘country-driven’

Related to the notion of ‘sovereignty’ is the concept of ‘country-driven’
which implies state ownership of the implementation process and attracts
significant mention in the climate change regulatory framework on
adaptation and mitigation. The notion is perhaps justified considering
when decisions are taken at that level, that at least, there is the presumption
that it is taken for the purpose of implementation on behalf of the entire
population, which include indigenous peoples. In relation to adaptation,
state ownership of the concept is discernible from the documentation
process for adaptation. Article 4(1)(b) of the UNFCCC enjoins all parties
to ‘formulate, implement, publish and regularly update national
programmes on adequate adaptation and mitigation to climate change’.
Also, article 4(1)(e) requires parties to the UNFCCC to cooperate ‘in
preparing for adaptation to the impacts of climate change’ as well as plans
for ‘coastal zone management, water resources and agriculture, and for the
protection and rehabilitation of areas, particularly affected by drought and
desertification, as well as floods’ in Africa. Under the Kyoto Protocol it is
similarly evident that the national level has the directing policy role to play

361 Only Central African Republic has ratified ILO Convention 169. It did so on
30 August 2010, see http://www.ilo.org/dyn/normlex/en/f?p=1000:11300:0::NO:
11300:P11300_INSTRUMENT_ID:312314 (accessed 14 September 2014).

362 F Viljoen International human rights law in Africa (2012) 230.
363 As above.
364 As above.
365 Chapter 5 is particularly devoted to evidence of gap in the national climate change

regulatory framework in relation to indigenous peoples’ lands.

 Relation to indigenous peoples’ lands 159

in documenting and implementing adaptation and mitigation measures.
Article 10(b)(ii) of the Kyoto Protocol enjoins parties to ‘include in their
national communications as appropriate, information on programmes
which contain measures’ that may be helpful in addressing climate change
and its adverse impacts.

In the decisions of the COP, or as the CMP under the Kyoto Protocol,
there is heavy focus on the state government for the facilitation of
adaptation process. This began to feature prominently from the COP 7
held in 2001, which acknowledged the specific needs and concerns of
developing country, including Least Developing Countries (LDC), and
emphasised the unique role of states in addressing adaptation issues. It
insisted that adaptation actions should follow a review process based on
national communications and/or other relevant information.366 It was
equally stressed that support be given to the states in the preparation of
NAPA. 367 Non-Annex I parties are urged to provide information in
national communications and/or other relevant reports on concerns which
may ensue from implementing response measures.368 Guidelines were
formulated for the preparation of National Adaptation Plan of Actions
(NAPA Guidelines).369 The NAPA Guidelines, in paragraphs 6(a) and
(c), affirm that the programme will be ‘action-oriented and country driven’
and that NAPA will set out ‘clear priorities for urgent and immediate
adaptation activities in relation to the countries’. Paragraph 7(f) of the
NAPA Guidelines reiterates that it is ‘a country driven approach’. In
paragraph 7(a), it is pointed out that NAPA is ‘a participatory process
involving stakeholders, particularly local communities’ while paragraph
7(j) declares that the process will ensure ‘flexibility of procedures based on
individual country circumstances’.

The COP 7 largely lays the ground which signifies that adaptation
should be country driven and that policy measures at the national level are
required in attending to adaptation needs. Subsequent COP meetings,
namely COP 8,370 and COP 9371 respectively, endorsed the NAPA
Guidelines. At the COP 10,372 it was decided that actions in relation to
adaptation and mitigation should reflect the needs and information
indicated in national communications, thus tacitly highlighting the role of

366 UNFCCC CP ‘Implementation of article 4, paragraphs 8 and 9, of the Convention
(decision 3/CP.3 and Article 2, paragraph 3, and Article 3, paragraph 14, of the Kyoto
Protocol)’ FCCC/CP/2001/13/Add. 1 (Decision 5/CP.7/2001) 2.

367 Decision 5/CP.7/2001 (n 366 above) para 15.
368 Decision 5/CP.7/2001 (n 366 above) para 20.
369 UNFCCC CP ‘Guidelines for the preparation of national adaptation programmes of

action’ FCCC/CP/2001/13/Add.4 (Decision 28/CP.7/2001).
370 UNFCCC CP ‘Review of the Guidelines for the preparation of national adaptation

programmes of action’ FCCC/CP/2002/ 7/Add.1 (Decision 9/CP.8/2002:1).
371 UNFCCC CP ‘Review of the Guidelines for the preparation of national adaptation

programmes of action’ FCCC/CP/2003/ 6/Add.1 (Decision 8/CP.9/ 2003:1).
372 UNFCCC CP ‘Buenos Aires programme of work on adaptation and response

measures’ FCCC/CP/2004/10/Add. 1 (Decision 1/CP.10/2004) 4.

160 Chapter 4

national communications on adaptation issues. The developing countries
both in the LDC and non-LDC are enjoined to file a national
communication to document their adaptive concerns and need for funds.
The basis for this is article 12, paragraphs 1 and 4 of the UNFCCC. The
combined reading of these paragraphs enjoins parties to the Convention to
communicate to the COP measures being taken in response to climate
change.

These views were taken forward at COP 12 in Nairobi, where
adaptation, a major Africa concern, featured prominently. Significantly,
there is an indication that activities to be funded under climate funds may
consider national communications or national adaptation programmes of
action, and other relevant information from the applicant state party.373 At
COP 13 held in Bali, an ‘enhanced action on adaptation’ was conceived as
consisting of elements, including international co-operation, in order to
support developing states in their vulnerability assessment and integration
of actions into ‘national planning, specific projects and programmes’.374

This angle to the formulation of adaptation actions was projected at the
Cancun meeting of COP 16 which emphasised country driven ‘enhanced
action on adaptation’ and invites parties to take actions in NAPA and
national communications toward its achievement.375 Although originally
conceived for Least Developed Countries, at COP 17 held in Durban,
South Africa, developing states that are not included as LDCs were
encouraged to engage with NAPA. Such countries can use the guidelines
for the national adaptation plans for LDCs in documenting their special
circumstances in relation to adaptation.376 At the same meeting, the LDCs
were urged to provide in their national communications and other
channels the steps they have taken in actualising NAPA.377

An emphasis on the notion of ‘country driven’ is discernible from the
international climate change regulatory regime relating to REDD+ as a
mitigation measure. Paragraph 1 of Appendix 1(c) to the Cancun
Agreements provides that the activities of REDD+ should follow a
‘country driven’ approach and consider ‘options available to parties’.
Although stakeholders’ participation in the REDD+ process is key, this is
generally intended to take place within ‘country-specific interpretation of
safeguards for REDD+ and in the development of the elements of the
safeguards system’.378 In a decision reached at COP 17, titled ‘Guidance
on systems for providing information on how safeguards are addressed and

373 UNFCCC CP ‘Further guidance to an entity entrusted with the operation of the
financial mechanism of the Convention, for the operation of the Special Climate
Change Fund’ FCCC/CP/2006/5/A dd.1 (Decision 1/CP.12/ 2006).

374 UNFCCC CP ‘Bali action plan’ FCCC/C P/2007/6/Add.1 (Decision 1/CP.13/2007).
375 Decision 1/CP.16 (n 44 above)11-14.
376 UNFCCC CP ‘National adaptation plan’ FCCC/CP/2011/9/Add.1 (Decision 5/

CP.17/2011) 28-29.
377 Decision 5/CP.17/2011 (n 376 above) 33.
378 As above.

 Relation to indigenous peoples’ lands 161

respected and modalities relating to forest reference emission levels and
forest reference levels as referred to in decision 1/CP.16’, the COP agrees
that the system for providing information on compliance with safeguards
must be ‘country driven and implemented at the national level’.379 The
notion is further reinforced by the template of the UN-REDD and FCPF
for the Readiness Preparation Proposal (R-PP) which is state-centred.380

For instance, funding or support for REDD+ activities is commenced by
the formulation of a Readiness Proposal Idea Note (R-PIN), through
which a country expresses its interest in participating in the FCPF and
presents early ideas for how it might organise itself to get ready for
REDD+. If successful, the country is then asked to formulate a Readiness
Preparation Proposal (R-PP), with funding assistance subsequently made
available to the country to carry out the activities laid out in the R-PP.381

In all, in focusing on the state, the possibility exists that a country-
specific interpretation of safeguards for REDD+ may fall below the
standard of protection afforded to indigenous peoples, particularly in
relation to their lands. The implication of this for indigenous peoples is that
they may be excluded from the REDD+ process and access to funding. It
is difficult to imagine an effective engagement with peculiar issues relating
to indigenous peoples’ land tenure and use when the state is the only
recognised host of the project under the REDD+ activities. For indigenous
peoples, who are often marginalised underpowered or not recognised at all
by the states, it is uncertain that REDD+ activities will be as beneficial to
them, if at all, as would be the case if they could directly formulate
proposals and participate in the initiative.

3.3 Deference to ‘national legislation’

Also related to the notion of sovereignty is the trend in international
climate change negotiation which generally places emphasis on national
legislation without insistence on the need for such legislation to conform
to an international framework on the implementation of programmes. This
emphasis is more pronounced and can be illustrated in the regulatory
framework emerging in relation to REDD+. An exception is a proposition
found in the submission of Tuvalu in response to the invitation by SBSTA
at its 29th session to seek the views of parties and accredited observers on
issues relating to indigenous people and local communities for the
development and application of methodologies for REDD+.382 No
African state made a submission in response to that call, but the
submission made by Tuvalu on a model legal framework for REDD+ that

379 Decision 12/CP.17 (n 195 above).
380 n 357 above.
381 As above.
382 UNFCCC SBSTA (n 346 above) para 45.

162 Chapter 4

safeguards indigenous peoples is most instructive. According to its
submission, a legal framework for REDD+ should include the principles:

[A]cknowledge and recognise the rights enshrined in the UN Declaration on
the Rights of Indigenous Peoples; It should establish similar rights and
provisions to those found within the UN Declaration on the Rights of
Indigenous Peoples so that all UNFCCC Parties are able to apply these rights
concurrently whether or not they are signatories to this Declaration and
require that all Parties undertaking REDD activities to establish legal systems
to recognise and put into place these rights; A framework should be
established whereby indigenous peoples from all UN regions are fully
represented on any decision-making body associated with REDD; it should
establish a legal basis whereby no REDD legal regime is able to displace
indigenous peoples or local communities from their land or expropriate their
right to the use of their land; it should establish appropriate prior informed
consent decision-making processes at the national and sub-national level to
ensure that the rights of indigenous peoples and local communities are
properly recognised.383

In order to achieve the foregoing, Tuvalu suggested a national legislation
framework that protects the rights of indigenous peoples and local
communities.384 At the same session, Mexico, however, affirmed:

We believe that indigenous peoples and local communities’ rights, visions and
experiences should be taken into account in the discussions of any topic
regarding REDD. Furthermore, there should be enough flexibility in the
discussion to allow for the consideration of parties. circumstances and
legislation regarding consultation processes and property rights of these
communities.385

The the position of the states from Africa on this matter is unknown,
arguably, the foregoing viewpoints highlight the tension which has shaped
discussion and negotiation of REDD+ at the international level. The
consequence of this tension is a range of COP decisions and initiatives on
safeguards stressing national legislation as a context for the
implementation of REDD+. Evidence is found in paragraph 2 of the
Appendix 1 to the Cancun Agreements: although it requires respect for the
knowledge and rights of indigenous peoples and local communities, it only
urges parties to note that the United Nations General Assembly has
adopted UNDRIP.386 Mainly, in respecting the knowledge and rights of
indigenous peoples and local communities, it calls on parties to take into

383 UNFCCC SBSTA ‘Paper No 3 Tuvalu’ 13th session Bonn, 10 June 2009 Item 5 of the
provisional agenda, reducing emissions from deforestation in developing countries:
Approaches to stimulate action, issues relating to indigenous people and local
communities for the development and application of methodologies, FCCC/SBSTA/
2009/MISC.1.

384 As above.
385 UNFCCC SBSTA ‘Paper No 2: Mexico Submission’ FCCC/SBSTA/2009/MISC.1

(Mexico Submission).
386 Mexico Submission (n 385 above) 2(c).

 Relation to indigenous peoples’ lands 163

account relevant international obligations along with national
circumstances and laws.387 Also, parties are required to ensure that actions
taken in connection with REDD+ are consistent with objectives of their
national forest programmes along with applicable international
conventions and agreements.388

Similarly, in its Preamble to the COP 17 decision regarding the
systems for providing information on the safeguards for REDD+ provided
under paragraph 1 of the Appendix 1 to the Cancun Agreements, states
that such systems should be consistent with national legislation and
circumstances.389 Although in contrast with the provisions that follow, a
preamble is not a source of law, however, it has a significant legal effect.390

It is useful in identifying the purpose of a statute and serves as an important
aid in construing unclear legislative language.391 In Reference re
Remuneration of Judges, Chief Justice Lamer explained that ‘the preamble
articulates the political theory which the Act embodies’.392 On this
authority, it can be argued that in indicating in the Preamble to this
decision that reporting about REDD+ safeguards will be consistent with
‘national legislation and circumstances’, the instrument offers the
necessary context in which the provisions following the Preamble should
be understood. Further reinforcing this position, the decision calling for
the collection of information at the domestic level indicates, along with
related international obligations and agreements, that there is the need to
take into account the ‘national circumstances and respective capabilities’
as well as national legislation.393

At the 36th SBSTA meeting, suggestions were made on the elements
to describe when giving information on how safeguards are being
addressed. It underscored the need for parties to provide information on
national forest governance structures, taking into account national
legislation and indicating the applicable and relevant administrative
bodies, laws, policies, regulations, and law enforcement mechanisms, the
nature of land tenure and/or land rights for REDD+ activities, and
arrangements on how to transfer the rights and incentives of carbon.394

Similarly, at the 15th session of the Ad-hoc Working Group on Long Term
Cooperative Action, in discussing the policy approaches and positive
incentives on issues relating to REDD+ in developing countries, the joint
submission made by nations including Cameroon, the Central African
Republic, Congo (Republic), Cote d’Ivoire, the Democratic Republic of

387 As above.
388 Mexico Submission (n 385 above) para 2(a).
389 Decision 12/CP.17 (n 195 above) Preamble.
390 Decision 12/CP.17 (n 195 above) 216.
391 As above.
392 See Lamer CJ in Reference re Remuneration of Judges para 95.
393 Decision 12/CP.17 (n 195 above) 2.
394 UNFCCC SBSTA ‘Submission from the United States of America: Potential

additional guidance on-informing how all safeguards are being addressed and
respected’ 36th session Bonn, 14-25 May 2012, FCCC/SBSTA/2012/MISC.9 4.

164 Chapter 4

Congo, Gabon, Ghana, Kenya, Sierra Leone and Uganda is relevant.
Although no reference was specifically made to national legislation, these
parties stressed that implementing REDD+ should be voluntary, bearing
in mind the national circumstances of developed and developing
countries.395 At the same session China, holding brief for developing
countries, affirmed that the application and distribution of REDD+
finance should respect the domestic laws, regulations, and relevant
institutional arrangements in developing countries.396

4 Conclusion

The land tenure and use of indigenous peoples is progressively featuring in
the emerging international climate regulatory framework. It is particularly
discernible in the normative arrangement dealing with adaptation and
mitigation. In relation to adaptation, there is evidence which shows that
indigenous peoples’ land use and tenure are subjects on the agenda of the
regulatory framework of funds for adaptation, mainly the Adaptation
Fund (AF), the Least Developed Countries Fund (LDCF), the Special
Climate Change Fund (SCCF), and Green Climate Fund (GCF). This is
the position under the Global Environment Facility which manages the
funds under the LDCF and SCCF, the Adaptation Fund Board which
manages the AF and the GCF Board in charge of the GCF Board. Using
the regulatory framework on REDD+ as an example, it has been also
shown that in the context of the mitigation initiative, indigenous peoples’
land tenure and use are an essential component of climate mitigation
regulatory framework.

However, along with the developments within the international
climate change regulatory framework, the recognition has emerged of the
notions of ‘sovereignty’, ‘country-driven’ and ‘national legislation’. In
granting states the space to implement measures according to their
sovereignty, approach and domestic laws, without qualification, these
notions provide the basis for a domestic climate change regulatory regime
which may not protect indigenous peoples’ land tenure and use. The next
chapter demonstrates that this is, in fact, the reality as the domestic climate
change regulatory framework does not adequately address indigenous
peoples’ land tenure and use in Africa.

395 UNFCCC AWGLCA ‘Paper No 1: Bangladesh, Cameroon, Central African Republic,
Congo, Costa Rica, Côte d’Ivoire, Democratic Republic of the Congo, Dominican
Republic, Fiji, Gabon, Ghana, Guyana, Honduras, Kenya, Pakistan, Panama, Papua
New Guinea, Sierra Leone, Solomon Islands, Suriname and Uganda’ 15th session
Bonn, 15-24 May 2012, FCCC/AWGLCA/2012/MISC.3, para 10.

396 UNFCCC AWGLCA ‘Paper No 3: China’ s Submission on the Modalities and
Procedures for Financing the Results-Based REDD-plus Actions’ FCCC/AWGLCA/
2012/MISC.3, para 20.

165

1 Introduction

The previous chapter demonstrated that although there is an emerging
focus on the protection of indigenous peoples’ land tenure and use in the
international climate change regulatory framework, it is limited. Using the
climate related legislative environment of Tanzania, Zambia and Nigeria
as case studies, this chapter examines the extent to which the domestic
climate change regulatory framework in response to the adverse impacts of
climate change protects indigenous peoples’ land tenure and use in Africa.
In doing so, the argument is made that the domestic climate change
regulatory framework is inadequate in its protection of indigenous peoples’
land tenure and use. The development has negative implications for their
participation, carbon rights and benefit-sharing, grievance mechanism and
access to remedies. Following this introduction, section two discusses the
significance of a domestic regulatory framework. Section three assesses the
domestic climate change regulatory framework on adaptation in relation
to the case studies while section four examines the domestic climate
change regulatory framework on migration with a particular focus on the
REDD+ initiative. Section five is the conclusion.

2 Significance of a domestic regulatory framework

National implementation is a critical element in ensuring compliance with
international environmental policy or law.1 In addition to playing a crucial
role in ensuring that international policies translate into domestic actions
and impact, it serves other purposes. It can concretise the reform of

1 C Redgwell ‘National implementation’ in D Bodansky, J Brunee & E Heys (eds) The
Oxford handbook on international environmental law (2007) 922-946 923; for a good
collection of contributions on the interaction between the national and supra national
regulatory governance of climate changes, see BJ Richardson (ed) Local climate change
law: Environmental regulation in cities and other localities (2012).

5CHAPTE
R NATIONAL CLIMATE CHANGE

REGULATORY FRAMEWORKS
IN RELATION TO INDIGENOUS

PEOPLES’ LANDS : CASE
STUDIES OF TANZANIA ,
ZAMBIA AND NIGERIA

166 Chapter 5

institutions so as to enable stakeholders, including vulnerable groups, to
take advantage of the strength of the global regulatory framework.2 Also,
with appropriate provisions, a national climate regulatory framework, for
instance, can be used by parties as the basis for challenging government on
the observance of safeguards dealing with the realisation and protection of
rights where such are included in the framework. Redgwell makes the
latter point clearly,3 according to the author, it affords non-state actors the
opportunity to effectively challenge ‘national implementation of
international environmental law’.4

Equally, the national implementation of human rights principles is
crucial to the realisation of international human rights norms. According
to Viljoen, since states are the primary duty bearers and breachers of
human rights obligations, it is at the national level that human rights is
most meaningful.5 Therefore, at that level, appropriate legislation,
particularly in the form of constitutional rights protecting vulnerable
groups, including indigenous peoples, is necessary.6 In the viewpoint of
Swepston & Alfreðsson, in order to realise the rights set forth for
indigenous peoples under international instruments, particularly in
relation to lands, adequate legislation is inevitable at the national level.7

However, the ensuing discussion shows, an analysis of selected states in
Africa reveals a trend which lends credence to the position that national
climate change regulatory frameworks do not adequately safeguard
indigenous peoples’ land tenure and use and related rights in Africa.

3 Domestic climate change regulatory response of
adaptation

In line with the COP decision, Least Developed Countries (LDCs) are
required to respond to exigent adaptation needs relating to adverse climate
change impacts through the preparation of NAPA8 or through national
communications for non-LDC states.9 Tanzania and Zambia have raised
climate change adaptation concerns through NAPAs,10 while Nigeria

2 Redgwell (n 1 above).
3 As above.
4 As above.
5 F Viljoen International human rights law in Africa (2012) 4 21.
6 Viljoen (n 5 above) 4.
7 L Swepston & G Alfreðsson ‘The rights of indigenous peoples and the contribution by

Erica Daes’ in GS Alfreðsson & M Stavropoulou (eds) Justice pending: Indigenous peoples
and other good causes: Essays in honour of Erica-Irene Daes (2000) 74.

8 UNFCCC COP ‘National adaptation plans’ FCCC/CP/ 2011/9/Add.1, Decision 5/
CP.17 para 28 -29 (Decision 5/CP.17); each of the 33 African states belonging to LDC
has filed a NAPA, see http://unfccc.int/adaptation/workstreams/national_
adaptation_programmes_of_action/items/4585.php (accessed 18 November 2013).

9 Decision 5/CP.17 (n 8 above) para 33.
10 United Republic of Tanzania ‘National Adaptation Programme of Action (NAPA)’

(January 2007) 1 (Tanzania NAPA); Republic of Zambia National Adaptation
Programme of Action on climate change (September 2007) (Zambia NAPA).

281

1 Conclusion

Increasing warming of the earth due to human activity has resulted in
climate change with significant negative impacts world wide. Considering
the limited ecologically damaging footprint of their activities, indigenous
peoples contribute least to climate change. Yet, their lifestyle is largely
dependent on lands and its resources and they are most seriously affected
by climate change. In investigating the human rights implications of this
reality, the book answered this question: Does the climate change
regulatory framework adequately safeguard indigenous peoples’ land
rights in Africa, and if not, how can human rights concept be employed to
address the inadequacy?

Human rights framework at both the international and regional levels
is discussed as the obligations along with rights required of states in
relation to the protection of indigenous peoples’ lands. The sources of the
framework consists of instruments in form of Declaration, Covenants and
Conventions established under the aegis of the UN and instruments
established under the aegis of the AU. Under the UN the basis for a human
rights framework is found in the UDHR, ICCPR, ICESCR, ILO
Convention 107, ILO Convention 169, and the UNDRIP. Reinforcing the
framework are instruments under the AU, namely the African Charter,
Kampala Convention and the African Convention on the Conservation of
Nature and Natural Resources (Revised version). The discussion of the
framework is presented in greater details in the Chapter 2 of the book
which examines the link between human rights and climate change and,
particularly, whether the inadequacy or otherwise of the climate change
regulatory framework can be assessed from a human rights perspective.
Following an application of human rights in a discourse lens, the answer
is in the affirmative. There is a basis for considering climate change as a
purely environmental concern, however, human rights can justifiably
apply as a conceptual tool for assessing a climate change regulatory

7CHAPTE
R CONCLUSION AND

THE WAY FORWARD

282 Chapter 7

framework considering the human source of and human vulnerability to
climate change. The vulnerability of indigenous peoples in the face of
climate change distinguishes human rights as a tool in examining the
climate change regulatory framework. As shown in Chapter 3 of the book,
the adverse impacts of climate change and response measures feature in
and exacerbate the existing subordination of indigenous peoples’ land
tenure and use in Africa.

Despite the above reality, as presented in Chapter 4, at the
international level, the climate change regulatory framework governing
the response measures to the adverse effects of climate change does not
adequately safeguard the land tenure and use of indigenous peoples in
Africa. There is evidence showing that some measure of protection exist
for indigenous peoples’ land use and tenure under the key instruments and
institutions governing funding of adaptation, mainly the Adaptation Fund
(AF), the Least Developed Countries Fund (LDCF), the Special Climate
Change Fund (SCCF), and Green Climate Fund (GCF). This is also true
of the Global Environment Facility that manages the funds under the
LDCF and SCCF, the Adaptation Fund Board which manages the AF and
the GCF Board in charge of the GCF. Similarly, instruments developed at
the international level in relation to REDD+ include the Cancun
Safeguards which call for respect for the knowledge and rights of
indigenous peoples as enshrined under the UNDRIP. Other documents
developed in response or along with the Cancun Safeguards deal with a
range of issues relevant to the protection of indigenous peoples in the
context of REDD+. These documents are the Social Principles Risk
Assessment Tool, Social and Environmental Principles and Criteria,
Guidelines on Stakeholder Engagement in REDD+ Readiness With a
Focus on the Participation of Indigenous Peoples and Other Forest-
Dependent Communities, and the UN-REDD Guidelines on Free, Prior
and Informed Consent. Essentially, there are different aspects of these
documents which support respect for indigenous peoples’ land tenure and
use, as well as the related issues of participation, carbon rights and benefit-
sharing, and access to remedy in the implementation of REDD+
mitigation process. Notwithstanding the foregoing measures of protection
in the international climate change regulatory framework relating to
adaptation and the mitigation measures, there are notions emphasised at
the level of the international climate change framework which may
legitimise or justify the weak protection of indigenous peoples’ land tenure
and use at the national level. These are the notions of ‘sovereignty,’
‘country-driven’ and ‘national legislation’. The notions of ‘sovereignty’,
‘country-driven’ and ‘national legislation’ may serve as a legal platform
setting the stage for a domestic order which undermines the protection of
indigenous peoples’ land rights.

Chapter 5 showed that the emphasis on notions of ‘sovereignty’,
‘country-driven’ and ‘national legislation’ at the international level can
limit the protection of indigenous peoples’ lands in a national climate

 Conclusion and the way forward 283

change regulatory framework is demonstrated through the examination of
the domestic climate change regulatory framework in three African states,
namely Zambia, Tanzania and Nigeria. Generally, the implications of the
framework on adaptation are threefold. They raise doubts about the
protection of the land tenure and use, as well as participation, of
indigenous peoples in the processes associated with the response
mechanism. Second, in failing to include critical issues, the adequacy of
the content of documentation relating to adaptation appears
compromised. Third, inadequate documentation makes the access to
funds under different regimes and their application to address the adaptive
challenges of indigenous peoples highly unlikely. In relation to the
mitigation measure of REDD+, global efforts are at phase 1 of the
programme that aims at the period 2011-2015 to assist countries to develop
and to implement their REDD+ strategies efficiently, effectively and
equitably. Phase 1 is the readiness stage of the programme; other phases
are known respectively as results-based and incentive rewarding phases.
Tanzania, Zambia and Nigeria are undergoing phase 1: Tanzania is at
more advanced stage of implementation. The domestic climate regulatory
framework on REDD+ does not adequately reflect the requirements under
the international standard of protection emerging from the UN-REDD
Programme. Despite the preparation of these states for REDD+, there is
inadequate protection of indigenous peoples’ land tenure and use in the
existing domestic regulatory framework projected for the implementation
of REDD+. The trend has negative implications for indigenous peoples’
participation, carbon rights and benefit-sharing and their access to
grievance mechanisms and remedies.

Chapter 6 demonstrated that an inadequate national regulatory
framework is incompatible with obligations under regional human rights
instruments and rights guaranteed thereunder, notably right to property,
right to participation, right to food, right to water, right to adequate
housing, right to healthy environment, right to peace and right to self-
determination. Engaging human rights framework as a legal response and
the way forward on the gap pertaining to inadequate protection of
indigenous peoples’ lands in climate change regulatory framework, it
further showed the potential in the regional level, particularly the emerging
climate change regulatory framework and the promotional, protective,
interpretive and assembly entrusted functions of the Commission as
specific channels by which the regional application of human rights can
protect the land rights of indigenous peoples in the context of climate
change in Africa. Predominantly, institutions and initiatives under the
aegis of the emerging climate change regulatory framework with potential
for the protection of indigenous peoples lands rights are the Committee of
African Heads of State and Government on Climate Change
(CAHOSCC), the African Ministerial Conference on the Environment
(AMCEN) and the ClimDev-Africa Pr ogramme which operates through
the three channels of African Climate Policy Centre (ACPC), Climate
Change and Desertification Unit (CCDU) and ClimDev Special Fund

284 Chapter 7

(CDSF). Other institutions and initiatives with climate change on their
agenda are the African Union Commission (AUS), New Partnership for
African Development (NEPAD), Pan-African Parliament (PAP) and the
Peace and Security Council (PSC).

In relation to a regional human rights mechanism, particularly the
Commission, promotional functions including activities performed
through state reporting, special mechanisms, promotional visits,
resolutions, seminars and conferences, publications and dissemination of
information, relationship with NGOs and national human rights
institutions (NHRI) have the potential of rights protection and can be
linked with the emerging regional climate change regulatory framework.
The protective mandate of the Commission is of vital importance,
particularly given the situation in Africa where national laws of states
generally do not recognise the identity of indigenous peoples nor guarantee
the right to environment, but criminalise the activities of indigenous
peoples in relation to their land resources. The progressive jurisprudence
of the Commission in the Ogoniland and Endorois cases offers an optimism
that, as complainants, indigenous peoples can have their cause heard on a
platform far from the legislative and political suppression at home. The
protective mandate of the Commission can be strengthened by the African
Court provided that the necessary conditions are met. Importantly, the
possibility that argument in relation to climate change can be made at that
level is reinforced by the emerging jurisprudence from elsewhere, notably
the ECHR, which makes references to climate change and climate related
instruments in the Chagos Islanders and Hatton cases. Also, through its
interpretive function, an advisory opinion can be sought and provided on
grey areas of human rights and climate change, such as the extra-territorial
obligations of states in relation to article 24 of the African Charter.
Moreover, when invited by the AU Assembly to do so, the Commission
can set in motion the process of harmonising the activities of other
institutions and initiatives within the AU which have climate change on
their agenda.

Notwithstanding the foregoing potential opportunities, a human rights
framework can inform changes at all levels of the regulatory framework
and contribute to the effective protection of indigenous peoples’ land
tenure and use in the light of the adverse impacts of climate change in
Africa.

2 The way forward

In the context of adverse impacts of climate change, reforms are necessary
at the international, national and in fact regional climate regulatory
framework for the protection of indigenous peoples’ land tenure and use in
Africa.

 Conclusion and the way forward 285

2.1 International level

As part of the future negotiation of instruments in relation to climate
change at the international level, there is need to rethink the notions of
‘sovereignty’, ‘national legislation’ and ‘country driven’ so as more
adequately to protect indigenous peoples facing the adverse impacts of
climate change. It is not disputed that these notions are useful as a shield
by developing countries, including African states, in making a case for
climate justice calling for the differential treatment of developed states and
developing states in several areas, including climate change accountability
and response measures. However, the extent to which the notions should
be allowed to shape future instruments on climate change requires
rethinking by climate negotiators. This is because while states, particularly
in Africa, may jealously guard their notion of sovereignty, it is hollow to
indigenous peoples at the domestic level whose options and choices in
relation to the protection of land use and tenure are limited, if at all, in the
light of adverse climate change effects. Hence, in the negotiations for a new
treaty, it is proposed that the notion of ‘sovereignty’ should conceptually
shift toward a ‘human-centred’ perspective which protects vulnerable
groups such as indigenous peoples instead of the notion of state centred
sovereignty which continues to retain its presence in the negotiation of
international climate change instruments. This proposed approach should
emphasise the rights of indigenous peoples as human rights and regard the
protection of their land use and tenure as critical in the formulation of an
appropriate regulatory framework and implementation at the national
level.

Also, an outcome of the above approach should be reflected in the
normative content of future instruments on climate change at international
level dealing with sovereignty over natural resources. As it stands, much
emphasis is placed on state sovereignty over natural resources in the pillar
conventions on climate change, that is, the UNFCCC and the Kyoto
Protocol. There is no reference to indigenous peoples, let alone the
relevance and centrality of the protection of their land tenure and use, in
the realisation of the overall objectives of the UNFCCC and the Kyoto
Protocol. This lack is an unjustifiable departure from previous instruments
negotiated on the environment. Principle 22 of the Rio Declaration
recognises that indigenous peoples have a vital role in the management of
the environment because of their knowledge and traditional practices.
Section 10 of Agenda 21, another Rio instrument, calls for the inclusion of
appropriate traditional and indigenous land-use practices, such as
pastoralism, in the sustainable management of environment. At least these
provisions acknowledge that indigenous peoples are partners in the process
of environmental protection. Accordingly, future international
instruments on climate change and response measures should emphasise
the security of indigenous peoples’ tenure as a core requirement for the

291

BIBLIOGRAPHY

Books

Acquah, P; Torheim, S; & Njenga, E (2006) History of the African Ministerial
Conference on the Environment 1985-2005 AMCEN & UNEP: Nairobi

African Union (2012) The role of parliamentarians in development and implementation
of multilateral environmental agreements (MEA) in Africa: A sourcebook for
parliamentarian in Africa on MEAs African Union: Adisababa

Anaya, SJ (2004) Indigenous peoples in international law 2nd ed Oxford University
Press: New York

Anderson, P (2011) Prior, and informed consent in REDD+ RECOFTC and GIZ:
Eschborn

Anton, DK & Shelton, DL (2011) Environmental protection and human rights
Cambridge University Press: Cambridge

Bals, CH; Harmeling, S; & Windfuhr, M (2008) Climate change, food security and the
right to adequate food Diakonie Katastrophenhilfe, Germanwatch, Brot für die
Welt: Stuttgart

Barume, AK (2000) Heading towards extinction? Indigenous rights in Africa: The case of
the Twa of the Kahuzi-Biega National Park, Democratic Republic of Congo Forest
Peoples Programme and IWGIA: Copenhagen

Barume, AK (2010) Land rights of indigenous peoples in Africa: With special focus on
central, eastern, and southern Africa IWGIA: Copenhagen

Black’s Law Dictionary (1999) 7th ed West Group: Minnesota
Bromley, DW & Cernea, MM (1989) The management of common property natural

resources: Some conceptual and operational fallacies The World Bank: Washington,
DC

Brown, O & Crawford, A (2008) Assessing the security implications of climate change for
West Africa’ country: Case studies of Ghana and Burkina Faso IISD: Winnipeg

Bryant, RL & Bailey, S (1997) Third world political ecology Routledge: London
Carsson, R (2012) Silent spring 50th ed Houghton Mifflin: New York
Cassese, A (1986) International law in a divided World Clarendon Press: Oxford
Centre for International Environmental Law (2014) Know your rights related to

REDD+: A guide for indigenous and local community leaders Centre for International
Environmental Law: Washington, DC

Cloete, J (1994) Public administration and management: New constitutional dispensation
Van Schaik: Pretoria

Colchester, M (2003) Salvaging nature: Indigenous peoples, protected areas and
biodiversity conservation World Rainforest Movement and Forest Peoples
Programme: Moreton-in-Marsh

Cotula, L & Mayers, J (2009) Tenure in REDD: Start-point or afterthought? IIED:
London

Desmet, E (2011) Indigenous rights entwined in nature conservation Intersentia:
Antwerp

Dugard, J (2012) International law: A South African perspective 2nd ed Juta: Cape
Town

Elias, TO (1956) The nature of African customary law Manchester University Press:
Manchester

	Intro Jeg book
	Chapter 1 Jeg book
	Chapter 2 Jeg book
	Chapter 3 Jeg book
	Chapter 4 Jeg book
	Chapter 5 Jeg book
	Chapter 6 Jeg book
	Chapter 7 Jeg book
	Bibliography Jeg Book

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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 true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /AdLibBT-Regular
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeFangsongStd-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeKaitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AerospaceBT-Regular
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /AGaramondPro-Semibold
 /AGaramondPro-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /Aharoni-Bold
 /Aierbazzi
 /AJensonPro-Bold
 /AJensonPro-BoldIt
 /AJensonPro-It
 /AJensonPro-Lt
 /AJensonPro-LtIt
 /AJensonPro-Regular
 /AJensonPro-Semibold
 /AJensonPro-SemiboldIt
 /Albertus-Bold
 /Albertus-ExtraBold
 /Albertus-Medium
 /AlbertusMedium-Italic
 /Aldine401BT-BoldItalicA
 /Algerian
 /AmbrosiaDemo
 /Andalus
 /Angel
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Antigoni
 /AntiqueOlive
 /AntiqueOlive-Bold
 /AntiqueOliveCompact-Regular
 /AntiqueOlive-Italic
 /Aparajita
 /Aparajita-Bold
 /Aparajita-BoldItalic
 /Aparajita-Italic
 /ArabicTypesetting
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /AriostoRegular
 /ArnoldBoeD
 /ArnoPro-Bold
 /ArnoPro-BoldCaption
 /ArnoPro-BoldDisplay
 /ArnoPro-BoldItalic
 /ArnoPro-BoldItalicCaption
 /ArnoPro-BoldItalicDisplay
 /ArnoPro-BoldItalicSmText
 /ArnoPro-BoldItalicSubhead
 /ArnoPro-BoldSmText
 /ArnoPro-BoldSubhead
 /ArnoPro-Caption
 /ArnoPro-Display
 /ArnoPro-Italic
 /ArnoPro-ItalicCaption
 /ArnoPro-ItalicDisplay
 /ArnoPro-ItalicSmText
 /ArnoPro-ItalicSubhead
 /ArnoPro-LightDisplay
 /ArnoPro-LightItalicDisplay
 /ArnoPro-Regular
 /ArnoPro-Smbd
 /ArnoPro-SmbdCaption
 /ArnoPro-SmbdDisplay
 /ArnoPro-SmbdItalic
 /ArnoPro-SmbdItalicCaption
 /ArnoPro-SmbdItalicDisplay
 /ArnoPro-SmbdItalicSmText
 /ArnoPro-SmbdItalicSubhead
 /ArnoPro-SmbdSmText
 /ArnoPro-SmbdSubhead
 /ArnoPro-SmText
 /ArnoPro-Subhead
 /Asenine
 /AsenineSuperThin
 /AsenineThin
 /AsenineWide
 /Aubrey
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /BambiBold
 /BaskOldFace
 /BastardusSans
 /Batang
 /BatangChe
 /Battlestar
 /Bauhaus93
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernStd-Bold
 /BernhardModernStd-BoldIt
 /BernhardModernStd-Italic
 /BernhardModernStd-Roman
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BigTop
 /BirchStd
 /BirdsofaFeather
 /BizarroPlain
 /BlackadderITC-Regular
 /BlackoakStd
 /BlockUp
 /BlueHighway
 /BlueHighwayCondensed
 /BlueHighwayDType
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BodoniHand
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BradleyHandITC
 /Brassfield
 /Brianne'shand
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScriptMT
 /BrushScriptStd
 /BulletBallsAOE
 /Bunker
 /Burgoyne_Initials
 /CaflischScriptPro-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Captureit
 /CarolusItalic
 /CarolusRomanFont
 /CarrArrowsfilled
 /Castellar
 /CastIron
 /Cellpic
 /Centaur
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldStyleStd-Bold
 /CenturyOldStyleStd-Italic
 /CenturyOldStyleStd-Regular
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Ceriph0553
 /Ceriph0554
 /Ceriph0555
 /Ceriph0556
 /Ceriph0563
 /Ceriph0564
 /Ceriph0755
 /Ceriph0756
 /Ceriph0763
 /Ceriph0764
 /Ceriph0765
 /Ceriph0766
 /CGOmega
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGTimes
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /ChannelTuning
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Light
 /ChaparralPro-LightIt
 /ChaparralPro-Regular
 /ChaparralPro-Semibold
 /ChaparralPro-SemiboldIt
 /CharlemagneStd-Bold
 /CharlemagneStd-Regular
 /Chiller-Regular
 /Circus
 /Clarendon-Bold
 /Clarendon-Book
 /Clarendon-Condensed-Bold
 /ClarendonExtended-Bold
 /Classic1065
 /Classic1066
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CompactaBT-Light
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /Coolvetica
 /CooperBlack
 /CooperBlackStd
 /CooperBlackStd-Italic
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copy0855
 /Copy0856
 /Copy0865
 /Copy0866
 /Copy0955
 /Copy0956
 /Copy0965
 /Copy0966
 /Copy1055
 /Copy1056
 /Copy1065
 /Copy1066
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Coronet
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CurlzMT
 /DaunPenh
 /David
 /David-Bold
 /DFKaiShu-SB-Estd-BF
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /DokChampa
 /Dotum
 /DotumChe
 /Ebrima
 /Ebrima-Bold
 /EccentricStd
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversMT
 /EraserDust
 /EraserRegular
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /EstrangeloEdessa
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EuphemiaCAS
 /EuroSig
 /Eurostar
 /EurostarBlack
 /EurostarBlackExtended
 /EurostarRegularExtended
 /FangSong
 /FelixTitlingMT
 /FnT_BasicShapes1
 /FootlightMTLight
 /ForteMT
 /Fortyfive
 /Frame5Font
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /FrutigerLinotype-Bold
 /FrutigerLinotype-BoldItalic
 /FrutigerLinotype-Italic
 /FrutigerLinotype-Roman
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /Gabrielle
 /Gabriola
 /Garamond
 /Garamond-Antiqua
 /Garamond-Bold
 /Garamond-Halbfett
 /Garamond-Italic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /GaramondPremrPro
 /GaramondPremrPro-It
 /GaramondPremrPro-Smbd
 /GaramondPremrPro-SmbdIt
 /Gautami
 /Gautami-Bold
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GiddyupStd
 /Gigi-Regular
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Gisha
 /Gisha-Bold
 /GloucesterMT-ExtraCondensed
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Header0865
 /Header0866
 /Header0867
 /Header0868
 /Header1767
 /Header1768
 /Heart-Things
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /HelveticaNeueCE-Bold
 /HelveticaNeueCE-BoldItalic
 /HelveticaNeueCE-Italic
 /HelveticaNeueCE-Roman
 /HelveticaNeueCE-Thin
 /HelveticaNeueCE-ThinItalic
 /HelveticaNeueLT-Black
 /HelveticaNeueLT-BlackCond
 /HelveticaNeueLT-BlackCondObl
 /HelveticaNeueLT-BlackExt
 /HelveticaNeueLT-BlackExtObl
 /HelveticaNeueLT-BlackItalic
 /HelveticaNeueLT-Bold
 /HelveticaNeueLT-BoldCond
 /HelveticaNeueLT-BoldCondObl
 /HelveticaNeueLT-BoldExt
 /HelveticaNeueLT-BoldExtObl
 /HelveticaNeueLT-BoldItalic
 /HelveticaNeueLT-BoldOutline
 /HelveticaNeueLT-Condensed
 /HelveticaNeueLT-CondensedObl
 /HelveticaNeueLT-ExtBlackCond
 /HelveticaNeueLT-ExtBlackCondObl
 /HelveticaNeueLT-Extended
 /HelveticaNeueLT-ExtendedObl
 /HelveticaNeueLT-Heavy
 /HelveticaNeueLT-HeavyCond
 /HelveticaNeueLT-HeavyCondObl
 /HelveticaNeueLT-HeavyExt
 /HelveticaNeueLT-HeavyExtObl
 /HelveticaNeueLT-HeavyItalic
 /HelveticaNeueLT-Italic
 /HelveticaNeueLT-Light
 /HelveticaNeueLT-LightCond
 /HelveticaNeueLT-LightCondObl
 /HelveticaNeueLT-LightExt
 /HelveticaNeueLT-LightExtObl
 /HelveticaNeueLT-LightItalic
 /HelveticaNeueLT-Medium
 /HelveticaNeueLT-MediumCond
 /HelveticaNeueLT-MediumCondObl
 /HelveticaNeueLT-MediumExt
 /HelveticaNeueLT-MediumExtObl
 /HelveticaNeueLT-MediumItalic
 /HelveticaNeueLT-Roman
 /HelveticaNeueLT-Thin
 /HelveticaNeueLT-ThinCond
 /HelveticaNeueLT-ThinCondObl
 /HelveticaNeueLT-ThinExt
 /HelveticaNeueLT-ThinExtObl
 /HelveticaNeueLT-ThinItalic
 /HelveticaNeueLT-UltraLigCond
 /HelveticaNeueLT-UltraLigCondObl
 /HelveticaNeueLT-UltraLigExt
 /HelveticaNeueLT-UltraLigExtObl
 /HelveticaNeueLT-UltraLight
 /HelveticaNeueLT-UltraLightItal
 /Helvetica-Oblique
 /HendrixDemo
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HoboStd
 /HoltzschueRegular
 /HoneyScript-Light
 /HoneyScript-SemiBold
 /Hooge0455
 /Hooge0456
 /Hooge0465
 /Hooge0466
 /Hooge0553
 /Hooge0554
 /Hooge0555
 /Hooge0556
 /Hooge0557
 /Hooge0558
 /Hooge0563
 /Hooge0564
 /Hooge0565
 /Hooge0566
 /Hooge0655
 /Hooge0656
 /Hooge0665
 /Hooge0666
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /Inter
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /IskoolaPota
 /IskoolaPota-Bold
 /Iso0865
 /Iso0866
 /Italic0855
 /Italic0856
 /Italic0865
 /Italic0866
 /JasmineUPC
 /JasmineUPCBold
 /JasmineUPCBoldItalic
 /JasmineUPCItalic
 /JFRingmaster
 /Jokerman-Regular
 /JuiceITC-Regular
 /KaiTi
 /Kalinga
 /Kalinga-Bold
 /Kartika
 /Kartika-Bold
 /KelvinizedNormal
 /KhmerUI
 /KhmerUI-Bold
 /KlavikaBold-Bold
 /KlavikaBold-BoldItalic
 /KlavikaLight-Italic
 /KlavikaLight-Plain
 /KlavikaMedium-Italic
 /KlavikaMedium-TF
 /KlavikaRegular-TF
 /KodchiangUPC
 /KodchiangUPCBold
 /KodchiangUPCBoldItalic
 /KodchiangUPCItalic
 /Kokila
 /Kokila-Bold
 /Kokila-BoldItalic
 /Kokila-Italic
 /KomikaBubbles
 /KozGoPr6N-Bold
 /KozGoPr6N-ExtraLight
 /KozGoPr6N-Heavy
 /KozGoPr6N-Light
 /KozGoPr6N-Medium
 /KozGoPr6N-Regular
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozGoStd-Bold
 /KozGoStd-ExtraLight
 /KozGoStd-Heavy
 /KozGoStd-Light
 /KozGoStd-Medium
 /KozGoStd-Regular
 /KozMinPr6N-Bold
 /KozMinPr6N-ExtraLight
 /KozMinPr6N-Heavy
 /KozMinPr6N-Light
 /KozMinPr6N-Medium
 /KozMinPr6N-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KozMinStd-Bold
 /KozMinStd-ExtraLight
 /KozMinStd-Heavy
 /KozMinStd-Light
 /KozMinStd-Medium
 /KozMinStd-Regular
 /KristenITC-Regular
 /Kroeger0455
 /Kroeger0456
 /Kroeger0465
 /Kroeger0466
 /Kroeger0553
 /Kroeger0554
 /Kroeger0555
 /Kroeger0556
 /Kroeger0557
 /Kroeger0558
 /Kroeger0563
 /Kroeger0564
 /Kroeger0565
 /Kroeger0566
 /Kroeger0655
 /Kroeger0656
 /Kroeger0665
 /Kroeger0666
 /Kroeger0755
 /Kroeger0756
 /Kroeger0765
 /Kroeger0766
 /KunstlerScript
 /LadyCopra
 /LadyCopraAlternate
 /LadyCopraNarrow
 /LadyCopraWide
 /LaoUI
 /LaoUI-Bold
 /Latha
 /Latha-Bold
 /LatinWide
 /Law&Order
 /Leelawadee
 /Leelawadee-Bold
 /Lettau0655
 /Lettau0656
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMT-Bold
 /LiberationMono
 /LiberationMono-Bold
 /LiberationMono-BoldItalic
 /LiberationMono-Italic
 /LiberationSans
 /LiberationSans-Bold
 /LiberationSans-BoldItalic
 /LiberationSans-Italic
 /LiberationSerif
 /LiberationSerif-Bold
 /LiberationSerif-BoldItalic
 /LiberationSerif-Italic
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LithosPro-Black
 /LithosPro-Bold
 /LithosPro-ExtraLight
 /LithosPro-Light
 /LithosPro-Regular
 /LondonBetween
 /LondonMM
 /LondonTwo
 /LovedbytheKing
 /LubalinGraphITCbyBT-XtraLightOb
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaGrande
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Magneto-Bold
 /Mahawa
 /MaiandraGD-Regular
 /MalgunGothic
 /MalgunGothicBold
 /MalgunGothicRegular
 /Mangal
 /Mangal-Bold
 /Marigold
 /MarketDeco
 /Marlett
 /MaturaMTScriptCapitals
 /MaudlinSketch
 /MediaGothic
 /Meiryo
 /Meiryo-Bold
 /Meiryo-BoldItalic
 /Meiryo-Italic
 /MeiryoUI
 /MeiryoUI-Bold
 /MeiryoUI-BoldItalic
 /MeiryoUI-Italic
 /MesquiteStd
 /MicrosoftHimalaya
 /MicrosoftJhengHeiBold
 /MicrosoftJhengHeiRegular
 /MicrosoftNewTaiLue
 /MicrosoftNewTaiLue-Bold
 /MicrosoftPhagsPa
 /MicrosoftPhagsPa-Bold
 /MicrosoftSansSerif
 /MicrosoftTaiLe
 /MicrosoftTaiLe-Bold
 /MicrosoftUighur
 /MicrosoftYaHei
 /MicrosoftYaHei-Bold
 /Microsoft-Yi-Baiti
 /MingLiU
 /MingLiU-ExtB
 /Ming-Lt-HKSCS-ExtB
 /Ming-Lt-HKSCS-UNI-H
 /MinimaSSK
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /MinionStd-Black
 /Miriam
 /MiriamFixed
 /MisterEarlBT-Regular
 /Mistral
 /MoanHand
 /Modern-Regular
 /Molot
 /MongolianBaiti
 /Mono0755
 /Mono0756
 /Mono0765
 /Mono0766
 /Mono0855
 /Mono0856
 /Monoeger0555
 /Monoeger0556
 /Monooge0555
 /Monooge0556
 /MonotypeCorsiva
 /MoolBoran
 /MS-Gothic
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MS-UIGothic
 /MutluOrnamental
 /MVBoli
 /MyriadPro-Black
 /MyriadPro-BlackCond
 /MyriadPro-BlackCondIt
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightCond
 /MyriadPro-LightCondIt
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldCond
 /MyriadPro-SemiboldCondIt
 /MyriadPro-SemiboldIt
 /MyriadStd-Sketch
 /MyriadStd-Tilt
 /Narkisim
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-RomanCondensed
 /NewsGothicStd
 /NewsGothicStd-Bold
 /NewsGothicStd-BoldOblique
 /NewsGothicStd-Oblique
 /NewspaperPiBT-Regular
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NSimSun
 /NuevaStd-Bold
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-BoldItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /NuevaStd-Italic
 /NuevaStd-Light
 /NuevaStd-LightItalic
 /NuevaStd-Regular
 /NuptialBT-Regular
 /Nyala-Regular
 /Ocean_Iacy
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRAStd
 /OCRB10PitchBT-Regular
 /oilhand
 /OldDreadfulNo7BT-Regular
 /OldEnglishTextMT
 /Oldnewspaperfont
 /Onyx
 /OnyxBT-Regular
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OratorStd
 /OratorStd-Slanted
 /OrbitBbyBT-Regular
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OzHandicraftBT-Roman
 /OzHandicraftCyrillicBT-Roman
 /OzHandicraftGreekBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Papyrus-Regular
 /Parchment-Regular
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /pehuensito
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /petty1.0
 /Pica10PitchBT-Roman
 /PiranesiItalicBT-Regular
 /PlantagenetCherokee
 /Playbill
 /PlaybillBT-Regular
 /PMingLiU
 /PMingLiU-ExtB
 /Pointers
 /Pointy
 /PoorRichard-Regular
 /PoplarStd
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /PosterBodoniCyrillicBT-Roman
 /PosterBodoniGreekBT-Roman
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrestigeEliteStd
 /PrestigeEliteStd-Bd
 /PrestigeEliteStd-BdSlanted
 /PrestigeEliteStd-Slanted
 /PrimaSansBT-Bold
 /PrimaSansBT-BoldOblique
 /PrimaSansBT-Oblique
 /PrimaSansBT-Roman
 /PrimaSansMonoBT-Bold
 /PrimaSansMonoBT-BoldOblique
 /PrimaSansMonoBT-Oblique
 /PrimaSansMonoBT-Roman
 /PrimaSerifBT-Bold
 /PrimaSerifBT-Roman
 /PrintersOrnamentsOne
 /Pristina-Regular
 /PTBarnumBT-Regular
 /Raavi
 /RageItalic
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Ravie
 /Revival555BT-BoldA
 /Revival555BT-BoldItalicA
 /Revival555BT-ItalicA
 /Revival555BT-LightA
 /Revival555BT-LightItalicA
 /Revival555BT-RomanA
 /Revival555BT-SemiBoldA
 /Revival555BT-SemiBoldItalicA
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /ReznorBroken
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /RickGriffinDemo
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rod
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RosewoodStd-Fill
 /RosewoodStd-Regular
 /RoundhandBT-Black
 /RoundhandBT-Bold
 /RoundhandBT-Regular
 /RyoDispStd-Bold
 /RyoDispStd-ExtraBold
 /RyoDispStd-Heavy
 /RyoDispStd-Medium
 /RyoDispStd-SemiBold
 /RyoGothicPlusN-Bold
 /RyoGothicPlusN-ExtraLight
 /RyoGothicPlusN-Heavy
 /RyoGothicPlusN-Light
 /RyoGothicPlusN-Medium
 /RyoGothicPlusN-Regular
 /RyoGothicPlusN-UltraHeavy
 /RyoTextPlusN-ExtraLight
 /RyoTextPlusN-Light
 /RyoTextPlusN-Medium
 /RyoTextPlusN-Regular
 /RyoTextStd-ExtraLight
 /RyoTextStd-Light
 /RyoTextStd-Medium
 /RyoTextStd-Regular
 /SakkalMajalla
 /SakkalMajallaBold
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /Schoenecker1055
 /Schoenecker1056
 /Schoenecker1065
 /Schoenecker1066
 /Schrift
 /Script12PitchBT-Roman
 /Scriptina
 /Scriptina-Alternates
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /SegoePrint
 /SegoePrint-Bold
 /SegoeScript
 /SegoeScript-Bold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /SegoeUI-Light
 /SegoeUI-SemiBold
 /SegoeUISymbol
 /SemaphoreBT-Regular
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /ShonarBangla
 /ShonarBangla-Bold
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /Shruti-Bold
 /SimHei
 /SimplifiedArabic
 /SimplifiedArabic-Bold
 /SimplifiedArabicFixed
 /SimSun
 /SimSun-ExtB
 /SnapITC-Regular
 /SnowCapBT-Regular
 /SonicBT-ExtraBold
 /SonicCutThruBT-Heavy
 /SpaceBT-Bold
 /SprocketBT-Regular
 /SprocketDeluxeBT-Regular
 /Square721BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /Standard0751
 /Standard0752
 /Standard0753
 /Standard0754
 /Standard0755
 /Standard0756
 /Standard0757
 /Standard0758
 /Standard0763
 /Standard0764
 /Standard0765
 /Standard0766
 /Standard0955
 /Standard0956
 /Standard0965
 /Standard0966
 /Star-Things
 /Star-Things2
 /Star-Things3
 /Stencil
 /StencilBT-Regular
 /StencilStd
 /Stentiga
 /StoneAgeBT-Regular
 /StoneSansITC-MediumItalic
 /StoneSansITCTTBoldItalic
 /StoneSansOSITCTTBold
 /StoneSansOSITCTTMedium
 /StoneSansOSITCTTMediumIta
 /StoneSansSemITCTTSemi
 /StoneSansStd-Bold
 /StoneSansStd-BoldItalic
 /StoneSansStd-Medium
 /StoneSansStd-MediumItalic
 /StoneSansStd-Semibold
 /StoneSansStd-SemiboldItalic
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Submerged
 /SubwayTicker
 /Superfly
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackNo2
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss721CyrillicBT-Bold
 /Swiss721CyrillicBT-BoldItalic
 /Swiss721CyrillicBT-Italic
 /Swiss721CyrillicBT-Roman
 /Swiss721GreekBT-Black
 /Swiss721GreekBT-BlackInclined
 /Swiss721GreekBT-Bold
 /Swiss721GreekBT-BoldCond
 /Swiss721GreekBT-BoldCondInclind
 /Swiss721GreekBT-BoldInclined
 /Swiss721GreekBT-Condensed
 /Swiss721GreekBT-CondInclined
 /Swiss721GreekBT-Inclined
 /Swiss721GreekBT-Light
 /Swiss721HebrewBT-Bold
 /Swiss721HebrewBT-Roman
 /Swiss911BT-Compressed
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Swiss924BT-RegularB
 /Sylfaen
 /Symbol
 /SymbolMonospacedBT-Regular
 /SymbolMT
 /SymbolProportionalBT-Regular
 /Tahoma
 /Tahoma-Bold
 /Talkies
 /TangoBT-Regular
 /TaxTaxation
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TempusSansITC
 /ThunderbirdBT-Regular
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /TimesSansSerif
 /TraditionalArabic
 /TraditionalArabic-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Travelcons
 /TravelconsOutline
 /TravelingTypewriter
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga
 /Tunga-Bold
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Type0755
 /Type0756
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /Uni0553
 /Uni0554
 /Uni0563
 /Uni0564
 /UniversalMath1BT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /Univers-Condensed-Bold
 /Univers-Condensed-BoldItalic
 /Univers-Condensed-Medium
 /Univers-Condensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /UrbanBrush
 /Usherwood-Book
 /UsherwoodLT-Bold
 /UsherwoodLT-Book
 /Utsaah
 /Utsaah-Bold
 /Utsaah-BoldItalic
 /Utsaah-Italic
 /VAGRoundedBT-Regular
 /Vani
 /Vani-Bold
 /VanillaWhale
 /Venetian301BT-Bold
 /Venetian301BT-BoldItalic
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vijaya
 /Vijaya-Bold
 /VinerHandITC
 /VinetaBT-Regular
 /VisitorTT1BRK
 /VisitorTT2BRK
 /Vivaldii
 /VivaStd-Bold
 /VivaStd-Light
 /VivaStd-Regular
 /VladimirScript
 /Vrinda
 /Vrinda-Bold
 /VTKSEstilosa
 /WarnockPro-Bold
 /WarnockPro-BoldCapt
 /WarnockPro-BoldDisp
 /WarnockPro-BoldIt
 /WarnockPro-BoldItCapt
 /WarnockPro-BoldItDisp
 /WarnockPro-BoldItSubh
 /WarnockPro-BoldSubh
 /WarnockPro-Capt
 /WarnockPro-Disp
 /WarnockPro-It
 /WarnockPro-ItCapt
 /WarnockPro-ItDisp
 /WarnockPro-ItSubh
 /WarnockPro-Light
 /WarnockPro-LightCapt
 /WarnockPro-LightDisp
 /WarnockPro-LightIt
 /WarnockPro-LightItCapt
 /WarnockPro-LightItDisp
 /WarnockPro-LightItSubh
 /WarnockPro-LightSubh
 /WarnockPro-Regular
 /WarnockPro-Semibold
 /WarnockPro-SemiboldCapt
 /WarnockPro-SemiboldDisp
 /WarnockPro-SemiboldIt
 /WarnockPro-SemiboldItCapt
 /WarnockPro-SemiboldItDisp
 /WarnockPro-SemiboldItSubh
 /WarnockPro-SemiboldSubh
 /WarnockPro-Subh
 /Webdings
 /WeddingTextBT-Regular
 /WeissBT-Bold
 /WeissBT-ExtraBold
 /WeissBT-Italic
 /WeissBT-Roman
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WoodtypeOrnamentsStd
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZapfHumnst601GrkBT-Demi
 /ZapfHumnst601GrkBT-DemiInclind
 /ZapfHumnst601GrkBT-Ultra
 /ZapfHumnst601GrkBT-UltraInclnd
 /ZodiacBT-Regular
 /Zrnic
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZurichCyrillicBT-Bold
 /ZurichCyrillicBT-BoldItalic
 /ZurichCyrillicBT-Italic
 /ZurichCyrillicBT-Roman
 /ZurichGreekBT-Bold
 /ZurichGreekBT-BoldInclined
 /ZurichGreekBT-Inclined
 /ZurichGreekBT-Roman
 /ZurichWin95BT-Black
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /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 false
 /CheckCompliance [
 /PDFX1a:2003
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020062A0645062706450627064B0020064506390020064506420627064A064A06330020005000440046002F0058002D00310061003A0032003000300031002006300648002006270644064506480627063506410627062A0020062706440642064A06270633064A0629002000490053004F00200644062A06280627062F064400200645062D062A0648064A0627062A00200627064406310633064806450627062A060C00200644064406250637064406270639002006390644064900200627064406450632064A062F002006450646002006270644064506390644064806450627062A0020062D0648064400200625064606340627062100200648062B06270626064200200050004400460020062706440645062A064806270641064206290020064506390020005000440046002F0058002D00310061060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200034002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043a043e04380442043e002004420440044f0431043204300020043404300020044104350020043f0440043e043204350440044f04320430044200200438043b0438002004420440044f04310432043000200434043000200441044a043e0442043204350442044104420432043004420020043d04300020005000440046002f0058002d00310061003a00320030003000310020002d002000490053004f0020044104420430043d04340430044004420020043704300020043e0431043c0435043d0020043d04300020043304400430044404380447043d04380020043c043004420435044004380430043b0438002e00200020041704300020043f043e043204350447043500200438043d0444043e0440043c043004460438044f0020043e0442043d043e0441043d043e00200441044a04370434043004320430043d04350442043e0020043d0430002000500044004600200434043e043a0443043c0435043d04420438002c00200441044a043e04420432043504420441044204320430044904380020043d04300020005000440046002f0058002d00310061002c002004320436002e00200420044a043a043e0432043e0434044104420432043e0442043e0020043704300020044004300431043e04420430002004410020004100630072006f006200610074002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002c00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f0062006500200050004400460020658768637b2654080020005000440046002f0058002d00310061003a0032003000300031002089c4830330028fd9662f4e004e2a4e1395e84e3a56fe5f6251855bb94ea46362800c52365b9a7684002000490053004f0020680751c6300251734e8e521b5efa7b2654080020005000440046002f0058002d00310061002089c483037684002000500044004600206587686376848be67ec64fe1606fff0c8bf753c29605300a004100630072006f00620061007400207528623763075357300b300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef67b2654080020005000440046002f0058002d00310061003a00320030003000310020898f7bc430025f8c8005662f70ba57165f6251675bb94ea463db800c5c08958052365b9a76846a196e96300295dc65bc5efa7acb7b2654080020005000440046002f0058002d003100610020898f7bc476840020005000440046002065874ef676848a737d308cc78a0aff0c8acb53c395b1201c004100630072006f00620061007400204f7f7528800563075357201d300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006200750064006f00750020006b006f006e00740072006f006c006f0076006100740020006e00650062006f0020006d0075007300ed0020007600790068006f0076006f0076006100740020007300740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e00640061007200640075002000490053004f002000700072006f0020007001590065006400e1007600e1006e00ed0020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020002000440061006c016100ed00200069006e0066006f0072006d0061006300650020006f0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f00200050004400460020007600790068006f00760075006a00ed006300ed006300680020005000440046002f0058002d003100610020006e0061006a00640065007400650020007600200050015900ed00720075010d0063006500200075017e00690076006100740065006c00650020004100630072006f0062006100740075002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006600f800720073007400200073006b0061006c00200073006500730020006900670065006e006e0065006d00200065006c006c0065007200200073006b0061006c0020006f0076006500720068006f006c006400650020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e00670020006100660020006700720061006600690073006b00200069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002000660069006e006400650072002000640075002000690020006200720075006700650072006800e5006e00640062006f00670065006e002000740069006c0020004100630072006f006200610074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061003a0032003000300031002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d003100610020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200034002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f00620065002000710075006500200073006500200064006500620065006e00200063006f006d00700072006f0062006100720020006f002000710075006500200064006500620065006e002000630075006d0070006c006900720020006c00610020006e006f0072006d0061002000490053004f0020005000440046002f0058002d00310061003a00320030003000310020007000610072006100200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200073006f0062007200650020006c0061002000630072006500610063006900f3006e00200064006500200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020006c00610020006e006f0072006d00610020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d006900640061002000740075006c006500620020006b006f006e00740072006f006c006c0069006400610020007600f500690020006d006900730020007000650061007600610064002000760061007300740061006d00610020007300740061006e00640061007200640069006c00650020005000440046002f0058002d00310061003a00320030003000310020002800490053004f0020007300740061006e00640061007200640020006700720061006100660069006c00690073006500200073006900730075002000760061006800650074007500730065006b00730029002e00200020004c0069007300610074006500610076006500740020007300740061006e00640061007200640069006c00650020005000440046002f0058002d0031006100200076006100730074006100760061007400650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d0069007300650020006b006f0068007400610020006c006500690061007400650020004100630072006f00620061007400690020006b006100730075007400750073006a007500680065006e0064006900730074002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200034002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000710075006900200064006f006900760065006e0074002000ea0074007200650020007600e9007200690066006900e900730020006f0075002000ea00740072006500200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061003a0032003000300031002c00200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200070006c007500730020006400650020006400e9007400610069006c007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061002c00200076006f006900720020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200034002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003c003c103cc03ba03b503b903c403b103b9002003bd03b1002003b503bb03b503b303c703b803bf03cd03bd002003ae002003c003bf03c5002003c003c103ad03c003b503b9002003bd03b1002003c303c503bc03bc03bf03c103c603ce03bd03bf03bd03c403b103b9002003bc03b5002003c403bf002003c003c103cc03c403c503c003bf0020005000440046002f0058002d00310061003a0032003000300031002c002003ad03bd03b1002003c003c103cc03c403c503c003bf002000490053004f002003b303b903b1002003b103bd03c403b103bb03bb03b103b303ae002003c003b503c103b903b503c703bf03bc03ad03bd03bf03c5002003b303c103b103c603b903ba03ce03bd002e00200020039303b903b1002003c003b503c103b903c303c303cc03c403b503c103b503c2002003c003bb03b703c103bf03c603bf03c103af03b503c2002003c303c703b503c403b903ba03ac002003bc03b5002003c403b7002003b403b703bc03b903bf03c503c103b303af03b1002003b503b303b303c103ac03c603c903bd0020005000440046002003c303c503bc03b203b103c403ce03bd002003bc03b5002003c403bf0020005000440046002f0058002d00310061002c002003b103bd03b103c403c103ad03be03c403b5002003c303c403bf03bd0020039f03b403b703b303cc002003a703c103ae03c303c403b7002003c403bf03c50020004100630072006f006200610074002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200034002c0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D905D505E205D305D905DD002005DC05D105D305D905E705D4002005D005D5002005E905D705D905D905D105D905DD002005DC05D405EA05D005D905DD002005DC002D005000440046002F0058002D00310061003A0032003000300031002C002005EA05E705DF002000490053004F002005E205D105D505E8002005D405E205D105E805EA002005EA05D505DB05DF002005D205E805E405D9002E002005DC05E705D105DC05EA002005DE05D905D305E2002005E005D505E105E3002005D005D505D305D505EA002005D905E605D905E805EA002005DE05E105DE05DB05D90020005000440046002005D405EA05D505D005DE05D905DD002005DC002D005000440046002F0058002D00310061002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200034002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020006b006f006a00690020007300650020006d006f00720061006a0075002000700072006f0076006a0065007200690074006900200069006c00690020007000720069006c00610067006f00640069007400690020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e006400610072006400750020007a0061002000720061007a006d006a0065006e0075002000670072006100660069010d006b0069006800200073006100640072017e0061006a0061002c0020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005a00610020007600690161006500200069006e0066006f0072006d006100630069006a00610020006f0020007300740076006100720061006e006a0075002000500044004600200064006f006b0075006d0065006e006100740061002000730075006b006c00610064006e006900680020007300200066006f0072006d00610074006f006d0020005000440046002f0058002d0031006100200070006f0067006c006500640061006a007400650020004100630072006f0062006100740020006b006f007200690073006e0069010d006b0069002000700072006900720075010d006e0069006b002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c00200068006f007a007a00610020006c00e900740072006500200061007a006f006b0061007400200061007a002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002c00200061006d0065006c00790065006b0065007400200065006c006c0065006e01510072007a00e900730072006500200073007a00e1006e002c0020007600610067007900200061006d0065006c00790065006b006e0065006b0020006d006500670020006b0065006c006c002000660065006c0065006c006e0069006500200061002000670072006100660069006b00750073002000740061007200740061006c006f006d0020006300730065007200650066006f007200670061006c006f006d007200610020006b006900660065006a006c00650073007a0074006500740074002000490053004f00200073007a00610062007600e1006e00790020005000440046002f0058002d00310061003a003200300030003100200066006f0072006d00e100740075006d006e0061006b002e0020002000410020005000440046002f0058002d0031006100200066006f0072006d00e100740075006d006e0061006b0020006d0065006700660065006c0065006c0151002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0020006c00e90074007200650068006f007a00e1007300e10072006100200076006f006e00610074006b006f007a00f300200074006f007600e10062006200690020007400750064006e006900760061006c00f3006b00200061007a0020004100630072006f006200610074002000660065006c006800610073007a006e00e1006c00f300690020006b00e9007a0069006b00f6006e0079007600e900620065006e0020006f006c00760061007300680061007400f3006b002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200034002e003000200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF che devono essere conformi o verificati in base a PDF/X-1a:2001, uno standard ISO per lo scambio di contenuto grafico. Per ulteriori informazioni sulla creazione di documenti PDF compatibili con PDF/X-1a, consultare la Guida dell'utente di Acrobat. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 4.0 e versioni successive.)
 /JPN <FEFF30b030e930d530a330c330af30b330f330c630f330c4306e590963db306b5bfe3059308b002000490053004f00206a196e96898f683c306e0020005000440046002f0058002d00310061003a00320030003000310020306b6e9662e03057305f002000410064006f0062006500200050004400460020658766f830924f5c62103059308b305f3081306b4f7f75283057307e30593002005000440046002f0058002d0031006100206e9662e0306e00200050004400460020658766f84f5c6210306b306430443066306f3001004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200034002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020c791c131d558b294002000410064006f0062006500200050004400460020bb38c11cb2940020d655c778c7740020d544c694d558ba700020adf8b798d53d0020cee8d150d2b8b97c0020ad50d658d558b2940020bc29bc95c5d00020b300d55c002000490053004f0020d45cc900c7780020005000440046002f0058002d00310061003a0032003000300031c7580020addcaca9c5d00020b9dec544c57c0020d569b2c8b2e4002e0020005000440046002f0058002d003100610020d638d65800200050004400460020bb38c11c0020c791c131c5d00020b300d55c0020c790c138d55c0020c815bcf4b2940020004100630072006f0062006100740020c0acc6a90020c124ba85c11cb97c0020cc38c870d558c2edc2dcc624002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200034002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b0069007200740069002000740069006b00720069006e00740069002000610072002000700072006900760061006c006f002000610074006900740069006b007400690020005000440046002f0058002d00310061003a0032003000300031002000670072006100660069006e0069006f00200074007500720069006e0069006f0020006b0065006900740069006d006f00730069002000490053004f0020007300740061006e00640061007200740105002e00200020004400610075006700690061007500200069006e0066006f0072006d006100630069006a006f0073002000610070006900650020005000440046002f0058002d003100610020007300740061006e00640061007200740105002000610074006900740069006e006b0061006e010d00690173002000500044004600200064006f006b0075006d0065006e007401730020006b016b00720069006d01050020006900650161006b006f006b0069007400650020004100630072006f00620061007400200076006100720074006f0074006f006a006f0020007600610064006f00760065002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200034002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b0075007200690020006900720020006a01010070010100720062006100750064006100200076006100690020006b0075007200690065006d0020006900720020006a01010061007400620069006c007300740020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e00640061007200740061006d002000610070006d006100690146006100690020006100720020006700720061006600690073006b006f0020007300610074007500720075002e00200050006c006101610101006b007500200069006e0066006f0072006d010100630069006a007500200070006100720020005000440046002f0058002d00310061002000730061006400650072012b00670075002000500044004600200064006f006b0075006d0065006e0074007500200069007a00760065006900640069002c0020006c016b0064007a0075002c00200073006b006100740069006500740020004100630072006f0062006100740020006c006900650074006f00740101006a006100200072006f006b00610073006700720101006d006100740101002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200034002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die moeten worden gecontroleerd of moeten voldoen aan PDF/X-1a:2001, een ISO-standaard voor het uitwisselen van grafische gegevens. Raadpleeg de gebruikershandleiding van Acrobat voor meer informatie over het maken van PDF-documenten die compatibel zijn met PDF/X-1a. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 4.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200073006b0061006c0020006b006f006e00740072006f006c006c0065007200650073002c00200065006c006c0065007200200073006f006d0020006d00e50020007600e6007200650020006b006f006d00700061007400690062006c00650020006d006500640020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e006400610072006400200066006f007200200075007400760065006b0073006c0069006e00670020006100760020006700720061006600690073006b00200069006e006e0068006f006c0064002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020007300650020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002c0020006b007400f300720065002000620119006401050020007300700072006100770064007a006f006e00650020006c007500620020007301050020007a0067006f0064006e00650020007a0020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064002000490053004f00200064006c0061002000770079006d00690061006e00790020007a00610077006100720074006f015b006300690020006700720061006600690063007a006e0065006a002e0020002000570069011900630065006a00200069006e0066006f0072006d00610063006a00690020006e0061002000740065006d00610074002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a0067006f0064006e0079006300680020007a0020005000440046002f0058002d003100610020007a006e0061006a00640075006a006500200073006901190020007700200070006f0064007201190063007a006e0069006b007500200075017c00790074006b006f0077006e0069006b0061002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200063006100700061007a0065007300200064006500200073006500720065006d0020007600650072006900660069006300610064006f00730020006f0075002000710075006500200064006500760065006d00200065007300740061007200200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d00310061003a0032003000300031002c00200075006d0020007000610064007200e3006f002000640061002000490053004f002000700061007200610020006f00200069006e007400650072006300e2006d00620069006f00200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400ed007600650069007300200063006f006d0020006f0020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000750073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200034002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f00620065002000500044004600200063006100720065002000750072006d00650061007a010300200073010300200066006900650020007600650072006900660069006300610074006500200073006100750020007400720065006200750069006500200073010300200063006f00720065007300700075006e006401030020007300740061006e00640061007200640075006c007500690020005000440046002f0058002d00310061003a0032003000300031002c00200075006e0020007300740061006e0064006100720064002000490053004f002000700065006e00740072007500200073006300680069006d00620075006c00200064006500200063006f006e01630069006e0075007400200067007200610066006900630020002000500065006e00740072007500200069006e0066006f0072006d00610163006900690020007300750070006c0069006d0065006e007400610072006500200064006500730070007200650020006300720065006100720065006100200064006f00630075006d0065006e00740065006c006f0072002000500044004600200063006f006e0066006f0072006d00650020006300750020007300740061006e00640061007200640075006c0020005000440046002f0058002d00310061002c00200063006f006e00730075006c0074006101630069002000470068006900640075006c0020007500740069006c0069007a00610074006f00720075006c00750069002000700065006e0074007200750020004100630072006f006200610074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f0062006100740020015f0069002000410064006f00620065002000520065006100640065007200200034002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043a043e0442043e0440044b04350020043f043e0434043b04350436043004420020043f0440043e043204350440043a043500200438043b043800200434043e043b0436043d044b00200441043e043e0442043204350442044104420432043e043204300442044c0020005000440046002f0058002d00310061003a0032003000300031002c0020044104420430043d04340430044004420443002000490053004f00200434043b044f0020043e0431043c0435043d0430002004330440043004440438044704350441043a0438043c00200441043e04340435044004360430043d04380435043c002e002000200411043e043b043504350020043f043e04340440043e0431043d0430044f00200438043d0444043e0440043c043004460438044f0020043f043e00200441043e043704340430043d0438044e0020005000440046002d0434043e043a0443043c0435043d0442043e0432002c00200441043e0432043c0435044104420438043c044b0445002004410020005000440046002f0058002d00310061002c0020043f0440043504340441044204300432043b0435043d043000200432002004200443043a043e0432043e043404410442043204350020043f043e043b044c0437043e0432043004420435043b044f0020004100630072006f006200610074002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e9002000730061002000620075006400fa0020006b006f006e00740072006f006c006f00760061016500200061006c00650062006f0020006d00750073006900610020007600790068006f0076006f0076006101650020016100740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020016100740061006e00640061007200640075002000490053004f0020006e00610020007000720065006400e100760061006e006900650020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020010e0061006c01610069006500200069006e0066006f0072006d00e10063006900650020006f0020007600790074007600e100720061006e00ed00200064006f006b0075006d0065006e0074006f007600200050004400460020007600790068006f00760075006a00fa00630069006300680020005000440046002f0058002d003100610020006e00e1006a00640065007400650020007600200050007200ed00720075010d006b006500200075017e00ed0076006100740065013e0061002000610070006c0069006b00e10063006900650020004100630072006f006200610074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b00690020006a006900680020006a0065002000740072006500620061002000700072006500760065007200690074006900200061006c00690020006d006f00720061006a006f002000620069007400690020007600200073006b006c006100640075002000730020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064006f006d002000490053004f0020007a006100200069007a006d0065006e006a00610076006f002000670072006100660069010d006e0065002000760073006500620069006e0065002e00200020005a006100200064006f006400610074006e006500200069006e0066006f0072006d006100630069006a00650020006f0020007500730074007600610072006a0061006e006a007500200064006f006b0075006d0065006e0074006f00760020005000440046002c00200073006b006c00610064006e00690068002000730020005000440046002f0058002d00310061002c0020007300690020006f0067006c0065006a00740065002000750070006f007200610062006e00690161006b006900200070007200690072006f010d006e0069006b0020004100630072006f006200610074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200034002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b00610020007400610072006b0069007300740065007400610061006e00200074006100690020006a006f006900640065006e0020007400e400790074007900790020006e006f00750064006100740074006100610020005000440046002f0058002d00310061003a0032003000300031003a007400e400200065006c0069002000490053004f002d007300740061006e006400610072006400690061002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e00200073006900690072007400e4006d00690073007400e4002000760061007200740065006e002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d00310061002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0064006f006b0075006d0065006e0074007400690065006e0020006c0075006f006d0069007300650073007400610020006f006e0020004100630072006f0062006100740069006e0020006b00e400790074007400f6006f0070007000610061007300730061002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200034002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200073006b00610020006b006f006e00740072006f006c006c006500720061007300200065006c006c0065007200200073006f006d0020006d00e50073007400650020006d006f0074007300760061007200610020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e00200020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d00200068007500720020006d0061006e00200073006b00610070006100720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00610020005000440046002d0064006f006b0075006d0065006e0074002000660069006e006e00730020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e002000740069006c006c0020004100630072006f006200610074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200034002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004b006f006e00740072006f006c0020006500640069006c006500630065006b00200076006500790061002000670072006100660069006b0020006900e7006500720069006b002000740061006b0061007301310020006900e70069006e0020006200690072002000490053004f0020007300740061006e006400610072006401310020006f006c0061006e0020005000440046002f0058002d00310061003a003200300030003120190065002000750079006d00610073013100200067006500720065006b0065006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020005000440046002f0058002d003100610020007500790075006d006c00750020005000440046002000620065006c00670065006c006500720069006e0069006e0020006f006c0075015f0074007500720075006c006d00610073013100200069006c006500200069006c00670069006c006900200064006100680061002000660061007a006c0061002000620069006c006700690020006900e70069006e0020006c00fc007400660065006e0020004100630072006f0062006100740020004b0075006c006c0061006e0131006d0020004b0131006c006100760075007a0075006e0061002000620061006b0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200034002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456002004310443043404430442044c0020043f043504400435043204560440044f044204380441044f002004300431043e0020043f043e04320438043d043d04560020043204560434043f043e0432045604340430044204380020044104420430043d043404300440044204430020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f00200434043b044f0020043e0431043c0456043d04430020043304400430044404560447043d0438043c0438002004340430043d0438043c0438002e002000200414043e043404300442043a043e043204560020043204560434043e043c043e0441044204560020043f0440043e0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d0442045604320020005000440046002c0020044f043a04560020043204560434043f043e0432045604340430044e0442044c0020044104420430043d043404300440044204430020005000440046002f0425002d0031002c0020043404380432002e002004430020043f043e044104560431043d0438043a04430020043a043e0440043804410442044304320430044704300020004100630072006f006200610074002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200034002c0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange. For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide. Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /HighResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2383.937 3370.394]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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 true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /AdLibBT-Regular
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeFangsongStd-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeKaitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AerospaceBT-Regular
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /AGaramondPro-Semibold
 /AGaramondPro-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /Aharoni-Bold
 /Aierbazzi
 /AJensonPro-Bold
 /AJensonPro-BoldIt
 /AJensonPro-It
 /AJensonPro-Lt
 /AJensonPro-LtIt
 /AJensonPro-Regular
 /AJensonPro-Semibold
 /AJensonPro-SemiboldIt
 /Albertus-Bold
 /Albertus-ExtraBold
 /Albertus-Medium
 /AlbertusMedium-Italic
 /Aldine401BT-BoldItalicA
 /Algerian
 /AmbrosiaDemo
 /Andalus
 /Angel
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Antigoni
 /AntiqueOlive
 /AntiqueOlive-Bold
 /AntiqueOliveCompact-Regular
 /AntiqueOlive-Italic
 /Aparajita
 /Aparajita-Bold
 /Aparajita-BoldItalic
 /Aparajita-Italic
 /ArabicTypesetting
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /AriostoRegular
 /ArnoldBoeD
 /ArnoPro-Bold
 /ArnoPro-BoldCaption
 /ArnoPro-BoldDisplay
 /ArnoPro-BoldItalic
 /ArnoPro-BoldItalicCaption
 /ArnoPro-BoldItalicDisplay
 /ArnoPro-BoldItalicSmText
 /ArnoPro-BoldItalicSubhead
 /ArnoPro-BoldSmText
 /ArnoPro-BoldSubhead
 /ArnoPro-Caption
 /ArnoPro-Display
 /ArnoPro-Italic
 /ArnoPro-ItalicCaption
 /ArnoPro-ItalicDisplay
 /ArnoPro-ItalicSmText
 /ArnoPro-ItalicSubhead
 /ArnoPro-LightDisplay
 /ArnoPro-LightItalicDisplay
 /ArnoPro-Regular
 /ArnoPro-Smbd
 /ArnoPro-SmbdCaption
 /ArnoPro-SmbdDisplay
 /ArnoPro-SmbdItalic
 /ArnoPro-SmbdItalicCaption
 /ArnoPro-SmbdItalicDisplay
 /ArnoPro-SmbdItalicSmText
 /ArnoPro-SmbdItalicSubhead
 /ArnoPro-SmbdSmText
 /ArnoPro-SmbdSubhead
 /ArnoPro-SmText
 /ArnoPro-Subhead
 /Asenine
 /AsenineSuperThin
 /AsenineThin
 /AsenineWide
 /Aubrey
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /BambiBold
 /BaskOldFace
 /BastardusSans
 /Batang
 /BatangChe
 /Battlestar
 /Bauhaus93
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernStd-Bold
 /BernhardModernStd-BoldIt
 /BernhardModernStd-Italic
 /BernhardModernStd-Roman
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BigTop
 /BirchStd
 /BirdsofaFeather
 /BizarroPlain
 /BlackadderITC-Regular
 /BlackoakStd
 /BlockUp
 /BlueHighway
 /BlueHighwayCondensed
 /BlueHighwayDType
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BodoniHand
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BradleyHandITC
 /Brassfield
 /Brianne'shand
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScriptMT
 /BrushScriptStd
 /BulletBallsAOE
 /Bunker
 /Burgoyne_Initials
 /CaflischScriptPro-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Captureit
 /CarolusItalic
 /CarolusRomanFont
 /CarrArrowsfilled
 /Castellar
 /CastIron
 /Cellpic
 /Centaur
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldStyleStd-Bold
 /CenturyOldStyleStd-Italic
 /CenturyOldStyleStd-Regular
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Ceriph0553
 /Ceriph0554
 /Ceriph0555
 /Ceriph0556
 /Ceriph0563
 /Ceriph0564
 /Ceriph0755
 /Ceriph0756
 /Ceriph0763
 /Ceriph0764
 /Ceriph0765
 /Ceriph0766
 /CGOmega
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGTimes
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /ChannelTuning
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Light
 /ChaparralPro-LightIt
 /ChaparralPro-Regular
 /ChaparralPro-Semibold
 /ChaparralPro-SemiboldIt
 /CharlemagneStd-Bold
 /CharlemagneStd-Regular
 /Chiller-Regular
 /Circus
 /Clarendon-Bold
 /Clarendon-Book
 /Clarendon-Condensed-Bold
 /ClarendonExtended-Bold
 /Classic1065
 /Classic1066
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CompactaBT-Light
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /Coolvetica
 /CooperBlack
 /CooperBlackStd
 /CooperBlackStd-Italic
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copy0855
 /Copy0856
 /Copy0865
 /Copy0866
 /Copy0955
 /Copy0956
 /Copy0965
 /Copy0966
 /Copy1055
 /Copy1056
 /Copy1065
 /Copy1066
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Coronet
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CurlzMT
 /DaunPenh
 /David
 /David-Bold
 /DFKaiShu-SB-Estd-BF
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /DokChampa
 /Dotum
 /DotumChe
 /Ebrima
 /Ebrima-Bold
 /EccentricStd
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversMT
 /EraserDust
 /EraserRegular
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /EstrangeloEdessa
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EuphemiaCAS
 /EuroSig
 /Eurostar
 /EurostarBlack
 /EurostarBlackExtended
 /EurostarRegularExtended
 /FangSong
 /FelixTitlingMT
 /FnT_BasicShapes1
 /FootlightMTLight
 /ForteMT
 /Fortyfive
 /Frame5Font
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /FrutigerLinotype-Bold
 /FrutigerLinotype-BoldItalic
 /FrutigerLinotype-Italic
 /FrutigerLinotype-Roman
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /Gabrielle
 /Gabriola
 /Garamond
 /Garamond-Antiqua
 /Garamond-Bold
 /Garamond-Halbfett
 /Garamond-Italic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /GaramondPremrPro
 /GaramondPremrPro-It
 /GaramondPremrPro-Smbd
 /GaramondPremrPro-SmbdIt
 /Gautami
 /Gautami-Bold
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GiddyupStd
 /Gigi-Regular
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Gisha
 /Gisha-Bold
 /GloucesterMT-ExtraCondensed
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Header0865
 /Header0866
 /Header0867
 /Header0868
 /Header1767
 /Header1768
 /Heart-Things
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /HelveticaNeueCE-Bold
 /HelveticaNeueCE-BoldItalic
 /HelveticaNeueCE-Italic
 /HelveticaNeueCE-Roman
 /HelveticaNeueCE-Thin
 /HelveticaNeueCE-ThinItalic
 /HelveticaNeueLT-Black
 /HelveticaNeueLT-BlackCond
 /HelveticaNeueLT-BlackCondObl
 /HelveticaNeueLT-BlackExt
 /HelveticaNeueLT-BlackExtObl
 /HelveticaNeueLT-BlackItalic
 /HelveticaNeueLT-Bold
 /HelveticaNeueLT-BoldCond
 /HelveticaNeueLT-BoldCondObl
 /HelveticaNeueLT-BoldExt
 /HelveticaNeueLT-BoldExtObl
 /HelveticaNeueLT-BoldItalic
 /HelveticaNeueLT-BoldOutline
 /HelveticaNeueLT-Condensed
 /HelveticaNeueLT-CondensedObl
 /HelveticaNeueLT-ExtBlackCond
 /HelveticaNeueLT-ExtBlackCondObl
 /HelveticaNeueLT-Extended
 /HelveticaNeueLT-ExtendedObl
 /HelveticaNeueLT-Heavy
 /HelveticaNeueLT-HeavyCond
 /HelveticaNeueLT-HeavyCondObl
 /HelveticaNeueLT-HeavyExt
 /HelveticaNeueLT-HeavyExtObl
 /HelveticaNeueLT-HeavyItalic
 /HelveticaNeueLT-Italic
 /HelveticaNeueLT-Light
 /HelveticaNeueLT-LightCond
 /HelveticaNeueLT-LightCondObl
 /HelveticaNeueLT-LightExt
 /HelveticaNeueLT-LightExtObl
 /HelveticaNeueLT-LightItalic
 /HelveticaNeueLT-Medium
 /HelveticaNeueLT-MediumCond
 /HelveticaNeueLT-MediumCondObl
 /HelveticaNeueLT-MediumExt
 /HelveticaNeueLT-MediumExtObl
 /HelveticaNeueLT-MediumItalic
 /HelveticaNeueLT-Roman
 /HelveticaNeueLT-Thin
 /HelveticaNeueLT-ThinCond
 /HelveticaNeueLT-ThinCondObl
 /HelveticaNeueLT-ThinExt
 /HelveticaNeueLT-ThinExtObl
 /HelveticaNeueLT-ThinItalic
 /HelveticaNeueLT-UltraLigCond
 /HelveticaNeueLT-UltraLigCondObl
 /HelveticaNeueLT-UltraLigExt
 /HelveticaNeueLT-UltraLigExtObl
 /HelveticaNeueLT-UltraLight
 /HelveticaNeueLT-UltraLightItal
 /Helvetica-Oblique
 /HendrixDemo
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HoboStd
 /HoltzschueRegular
 /HoneyScript-Light
 /HoneyScript-SemiBold
 /Hooge0455
 /Hooge0456
 /Hooge0465
 /Hooge0466
 /Hooge0553
 /Hooge0554
 /Hooge0555
 /Hooge0556
 /Hooge0557
 /Hooge0558
 /Hooge0563
 /Hooge0564
 /Hooge0565
 /Hooge0566
 /Hooge0655
 /Hooge0656
 /Hooge0665
 /Hooge0666
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /Inter
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /IskoolaPota
 /IskoolaPota-Bold
 /Iso0865
 /Iso0866
 /Italic0855
 /Italic0856
 /Italic0865
 /Italic0866
 /JasmineUPC
 /JasmineUPCBold
 /JasmineUPCBoldItalic
 /JasmineUPCItalic
 /JFRingmaster
 /Jokerman-Regular
 /JuiceITC-Regular
 /KaiTi
 /Kalinga
 /Kalinga-Bold
 /Kartika
 /Kartika-Bold
 /KelvinizedNormal
 /KhmerUI
 /KhmerUI-Bold
 /KlavikaBold-Bold
 /KlavikaBold-BoldItalic
 /KlavikaLight-Italic
 /KlavikaLight-Plain
 /KlavikaMedium-Italic
 /KlavikaMedium-TF
 /KlavikaRegular-TF
 /KodchiangUPC
 /KodchiangUPCBold
 /KodchiangUPCBoldItalic
 /KodchiangUPCItalic
 /Kokila
 /Kokila-Bold
 /Kokila-BoldItalic
 /Kokila-Italic
 /KomikaBubbles
 /KozGoPr6N-Bold
 /KozGoPr6N-ExtraLight
 /KozGoPr6N-Heavy
 /KozGoPr6N-Light
 /KozGoPr6N-Medium
 /KozGoPr6N-Regular
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozGoStd-Bold
 /KozGoStd-ExtraLight
 /KozGoStd-Heavy
 /KozGoStd-Light
 /KozGoStd-Medium
 /KozGoStd-Regular
 /KozMinPr6N-Bold
 /KozMinPr6N-ExtraLight
 /KozMinPr6N-Heavy
 /KozMinPr6N-Light
 /KozMinPr6N-Medium
 /KozMinPr6N-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KozMinStd-Bold
 /KozMinStd-ExtraLight
 /KozMinStd-Heavy
 /KozMinStd-Light
 /KozMinStd-Medium
 /KozMinStd-Regular
 /KristenITC-Regular
 /Kroeger0455
 /Kroeger0456
 /Kroeger0465
 /Kroeger0466
 /Kroeger0553
 /Kroeger0554
 /Kroeger0555
 /Kroeger0556
 /Kroeger0557
 /Kroeger0558
 /Kroeger0563
 /Kroeger0564
 /Kroeger0565
 /Kroeger0566
 /Kroeger0655
 /Kroeger0656
 /Kroeger0665
 /Kroeger0666
 /Kroeger0755
 /Kroeger0756
 /Kroeger0765
 /Kroeger0766
 /KunstlerScript
 /LadyCopra
 /LadyCopraAlternate
 /LadyCopraNarrow
 /LadyCopraWide
 /LaoUI
 /LaoUI-Bold
 /Latha
 /Latha-Bold
 /LatinWide
 /Law&Order
 /Leelawadee
 /Leelawadee-Bold
 /Lettau0655
 /Lettau0656
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMT-Bold
 /LiberationMono
 /LiberationMono-Bold
 /LiberationMono-BoldItalic
 /LiberationMono-Italic
 /LiberationSans
 /LiberationSans-Bold
 /LiberationSans-BoldItalic
 /LiberationSans-Italic
 /LiberationSerif
 /LiberationSerif-Bold
 /LiberationSerif-BoldItalic
 /LiberationSerif-Italic
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LithosPro-Black
 /LithosPro-Bold
 /LithosPro-ExtraLight
 /LithosPro-Light
 /LithosPro-Regular
 /LondonBetween
 /LondonMM
 /LondonTwo
 /LovedbytheKing
 /LubalinGraphITCbyBT-XtraLightOb
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaGrande
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Magneto-Bold
 /Mahawa
 /MaiandraGD-Regular
 /MalgunGothic
 /MalgunGothicBold
 /MalgunGothicRegular
 /Mangal
 /Mangal-Bold
 /Marigold
 /MarketDeco
 /Marlett
 /MaturaMTScriptCapitals
 /MaudlinSketch
 /MediaGothic
 /Meiryo
 /Meiryo-Bold
 /Meiryo-BoldItalic
 /Meiryo-Italic
 /MeiryoUI
 /MeiryoUI-Bold
 /MeiryoUI-BoldItalic
 /MeiryoUI-Italic
 /MesquiteStd
 /MicrosoftHimalaya
 /MicrosoftJhengHeiBold
 /MicrosoftJhengHeiRegular
 /MicrosoftNewTaiLue
 /MicrosoftNewTaiLue-Bold
 /MicrosoftPhagsPa
 /MicrosoftPhagsPa-Bold
 /MicrosoftSansSerif
 /MicrosoftTaiLe
 /MicrosoftTaiLe-Bold
 /MicrosoftUighur
 /MicrosoftYaHei
 /MicrosoftYaHei-Bold
 /Microsoft-Yi-Baiti
 /MingLiU
 /MingLiU-ExtB
 /Ming-Lt-HKSCS-ExtB
 /Ming-Lt-HKSCS-UNI-H
 /MinimaSSK
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /MinionStd-Black
 /Miriam
 /MiriamFixed
 /MisterEarlBT-Regular
 /Mistral
 /MoanHand
 /Modern-Regular
 /Molot
 /MongolianBaiti
 /Mono0755
 /Mono0756
 /Mono0765
 /Mono0766
 /Mono0855
 /Mono0856
 /Monoeger0555
 /Monoeger0556
 /Monooge0555
 /Monooge0556
 /MonotypeCorsiva
 /MoolBoran
 /MS-Gothic
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MS-UIGothic
 /MutluOrnamental
 /MVBoli
 /MyriadPro-Black
 /MyriadPro-BlackCond
 /MyriadPro-BlackCondIt
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightCond
 /MyriadPro-LightCondIt
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldCond
 /MyriadPro-SemiboldCondIt
 /MyriadPro-SemiboldIt
 /MyriadStd-Sketch
 /MyriadStd-Tilt
 /Narkisim
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-RomanCondensed
 /NewsGothicStd
 /NewsGothicStd-Bold
 /NewsGothicStd-BoldOblique
 /NewsGothicStd-Oblique
 /NewspaperPiBT-Regular
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NSimSun
 /NuevaStd-Bold
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-BoldItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /NuevaStd-Italic
 /NuevaStd-Light
 /NuevaStd-LightItalic
 /NuevaStd-Regular
 /NuptialBT-Regular
 /Nyala-Regular
 /Ocean_Iacy
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRAStd
 /OCRB10PitchBT-Regular
 /oilhand
 /OldDreadfulNo7BT-Regular
 /OldEnglishTextMT
 /Oldnewspaperfont
 /Onyx
 /OnyxBT-Regular
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OratorStd
 /OratorStd-Slanted
 /OrbitBbyBT-Regular
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OzHandicraftBT-Roman
 /OzHandicraftCyrillicBT-Roman
 /OzHandicraftGreekBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Papyrus-Regular
 /Parchment-Regular
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /pehuensito
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /petty1.0
 /Pica10PitchBT-Roman
 /PiranesiItalicBT-Regular
 /PlantagenetCherokee
 /Playbill
 /PlaybillBT-Regular
 /PMingLiU
 /PMingLiU-ExtB
 /Pointers
 /Pointy
 /PoorRichard-Regular
 /PoplarStd
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /PosterBodoniCyrillicBT-Roman
 /PosterBodoniGreekBT-Roman
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrestigeEliteStd
 /PrestigeEliteStd-Bd
 /PrestigeEliteStd-BdSlanted
 /PrestigeEliteStd-Slanted
 /PrimaSansBT-Bold
 /PrimaSansBT-BoldOblique
 /PrimaSansBT-Oblique
 /PrimaSansBT-Roman
 /PrimaSansMonoBT-Bold
 /PrimaSansMonoBT-BoldOblique
 /PrimaSansMonoBT-Oblique
 /PrimaSansMonoBT-Roman
 /PrimaSerifBT-Bold
 /PrimaSerifBT-Roman
 /PrintersOrnamentsOne
 /Pristina-Regular
 /PTBarnumBT-Regular
 /Raavi
 /RageItalic
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Ravie
 /Revival555BT-BoldA
 /Revival555BT-BoldItalicA
 /Revival555BT-ItalicA
 /Revival555BT-LightA
 /Revival555BT-LightItalicA
 /Revival555BT-RomanA
 /Revival555BT-SemiBoldA
 /Revival555BT-SemiBoldItalicA
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /ReznorBroken
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /RickGriffinDemo
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rod
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RosewoodStd-Fill
 /RosewoodStd-Regular
 /RoundhandBT-Black
 /RoundhandBT-Bold
 /RoundhandBT-Regular
 /RyoDispStd-Bold
 /RyoDispStd-ExtraBold
 /RyoDispStd-Heavy
 /RyoDispStd-Medium
 /RyoDispStd-SemiBold
 /RyoGothicPlusN-Bold
 /RyoGothicPlusN-ExtraLight
 /RyoGothicPlusN-Heavy
 /RyoGothicPlusN-Light
 /RyoGothicPlusN-Medium
 /RyoGothicPlusN-Regular
 /RyoGothicPlusN-UltraHeavy
 /RyoTextPlusN-ExtraLight
 /RyoTextPlusN-Light
 /RyoTextPlusN-Medium
 /RyoTextPlusN-Regular
 /RyoTextStd-ExtraLight
 /RyoTextStd-Light
 /RyoTextStd-Medium
 /RyoTextStd-Regular
 /SakkalMajalla
 /SakkalMajallaBold
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /Schoenecker1055
 /Schoenecker1056
 /Schoenecker1065
 /Schoenecker1066
 /Schrift
 /Script12PitchBT-Roman
 /Scriptina
 /Scriptina-Alternates
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /SegoePrint
 /SegoePrint-Bold
 /SegoeScript
 /SegoeScript-Bold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /SegoeUI-Light
 /SegoeUI-SemiBold
 /SegoeUISymbol
 /SemaphoreBT-Regular
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /ShonarBangla
 /ShonarBangla-Bold
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /Shruti-Bold
 /SimHei
 /SimplifiedArabic
 /SimplifiedArabic-Bold
 /SimplifiedArabicFixed
 /SimSun
 /SimSun-ExtB
 /SnapITC-Regular
 /SnowCapBT-Regular
 /SonicBT-ExtraBold
 /SonicCutThruBT-Heavy
 /SpaceBT-Bold
 /SprocketBT-Regular
 /SprocketDeluxeBT-Regular
 /Square721BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /Standard0751
 /Standard0752
 /Standard0753
 /Standard0754
 /Standard0755
 /Standard0756
 /Standard0757
 /Standard0758
 /Standard0763
 /Standard0764
 /Standard0765
 /Standard0766
 /Standard0955
 /Standard0956
 /Standard0965
 /Standard0966
 /Star-Things
 /Star-Things2
 /Star-Things3
 /Stencil
 /StencilBT-Regular
 /StencilStd
 /Stentiga
 /StoneAgeBT-Regular
 /StoneSansITC-MediumItalic
 /StoneSansITCTTBoldItalic
 /StoneSansOSITCTTBold
 /StoneSansOSITCTTMedium
 /StoneSansOSITCTTMediumIta
 /StoneSansSemITCTTSemi
 /StoneSansStd-Bold
 /StoneSansStd-BoldItalic
 /StoneSansStd-Medium
 /StoneSansStd-MediumItalic
 /StoneSansStd-Semibold
 /StoneSansStd-SemiboldItalic
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Submerged
 /SubwayTicker
 /Superfly
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackNo2
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss721CyrillicBT-Bold
 /Swiss721CyrillicBT-BoldItalic
 /Swiss721CyrillicBT-Italic
 /Swiss721CyrillicBT-Roman
 /Swiss721GreekBT-Black
 /Swiss721GreekBT-BlackInclined
 /Swiss721GreekBT-Bold
 /Swiss721GreekBT-BoldCond
 /Swiss721GreekBT-BoldCondInclind
 /Swiss721GreekBT-BoldInclined
 /Swiss721GreekBT-Condensed
 /Swiss721GreekBT-CondInclined
 /Swiss721GreekBT-Inclined
 /Swiss721GreekBT-Light
 /Swiss721HebrewBT-Bold
 /Swiss721HebrewBT-Roman
 /Swiss911BT-Compressed
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Swiss924BT-RegularB
 /Sylfaen
 /Symbol
 /SymbolMonospacedBT-Regular
 /SymbolMT
 /SymbolProportionalBT-Regular
 /Tahoma
 /Tahoma-Bold
 /Talkies
 /TangoBT-Regular
 /TaxTaxation
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TempusSansITC
 /ThunderbirdBT-Regular
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /TimesSansSerif
 /TraditionalArabic
 /TraditionalArabic-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Travelcons
 /TravelconsOutline
 /TravelingTypewriter
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga
 /Tunga-Bold
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Type0755
 /Type0756
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /Uni0553
 /Uni0554
 /Uni0563
 /Uni0564
 /UniversalMath1BT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /Univers-Condensed-Bold
 /Univers-Condensed-BoldItalic
 /Univers-Condensed-Medium
 /Univers-Condensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /UrbanBrush
 /Usherwood-Book
 /UsherwoodLT-Bold
 /UsherwoodLT-Book
 /Utsaah
 /Utsaah-Bold
 /Utsaah-BoldItalic
 /Utsaah-Italic
 /VAGRoundedBT-Regular
 /Vani
 /Vani-Bold
 /VanillaWhale
 /Venetian301BT-Bold
 /Venetian301BT-BoldItalic
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vijaya
 /Vijaya-Bold
 /VinerHandITC
 /VinetaBT-Regular
 /VisitorTT1BRK
 /VisitorTT2BRK
 /Vivaldii
 /VivaStd-Bold
 /VivaStd-Light
 /VivaStd-Regular
 /VladimirScript
 /Vrinda
 /Vrinda-Bold
 /VTKSEstilosa
 /WarnockPro-Bold
 /WarnockPro-BoldCapt
 /WarnockPro-BoldDisp
 /WarnockPro-BoldIt
 /WarnockPro-BoldItCapt
 /WarnockPro-BoldItDisp
 /WarnockPro-BoldItSubh
 /WarnockPro-BoldSubh
 /WarnockPro-Capt
 /WarnockPro-Disp
 /WarnockPro-It
 /WarnockPro-ItCapt
 /WarnockPro-ItDisp
 /WarnockPro-ItSubh
 /WarnockPro-Light
 /WarnockPro-LightCapt
 /WarnockPro-LightDisp
 /WarnockPro-LightIt
 /WarnockPro-LightItCapt
 /WarnockPro-LightItDisp
 /WarnockPro-LightItSubh
 /WarnockPro-LightSubh
 /WarnockPro-Regular
 /WarnockPro-Semibold
 /WarnockPro-SemiboldCapt
 /WarnockPro-SemiboldDisp
 /WarnockPro-SemiboldIt
 /WarnockPro-SemiboldItCapt
 /WarnockPro-SemiboldItDisp
 /WarnockPro-SemiboldItSubh
 /WarnockPro-SemiboldSubh
 /WarnockPro-Subh
 /Webdings
 /WeddingTextBT-Regular
 /WeissBT-Bold
 /WeissBT-ExtraBold
 /WeissBT-Italic
 /WeissBT-Roman
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WoodtypeOrnamentsStd
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZapfHumnst601GrkBT-Demi
 /ZapfHumnst601GrkBT-DemiInclind
 /ZapfHumnst601GrkBT-Ultra
 /ZapfHumnst601GrkBT-UltraInclnd
 /ZodiacBT-Regular
 /Zrnic
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZurichCyrillicBT-Bold
 /ZurichCyrillicBT-BoldItalic
 /ZurichCyrillicBT-Italic
 /ZurichCyrillicBT-Roman
 /ZurichGreekBT-Bold
 /ZurichGreekBT-BoldInclined
 /ZurichGreekBT-Inclined
 /ZurichGreekBT-Roman
 /ZurichWin95BT-Black
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /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 false
 /CheckCompliance [
 /PDFX1a:2003
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020062A0645062706450627064B0020064506390020064506420627064A064A06330020005000440046002F0058002D00310061003A0032003000300031002006300648002006270644064506480627063506410627062A0020062706440642064A06270633064A0629002000490053004F00200644062A06280627062F064400200645062D062A0648064A0627062A00200627064406310633064806450627062A060C00200644064406250637064406270639002006390644064900200627064406450632064A062F002006450646002006270644064506390644064806450627062A0020062D0648064400200625064606340627062100200648062B06270626064200200050004400460020062706440645062A064806270641064206290020064506390020005000440046002F0058002D00310061060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200034002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043a043e04380442043e002004420440044f0431043204300020043404300020044104350020043f0440043e043204350440044f04320430044200200438043b0438002004420440044f04310432043000200434043000200441044a043e0442043204350442044104420432043004420020043d04300020005000440046002f0058002d00310061003a00320030003000310020002d002000490053004f0020044104420430043d04340430044004420020043704300020043e0431043c0435043d0020043d04300020043304400430044404380447043d04380020043c043004420435044004380430043b0438002e00200020041704300020043f043e043204350447043500200438043d0444043e0440043c043004460438044f0020043e0442043d043e0441043d043e00200441044a04370434043004320430043d04350442043e0020043d0430002000500044004600200434043e043a0443043c0435043d04420438002c00200441044a043e04420432043504420441044204320430044904380020043d04300020005000440046002f0058002d00310061002c002004320436002e00200420044a043a043e0432043e0434044104420432043e0442043e0020043704300020044004300431043e04420430002004410020004100630072006f006200610074002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002c00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f0062006500200050004400460020658768637b2654080020005000440046002f0058002d00310061003a0032003000300031002089c4830330028fd9662f4e004e2a4e1395e84e3a56fe5f6251855bb94ea46362800c52365b9a7684002000490053004f0020680751c6300251734e8e521b5efa7b2654080020005000440046002f0058002d00310061002089c483037684002000500044004600206587686376848be67ec64fe1606fff0c8bf753c29605300a004100630072006f00620061007400207528623763075357300b300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef67b2654080020005000440046002f0058002d00310061003a00320030003000310020898f7bc430025f8c8005662f70ba57165f6251675bb94ea463db800c5c08958052365b9a76846a196e96300295dc65bc5efa7acb7b2654080020005000440046002f0058002d003100610020898f7bc476840020005000440046002065874ef676848a737d308cc78a0aff0c8acb53c395b1201c004100630072006f00620061007400204f7f7528800563075357201d300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006200750064006f00750020006b006f006e00740072006f006c006f0076006100740020006e00650062006f0020006d0075007300ed0020007600790068006f0076006f0076006100740020007300740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e00640061007200640075002000490053004f002000700072006f0020007001590065006400e1007600e1006e00ed0020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020002000440061006c016100ed00200069006e0066006f0072006d0061006300650020006f0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f00200050004400460020007600790068006f00760075006a00ed006300ed006300680020005000440046002f0058002d003100610020006e0061006a00640065007400650020007600200050015900ed00720075010d0063006500200075017e00690076006100740065006c00650020004100630072006f0062006100740075002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006600f800720073007400200073006b0061006c00200073006500730020006900670065006e006e0065006d00200065006c006c0065007200200073006b0061006c0020006f0076006500720068006f006c006400650020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e00670020006100660020006700720061006600690073006b00200069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002000660069006e006400650072002000640075002000690020006200720075006700650072006800e5006e00640062006f00670065006e002000740069006c0020004100630072006f006200610074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061003a0032003000300031002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d003100610020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200034002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f00620065002000710075006500200073006500200064006500620065006e00200063006f006d00700072006f0062006100720020006f002000710075006500200064006500620065006e002000630075006d0070006c006900720020006c00610020006e006f0072006d0061002000490053004f0020005000440046002f0058002d00310061003a00320030003000310020007000610072006100200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200073006f0062007200650020006c0061002000630072006500610063006900f3006e00200064006500200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020006c00610020006e006f0072006d00610020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d006900640061002000740075006c006500620020006b006f006e00740072006f006c006c0069006400610020007600f500690020006d006900730020007000650061007600610064002000760061007300740061006d00610020007300740061006e00640061007200640069006c00650020005000440046002f0058002d00310061003a00320030003000310020002800490053004f0020007300740061006e00640061007200640020006700720061006100660069006c00690073006500200073006900730075002000760061006800650074007500730065006b00730029002e00200020004c0069007300610074006500610076006500740020007300740061006e00640061007200640069006c00650020005000440046002f0058002d0031006100200076006100730074006100760061007400650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d0069007300650020006b006f0068007400610020006c006500690061007400650020004100630072006f00620061007400690020006b006100730075007400750073006a007500680065006e0064006900730074002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200034002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000710075006900200064006f006900760065006e0074002000ea0074007200650020007600e9007200690066006900e900730020006f0075002000ea00740072006500200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061003a0032003000300031002c00200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200070006c007500730020006400650020006400e9007400610069006c007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061002c00200076006f006900720020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200034002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003c003c103cc03ba03b503b903c403b103b9002003bd03b1002003b503bb03b503b303c703b803bf03cd03bd002003ae002003c003bf03c5002003c003c103ad03c003b503b9002003bd03b1002003c303c503bc03bc03bf03c103c603ce03bd03bf03bd03c403b103b9002003bc03b5002003c403bf002003c003c103cc03c403c503c003bf0020005000440046002f0058002d00310061003a0032003000300031002c002003ad03bd03b1002003c003c103cc03c403c503c003bf002000490053004f002003b303b903b1002003b103bd03c403b103bb03bb03b103b303ae002003c003b503c103b903b503c703bf03bc03ad03bd03bf03c5002003b303c103b103c603b903ba03ce03bd002e00200020039303b903b1002003c003b503c103b903c303c303cc03c403b503c103b503c2002003c003bb03b703c103bf03c603bf03c103af03b503c2002003c303c703b503c403b903ba03ac002003bc03b5002003c403b7002003b403b703bc03b903bf03c503c103b303af03b1002003b503b303b303c103ac03c603c903bd0020005000440046002003c303c503bc03b203b103c403ce03bd002003bc03b5002003c403bf0020005000440046002f0058002d00310061002c002003b103bd03b103c403c103ad03be03c403b5002003c303c403bf03bd0020039f03b403b703b303cc002003a703c103ae03c303c403b7002003c403bf03c50020004100630072006f006200610074002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200034002c0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D905D505E205D305D905DD002005DC05D105D305D905E705D4002005D005D5002005E905D705D905D905D105D905DD002005DC05D405EA05D005D905DD002005DC002D005000440046002F0058002D00310061003A0032003000300031002C002005EA05E705DF002000490053004F002005E205D105D505E8002005D405E205D105E805EA002005EA05D505DB05DF002005D205E805E405D9002E002005DC05E705D105DC05EA002005DE05D905D305E2002005E005D505E105E3002005D005D505D305D505EA002005D905E605D905E805EA002005DE05E105DE05DB05D90020005000440046002005D405EA05D505D005DE05D905DD002005DC002D005000440046002F0058002D00310061002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200034002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020006b006f006a00690020007300650020006d006f00720061006a0075002000700072006f0076006a0065007200690074006900200069006c00690020007000720069006c00610067006f00640069007400690020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e006400610072006400750020007a0061002000720061007a006d006a0065006e0075002000670072006100660069010d006b0069006800200073006100640072017e0061006a0061002c0020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005a00610020007600690161006500200069006e0066006f0072006d006100630069006a00610020006f0020007300740076006100720061006e006a0075002000500044004600200064006f006b0075006d0065006e006100740061002000730075006b006c00610064006e006900680020007300200066006f0072006d00610074006f006d0020005000440046002f0058002d0031006100200070006f0067006c006500640061006a007400650020004100630072006f0062006100740020006b006f007200690073006e0069010d006b0069002000700072006900720075010d006e0069006b002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c00200068006f007a007a00610020006c00e900740072006500200061007a006f006b0061007400200061007a002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002c00200061006d0065006c00790065006b0065007400200065006c006c0065006e01510072007a00e900730072006500200073007a00e1006e002c0020007600610067007900200061006d0065006c00790065006b006e0065006b0020006d006500670020006b0065006c006c002000660065006c0065006c006e0069006500200061002000670072006100660069006b00750073002000740061007200740061006c006f006d0020006300730065007200650066006f007200670061006c006f006d007200610020006b006900660065006a006c00650073007a0074006500740074002000490053004f00200073007a00610062007600e1006e00790020005000440046002f0058002d00310061003a003200300030003100200066006f0072006d00e100740075006d006e0061006b002e0020002000410020005000440046002f0058002d0031006100200066006f0072006d00e100740075006d006e0061006b0020006d0065006700660065006c0065006c0151002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0020006c00e90074007200650068006f007a00e1007300e10072006100200076006f006e00610074006b006f007a00f300200074006f007600e10062006200690020007400750064006e006900760061006c00f3006b00200061007a0020004100630072006f006200610074002000660065006c006800610073007a006e00e1006c00f300690020006b00e9007a0069006b00f6006e0079007600e900620065006e0020006f006c00760061007300680061007400f3006b002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200034002e003000200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF che devono essere conformi o verificati in base a PDF/X-1a:2001, uno standard ISO per lo scambio di contenuto grafico. Per ulteriori informazioni sulla creazione di documenti PDF compatibili con PDF/X-1a, consultare la Guida dell'utente di Acrobat. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 4.0 e versioni successive.)
 /JPN <FEFF30b030e930d530a330c330af30b330f330c630f330c4306e590963db306b5bfe3059308b002000490053004f00206a196e96898f683c306e0020005000440046002f0058002d00310061003a00320030003000310020306b6e9662e03057305f002000410064006f0062006500200050004400460020658766f830924f5c62103059308b305f3081306b4f7f75283057307e30593002005000440046002f0058002d0031006100206e9662e0306e00200050004400460020658766f84f5c6210306b306430443066306f3001004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200034002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020c791c131d558b294002000410064006f0062006500200050004400460020bb38c11cb2940020d655c778c7740020d544c694d558ba700020adf8b798d53d0020cee8d150d2b8b97c0020ad50d658d558b2940020bc29bc95c5d00020b300d55c002000490053004f0020d45cc900c7780020005000440046002f0058002d00310061003a0032003000300031c7580020addcaca9c5d00020b9dec544c57c0020d569b2c8b2e4002e0020005000440046002f0058002d003100610020d638d65800200050004400460020bb38c11c0020c791c131c5d00020b300d55c0020c790c138d55c0020c815bcf4b2940020004100630072006f0062006100740020c0acc6a90020c124ba85c11cb97c0020cc38c870d558c2edc2dcc624002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200034002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b0069007200740069002000740069006b00720069006e00740069002000610072002000700072006900760061006c006f002000610074006900740069006b007400690020005000440046002f0058002d00310061003a0032003000300031002000670072006100660069006e0069006f00200074007500720069006e0069006f0020006b0065006900740069006d006f00730069002000490053004f0020007300740061006e00640061007200740105002e00200020004400610075006700690061007500200069006e0066006f0072006d006100630069006a006f0073002000610070006900650020005000440046002f0058002d003100610020007300740061006e00640061007200740105002000610074006900740069006e006b0061006e010d00690173002000500044004600200064006f006b0075006d0065006e007401730020006b016b00720069006d01050020006900650161006b006f006b0069007400650020004100630072006f00620061007400200076006100720074006f0074006f006a006f0020007600610064006f00760065002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200034002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b0075007200690020006900720020006a01010070010100720062006100750064006100200076006100690020006b0075007200690065006d0020006900720020006a01010061007400620069006c007300740020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e00640061007200740061006d002000610070006d006100690146006100690020006100720020006700720061006600690073006b006f0020007300610074007500720075002e00200050006c006101610101006b007500200069006e0066006f0072006d010100630069006a007500200070006100720020005000440046002f0058002d00310061002000730061006400650072012b00670075002000500044004600200064006f006b0075006d0065006e0074007500200069007a00760065006900640069002c0020006c016b0064007a0075002c00200073006b006100740069006500740020004100630072006f0062006100740020006c006900650074006f00740101006a006100200072006f006b00610073006700720101006d006100740101002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200034002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die moeten worden gecontroleerd of moeten voldoen aan PDF/X-1a:2001, een ISO-standaard voor het uitwisselen van grafische gegevens. Raadpleeg de gebruikershandleiding van Acrobat voor meer informatie over het maken van PDF-documenten die compatibel zijn met PDF/X-1a. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 4.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200073006b0061006c0020006b006f006e00740072006f006c006c0065007200650073002c00200065006c006c0065007200200073006f006d0020006d00e50020007600e6007200650020006b006f006d00700061007400690062006c00650020006d006500640020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e006400610072006400200066006f007200200075007400760065006b0073006c0069006e00670020006100760020006700720061006600690073006b00200069006e006e0068006f006c0064002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020007300650020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002c0020006b007400f300720065002000620119006401050020007300700072006100770064007a006f006e00650020006c007500620020007301050020007a0067006f0064006e00650020007a0020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064002000490053004f00200064006c0061002000770079006d00690061006e00790020007a00610077006100720074006f015b006300690020006700720061006600690063007a006e0065006a002e0020002000570069011900630065006a00200069006e0066006f0072006d00610063006a00690020006e0061002000740065006d00610074002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a0067006f0064006e0079006300680020007a0020005000440046002f0058002d003100610020007a006e0061006a00640075006a006500200073006901190020007700200070006f0064007201190063007a006e0069006b007500200075017c00790074006b006f0077006e0069006b0061002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200063006100700061007a0065007300200064006500200073006500720065006d0020007600650072006900660069006300610064006f00730020006f0075002000710075006500200064006500760065006d00200065007300740061007200200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d00310061003a0032003000300031002c00200075006d0020007000610064007200e3006f002000640061002000490053004f002000700061007200610020006f00200069006e007400650072006300e2006d00620069006f00200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400ed007600650069007300200063006f006d0020006f0020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000750073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200034002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f00620065002000500044004600200063006100720065002000750072006d00650061007a010300200073010300200066006900650020007600650072006900660069006300610074006500200073006100750020007400720065006200750069006500200073010300200063006f00720065007300700075006e006401030020007300740061006e00640061007200640075006c007500690020005000440046002f0058002d00310061003a0032003000300031002c00200075006e0020007300740061006e0064006100720064002000490053004f002000700065006e00740072007500200073006300680069006d00620075006c00200064006500200063006f006e01630069006e0075007400200067007200610066006900630020002000500065006e00740072007500200069006e0066006f0072006d00610163006900690020007300750070006c0069006d0065006e007400610072006500200064006500730070007200650020006300720065006100720065006100200064006f00630075006d0065006e00740065006c006f0072002000500044004600200063006f006e0066006f0072006d00650020006300750020007300740061006e00640061007200640075006c0020005000440046002f0058002d00310061002c00200063006f006e00730075006c0074006101630069002000470068006900640075006c0020007500740069006c0069007a00610074006f00720075006c00750069002000700065006e0074007200750020004100630072006f006200610074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f0062006100740020015f0069002000410064006f00620065002000520065006100640065007200200034002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043a043e0442043e0440044b04350020043f043e0434043b04350436043004420020043f0440043e043204350440043a043500200438043b043800200434043e043b0436043d044b00200441043e043e0442043204350442044104420432043e043204300442044c0020005000440046002f0058002d00310061003a0032003000300031002c0020044104420430043d04340430044004420443002000490053004f00200434043b044f0020043e0431043c0435043d0430002004330440043004440438044704350441043a0438043c00200441043e04340435044004360430043d04380435043c002e002000200411043e043b043504350020043f043e04340440043e0431043d0430044f00200438043d0444043e0440043c043004460438044f0020043f043e00200441043e043704340430043d0438044e0020005000440046002d0434043e043a0443043c0435043d0442043e0432002c00200441043e0432043c0435044104420438043c044b0445002004410020005000440046002f0058002d00310061002c0020043f0440043504340441044204300432043b0435043d043000200432002004200443043a043e0432043e043404410442043204350020043f043e043b044c0437043e0432043004420435043b044f0020004100630072006f006200610074002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e9002000730061002000620075006400fa0020006b006f006e00740072006f006c006f00760061016500200061006c00650062006f0020006d00750073006900610020007600790068006f0076006f0076006101650020016100740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020016100740061006e00640061007200640075002000490053004f0020006e00610020007000720065006400e100760061006e006900650020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020010e0061006c01610069006500200069006e0066006f0072006d00e10063006900650020006f0020007600790074007600e100720061006e00ed00200064006f006b0075006d0065006e0074006f007600200050004400460020007600790068006f00760075006a00fa00630069006300680020005000440046002f0058002d003100610020006e00e1006a00640065007400650020007600200050007200ed00720075010d006b006500200075017e00ed0076006100740065013e0061002000610070006c0069006b00e10063006900650020004100630072006f006200610074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b00690020006a006900680020006a0065002000740072006500620061002000700072006500760065007200690074006900200061006c00690020006d006f00720061006a006f002000620069007400690020007600200073006b006c006100640075002000730020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064006f006d002000490053004f0020007a006100200069007a006d0065006e006a00610076006f002000670072006100660069010d006e0065002000760073006500620069006e0065002e00200020005a006100200064006f006400610074006e006500200069006e0066006f0072006d006100630069006a00650020006f0020007500730074007600610072006a0061006e006a007500200064006f006b0075006d0065006e0074006f00760020005000440046002c00200073006b006c00610064006e00690068002000730020005000440046002f0058002d00310061002c0020007300690020006f0067006c0065006a00740065002000750070006f007200610062006e00690161006b006900200070007200690072006f010d006e0069006b0020004100630072006f006200610074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200034002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b00610020007400610072006b0069007300740065007400610061006e00200074006100690020006a006f006900640065006e0020007400e400790074007900790020006e006f00750064006100740074006100610020005000440046002f0058002d00310061003a0032003000300031003a007400e400200065006c0069002000490053004f002d007300740061006e006400610072006400690061002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e00200073006900690072007400e4006d00690073007400e4002000760061007200740065006e002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d00310061002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0064006f006b0075006d0065006e0074007400690065006e0020006c0075006f006d0069007300650073007400610020006f006e0020004100630072006f0062006100740069006e0020006b00e400790074007400f6006f0070007000610061007300730061002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200034002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200073006b00610020006b006f006e00740072006f006c006c006500720061007300200065006c006c0065007200200073006f006d0020006d00e50073007400650020006d006f0074007300760061007200610020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e00200020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d00200068007500720020006d0061006e00200073006b00610070006100720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00610020005000440046002d0064006f006b0075006d0065006e0074002000660069006e006e00730020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e002000740069006c006c0020004100630072006f006200610074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200034002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004b006f006e00740072006f006c0020006500640069006c006500630065006b00200076006500790061002000670072006100660069006b0020006900e7006500720069006b002000740061006b0061007301310020006900e70069006e0020006200690072002000490053004f0020007300740061006e006400610072006401310020006f006c0061006e0020005000440046002f0058002d00310061003a003200300030003120190065002000750079006d00610073013100200067006500720065006b0065006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020005000440046002f0058002d003100610020007500790075006d006c00750020005000440046002000620065006c00670065006c006500720069006e0069006e0020006f006c0075015f0074007500720075006c006d00610073013100200069006c006500200069006c00670069006c006900200064006100680061002000660061007a006c0061002000620069006c006700690020006900e70069006e0020006c00fc007400660065006e0020004100630072006f0062006100740020004b0075006c006c0061006e0131006d0020004b0131006c006100760075007a0075006e0061002000620061006b0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200034002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456002004310443043404430442044c0020043f043504400435043204560440044f044204380441044f002004300431043e0020043f043e04320438043d043d04560020043204560434043f043e0432045604340430044204380020044104420430043d043404300440044204430020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f00200434043b044f0020043e0431043c0456043d04430020043304400430044404560447043d0438043c0438002004340430043d0438043c0438002e002000200414043e043404300442043a043e043204560020043204560434043e043c043e0441044204560020043f0440043e0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d0442045604320020005000440046002c0020044f043a04560020043204560434043f043e0432045604340430044e0442044c0020044104420430043d043404300440044204430020005000440046002f0425002d0031002c0020043404380432002e002004430020043f043e044104560431043d0438043a04430020043a043e0440043804410442044304320430044704300020004100630072006f006200610074002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200034002c0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange. For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide. Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /HighResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2383.937 3370.394]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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 true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /AdLibBT-Regular
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeFangsongStd-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeKaitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AerospaceBT-Regular
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /AGaramondPro-Semibold
 /AGaramondPro-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /Aharoni-Bold
 /Aierbazzi
 /AJensonPro-Bold
 /AJensonPro-BoldIt
 /AJensonPro-It
 /AJensonPro-Lt
 /AJensonPro-LtIt
 /AJensonPro-Regular
 /AJensonPro-Semibold
 /AJensonPro-SemiboldIt
 /Albertus-Bold
 /Albertus-ExtraBold
 /Albertus-Medium
 /AlbertusMedium-Italic
 /Aldine401BT-BoldItalicA
 /Algerian
 /AmbrosiaDemo
 /Andalus
 /Angel
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Antigoni
 /AntiqueOlive
 /AntiqueOlive-Bold
 /AntiqueOliveCompact-Regular
 /AntiqueOlive-Italic
 /Aparajita
 /Aparajita-Bold
 /Aparajita-BoldItalic
 /Aparajita-Italic
 /ArabicTypesetting
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /AriostoRegular
 /ArnoldBoeD
 /ArnoPro-Bold
 /ArnoPro-BoldCaption
 /ArnoPro-BoldDisplay
 /ArnoPro-BoldItalic
 /ArnoPro-BoldItalicCaption
 /ArnoPro-BoldItalicDisplay
 /ArnoPro-BoldItalicSmText
 /ArnoPro-BoldItalicSubhead
 /ArnoPro-BoldSmText
 /ArnoPro-BoldSubhead
 /ArnoPro-Caption
 /ArnoPro-Display
 /ArnoPro-Italic
 /ArnoPro-ItalicCaption
 /ArnoPro-ItalicDisplay
 /ArnoPro-ItalicSmText
 /ArnoPro-ItalicSubhead
 /ArnoPro-LightDisplay
 /ArnoPro-LightItalicDisplay
 /ArnoPro-Regular
 /ArnoPro-Smbd
 /ArnoPro-SmbdCaption
 /ArnoPro-SmbdDisplay
 /ArnoPro-SmbdItalic
 /ArnoPro-SmbdItalicCaption
 /ArnoPro-SmbdItalicDisplay
 /ArnoPro-SmbdItalicSmText
 /ArnoPro-SmbdItalicSubhead
 /ArnoPro-SmbdSmText
 /ArnoPro-SmbdSubhead
 /ArnoPro-SmText
 /ArnoPro-Subhead
 /Asenine
 /AsenineSuperThin
 /AsenineThin
 /AsenineWide
 /Aubrey
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /BambiBold
 /BaskOldFace
 /BastardusSans
 /Batang
 /BatangChe
 /Battlestar
 /Bauhaus93
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernStd-Bold
 /BernhardModernStd-BoldIt
 /BernhardModernStd-Italic
 /BernhardModernStd-Roman
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BigTop
 /BirchStd
 /BirdsofaFeather
 /BizarroPlain
 /BlackadderITC-Regular
 /BlackoakStd
 /BlockUp
 /BlueHighway
 /BlueHighwayCondensed
 /BlueHighwayDType
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BodoniHand
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BradleyHandITC
 /Brassfield
 /Brianne'shand
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScriptMT
 /BrushScriptStd
 /BulletBallsAOE
 /Bunker
 /Burgoyne_Initials
 /CaflischScriptPro-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Captureit
 /CarolusItalic
 /CarolusRomanFont
 /CarrArrowsfilled
 /Castellar
 /CastIron
 /Cellpic
 /Centaur
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldStyleStd-Bold
 /CenturyOldStyleStd-Italic
 /CenturyOldStyleStd-Regular
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Ceriph0553
 /Ceriph0554
 /Ceriph0555
 /Ceriph0556
 /Ceriph0563
 /Ceriph0564
 /Ceriph0755
 /Ceriph0756
 /Ceriph0763
 /Ceriph0764
 /Ceriph0765
 /Ceriph0766
 /CGOmega
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGTimes
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /ChannelTuning
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Light
 /ChaparralPro-LightIt
 /ChaparralPro-Regular
 /ChaparralPro-Semibold
 /ChaparralPro-SemiboldIt
 /CharlemagneStd-Bold
 /CharlemagneStd-Regular
 /Chiller-Regular
 /Circus
 /Clarendon-Bold
 /Clarendon-Book
 /Clarendon-Condensed-Bold
 /ClarendonExtended-Bold
 /Classic1065
 /Classic1066
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CompactaBT-Light
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /Coolvetica
 /CooperBlack
 /CooperBlackStd
 /CooperBlackStd-Italic
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copy0855
 /Copy0856
 /Copy0865
 /Copy0866
 /Copy0955
 /Copy0956
 /Copy0965
 /Copy0966
 /Copy1055
 /Copy1056
 /Copy1065
 /Copy1066
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Coronet
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CurlzMT
 /DaunPenh
 /David
 /David-Bold
 /DFKaiShu-SB-Estd-BF
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /DokChampa
 /Dotum
 /DotumChe
 /Ebrima
 /Ebrima-Bold
 /EccentricStd
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversMT
 /EraserDust
 /EraserRegular
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /EstrangeloEdessa
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EuphemiaCAS
 /EuroSig
 /Eurostar
 /EurostarBlack
 /EurostarBlackExtended
 /EurostarRegularExtended
 /FangSong
 /FelixTitlingMT
 /FnT_BasicShapes1
 /FootlightMTLight
 /ForteMT
 /Fortyfive
 /Frame5Font
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /FrutigerLinotype-Bold
 /FrutigerLinotype-BoldItalic
 /FrutigerLinotype-Italic
 /FrutigerLinotype-Roman
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /Gabrielle
 /Gabriola
 /Garamond
 /Garamond-Antiqua
 /Garamond-Bold
 /Garamond-Halbfett
 /Garamond-Italic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /GaramondPremrPro
 /GaramondPremrPro-It
 /GaramondPremrPro-Smbd
 /GaramondPremrPro-SmbdIt
 /Gautami
 /Gautami-Bold
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GiddyupStd
 /Gigi-Regular
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Gisha
 /Gisha-Bold
 /GloucesterMT-ExtraCondensed
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Header0865
 /Header0866
 /Header0867
 /Header0868
 /Header1767
 /Header1768
 /Heart-Things
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /HelveticaNeueCE-Bold
 /HelveticaNeueCE-BoldItalic
 /HelveticaNeueCE-Italic
 /HelveticaNeueCE-Roman
 /HelveticaNeueCE-Thin
 /HelveticaNeueCE-ThinItalic
 /HelveticaNeueLT-Black
 /HelveticaNeueLT-BlackCond
 /HelveticaNeueLT-BlackCondObl
 /HelveticaNeueLT-BlackExt
 /HelveticaNeueLT-BlackExtObl
 /HelveticaNeueLT-BlackItalic
 /HelveticaNeueLT-Bold
 /HelveticaNeueLT-BoldCond
 /HelveticaNeueLT-BoldCondObl
 /HelveticaNeueLT-BoldExt
 /HelveticaNeueLT-BoldExtObl
 /HelveticaNeueLT-BoldItalic
 /HelveticaNeueLT-BoldOutline
 /HelveticaNeueLT-Condensed
 /HelveticaNeueLT-CondensedObl
 /HelveticaNeueLT-ExtBlackCond
 /HelveticaNeueLT-ExtBlackCondObl
 /HelveticaNeueLT-Extended
 /HelveticaNeueLT-ExtendedObl
 /HelveticaNeueLT-Heavy
 /HelveticaNeueLT-HeavyCond
 /HelveticaNeueLT-HeavyCondObl
 /HelveticaNeueLT-HeavyExt
 /HelveticaNeueLT-HeavyExtObl
 /HelveticaNeueLT-HeavyItalic
 /HelveticaNeueLT-Italic
 /HelveticaNeueLT-Light
 /HelveticaNeueLT-LightCond
 /HelveticaNeueLT-LightCondObl
 /HelveticaNeueLT-LightExt
 /HelveticaNeueLT-LightExtObl
 /HelveticaNeueLT-LightItalic
 /HelveticaNeueLT-Medium
 /HelveticaNeueLT-MediumCond
 /HelveticaNeueLT-MediumCondObl
 /HelveticaNeueLT-MediumExt
 /HelveticaNeueLT-MediumExtObl
 /HelveticaNeueLT-MediumItalic
 /HelveticaNeueLT-Roman
 /HelveticaNeueLT-Thin
 /HelveticaNeueLT-ThinCond
 /HelveticaNeueLT-ThinCondObl
 /HelveticaNeueLT-ThinExt
 /HelveticaNeueLT-ThinExtObl
 /HelveticaNeueLT-ThinItalic
 /HelveticaNeueLT-UltraLigCond
 /HelveticaNeueLT-UltraLigCondObl
 /HelveticaNeueLT-UltraLigExt
 /HelveticaNeueLT-UltraLigExtObl
 /HelveticaNeueLT-UltraLight
 /HelveticaNeueLT-UltraLightItal
 /Helvetica-Oblique
 /HendrixDemo
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HoboStd
 /HoltzschueRegular
 /HoneyScript-Light
 /HoneyScript-SemiBold
 /Hooge0455
 /Hooge0456
 /Hooge0465
 /Hooge0466
 /Hooge0553
 /Hooge0554
 /Hooge0555
 /Hooge0556
 /Hooge0557
 /Hooge0558
 /Hooge0563
 /Hooge0564
 /Hooge0565
 /Hooge0566
 /Hooge0655
 /Hooge0656
 /Hooge0665
 /Hooge0666
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /Inter
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /IskoolaPota
 /IskoolaPota-Bold
 /Iso0865
 /Iso0866
 /Italic0855
 /Italic0856
 /Italic0865
 /Italic0866
 /JasmineUPC
 /JasmineUPCBold
 /JasmineUPCBoldItalic
 /JasmineUPCItalic
 /JFRingmaster
 /Jokerman-Regular
 /JuiceITC-Regular
 /KaiTi
 /Kalinga
 /Kalinga-Bold
 /Kartika
 /Kartika-Bold
 /KelvinizedNormal
 /KhmerUI
 /KhmerUI-Bold
 /KlavikaBold-Bold
 /KlavikaBold-BoldItalic
 /KlavikaLight-Italic
 /KlavikaLight-Plain
 /KlavikaMedium-Italic
 /KlavikaMedium-TF
 /KlavikaRegular-TF
 /KodchiangUPC
 /KodchiangUPCBold
 /KodchiangUPCBoldItalic
 /KodchiangUPCItalic
 /Kokila
 /Kokila-Bold
 /Kokila-BoldItalic
 /Kokila-Italic
 /KomikaBubbles
 /KozGoPr6N-Bold
 /KozGoPr6N-ExtraLight
 /KozGoPr6N-Heavy
 /KozGoPr6N-Light
 /KozGoPr6N-Medium
 /KozGoPr6N-Regular
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozGoStd-Bold
 /KozGoStd-ExtraLight
 /KozGoStd-Heavy
 /KozGoStd-Light
 /KozGoStd-Medium
 /KozGoStd-Regular
 /KozMinPr6N-Bold
 /KozMinPr6N-ExtraLight
 /KozMinPr6N-Heavy
 /KozMinPr6N-Light
 /KozMinPr6N-Medium
 /KozMinPr6N-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KozMinStd-Bold
 /KozMinStd-ExtraLight
 /KozMinStd-Heavy
 /KozMinStd-Light
 /KozMinStd-Medium
 /KozMinStd-Regular
 /KristenITC-Regular
 /Kroeger0455
 /Kroeger0456
 /Kroeger0465
 /Kroeger0466
 /Kroeger0553
 /Kroeger0554
 /Kroeger0555
 /Kroeger0556
 /Kroeger0557
 /Kroeger0558
 /Kroeger0563
 /Kroeger0564
 /Kroeger0565
 /Kroeger0566
 /Kroeger0655
 /Kroeger0656
 /Kroeger0665
 /Kroeger0666
 /Kroeger0755
 /Kroeger0756
 /Kroeger0765
 /Kroeger0766
 /KunstlerScript
 /LadyCopra
 /LadyCopraAlternate
 /LadyCopraNarrow
 /LadyCopraWide
 /LaoUI
 /LaoUI-Bold
 /Latha
 /Latha-Bold
 /LatinWide
 /Law&Order
 /Leelawadee
 /Leelawadee-Bold
 /Lettau0655
 /Lettau0656
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMT-Bold
 /LiberationMono
 /LiberationMono-Bold
 /LiberationMono-BoldItalic
 /LiberationMono-Italic
 /LiberationSans
 /LiberationSans-Bold
 /LiberationSans-BoldItalic
 /LiberationSans-Italic
 /LiberationSerif
 /LiberationSerif-Bold
 /LiberationSerif-BoldItalic
 /LiberationSerif-Italic
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LithosPro-Black
 /LithosPro-Bold
 /LithosPro-ExtraLight
 /LithosPro-Light
 /LithosPro-Regular
 /LondonBetween
 /LondonMM
 /LondonTwo
 /LovedbytheKing
 /LubalinGraphITCbyBT-XtraLightOb
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaGrande
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Magneto-Bold
 /Mahawa
 /MaiandraGD-Regular
 /MalgunGothic
 /MalgunGothicBold
 /MalgunGothicRegular
 /Mangal
 /Mangal-Bold
 /Marigold
 /MarketDeco
 /Marlett
 /MaturaMTScriptCapitals
 /MaudlinSketch
 /MediaGothic
 /Meiryo
 /Meiryo-Bold
 /Meiryo-BoldItalic
 /Meiryo-Italic
 /MeiryoUI
 /MeiryoUI-Bold
 /MeiryoUI-BoldItalic
 /MeiryoUI-Italic
 /MesquiteStd
 /MicrosoftHimalaya
 /MicrosoftJhengHeiBold
 /MicrosoftJhengHeiRegular
 /MicrosoftNewTaiLue
 /MicrosoftNewTaiLue-Bold
 /MicrosoftPhagsPa
 /MicrosoftPhagsPa-Bold
 /MicrosoftSansSerif
 /MicrosoftTaiLe
 /MicrosoftTaiLe-Bold
 /MicrosoftUighur
 /MicrosoftYaHei
 /MicrosoftYaHei-Bold
 /Microsoft-Yi-Baiti
 /MingLiU
 /MingLiU-ExtB
 /Ming-Lt-HKSCS-ExtB
 /Ming-Lt-HKSCS-UNI-H
 /MinimaSSK
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /MinionStd-Black
 /Miriam
 /MiriamFixed
 /MisterEarlBT-Regular
 /Mistral
 /MoanHand
 /Modern-Regular
 /Molot
 /MongolianBaiti
 /Mono0755
 /Mono0756
 /Mono0765
 /Mono0766
 /Mono0855
 /Mono0856
 /Monoeger0555
 /Monoeger0556
 /Monooge0555
 /Monooge0556
 /MonotypeCorsiva
 /MoolBoran
 /MS-Gothic
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MS-UIGothic
 /MutluOrnamental
 /MVBoli
 /MyriadPro-Black
 /MyriadPro-BlackCond
 /MyriadPro-BlackCondIt
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightCond
 /MyriadPro-LightCondIt
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldCond
 /MyriadPro-SemiboldCondIt
 /MyriadPro-SemiboldIt
 /MyriadStd-Sketch
 /MyriadStd-Tilt
 /Narkisim
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-RomanCondensed
 /NewsGothicStd
 /NewsGothicStd-Bold
 /NewsGothicStd-BoldOblique
 /NewsGothicStd-Oblique
 /NewspaperPiBT-Regular
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NSimSun
 /NuevaStd-Bold
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-BoldItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /NuevaStd-Italic
 /NuevaStd-Light
 /NuevaStd-LightItalic
 /NuevaStd-Regular
 /NuptialBT-Regular
 /Nyala-Regular
 /Ocean_Iacy
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRAStd
 /OCRB10PitchBT-Regular
 /oilhand
 /OldDreadfulNo7BT-Regular
 /OldEnglishTextMT
 /Oldnewspaperfont
 /Onyx
 /OnyxBT-Regular
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OratorStd
 /OratorStd-Slanted
 /OrbitBbyBT-Regular
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OzHandicraftBT-Roman
 /OzHandicraftCyrillicBT-Roman
 /OzHandicraftGreekBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Papyrus-Regular
 /Parchment-Regular
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /pehuensito
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /petty1.0
 /Pica10PitchBT-Roman
 /PiranesiItalicBT-Regular
 /PlantagenetCherokee
 /Playbill
 /PlaybillBT-Regular
 /PMingLiU
 /PMingLiU-ExtB
 /Pointers
 /Pointy
 /PoorRichard-Regular
 /PoplarStd
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /PosterBodoniCyrillicBT-Roman
 /PosterBodoniGreekBT-Roman
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrestigeEliteStd
 /PrestigeEliteStd-Bd
 /PrestigeEliteStd-BdSlanted
 /PrestigeEliteStd-Slanted
 /PrimaSansBT-Bold
 /PrimaSansBT-BoldOblique
 /PrimaSansBT-Oblique
 /PrimaSansBT-Roman
 /PrimaSansMonoBT-Bold
 /PrimaSansMonoBT-BoldOblique
 /PrimaSansMonoBT-Oblique
 /PrimaSansMonoBT-Roman
 /PrimaSerifBT-Bold
 /PrimaSerifBT-Roman
 /PrintersOrnamentsOne
 /Pristina-Regular
 /PTBarnumBT-Regular
 /Raavi
 /RageItalic
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Ravie
 /Revival555BT-BoldA
 /Revival555BT-BoldItalicA
 /Revival555BT-ItalicA
 /Revival555BT-LightA
 /Revival555BT-LightItalicA
 /Revival555BT-RomanA
 /Revival555BT-SemiBoldA
 /Revival555BT-SemiBoldItalicA
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /ReznorBroken
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /RickGriffinDemo
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rod
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RosewoodStd-Fill
 /RosewoodStd-Regular
 /RoundhandBT-Black
 /RoundhandBT-Bold
 /RoundhandBT-Regular
 /RyoDispStd-Bold
 /RyoDispStd-ExtraBold
 /RyoDispStd-Heavy
 /RyoDispStd-Medium
 /RyoDispStd-SemiBold
 /RyoGothicPlusN-Bold
 /RyoGothicPlusN-ExtraLight
 /RyoGothicPlusN-Heavy
 /RyoGothicPlusN-Light
 /RyoGothicPlusN-Medium
 /RyoGothicPlusN-Regular
 /RyoGothicPlusN-UltraHeavy
 /RyoTextPlusN-ExtraLight
 /RyoTextPlusN-Light
 /RyoTextPlusN-Medium
 /RyoTextPlusN-Regular
 /RyoTextStd-ExtraLight
 /RyoTextStd-Light
 /RyoTextStd-Medium
 /RyoTextStd-Regular
 /SakkalMajalla
 /SakkalMajallaBold
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /Schoenecker1055
 /Schoenecker1056
 /Schoenecker1065
 /Schoenecker1066
 /Schrift
 /Script12PitchBT-Roman
 /Scriptina
 /Scriptina-Alternates
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /SegoePrint
 /SegoePrint-Bold
 /SegoeScript
 /SegoeScript-Bold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /SegoeUI-Light
 /SegoeUI-SemiBold
 /SegoeUISymbol
 /SemaphoreBT-Regular
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /ShonarBangla
 /ShonarBangla-Bold
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /Shruti-Bold
 /SimHei
 /SimplifiedArabic
 /SimplifiedArabic-Bold
 /SimplifiedArabicFixed
 /SimSun
 /SimSun-ExtB
 /SnapITC-Regular
 /SnowCapBT-Regular
 /SonicBT-ExtraBold
 /SonicCutThruBT-Heavy
 /SpaceBT-Bold
 /SprocketBT-Regular
 /SprocketDeluxeBT-Regular
 /Square721BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /Standard0751
 /Standard0752
 /Standard0753
 /Standard0754
 /Standard0755
 /Standard0756
 /Standard0757
 /Standard0758
 /Standard0763
 /Standard0764
 /Standard0765
 /Standard0766
 /Standard0955
 /Standard0956
 /Standard0965
 /Standard0966
 /Star-Things
 /Star-Things2
 /Star-Things3
 /Stencil
 /StencilBT-Regular
 /StencilStd
 /Stentiga
 /StoneAgeBT-Regular
 /StoneSansITC-MediumItalic
 /StoneSansITCTTBoldItalic
 /StoneSansOSITCTTBold
 /StoneSansOSITCTTMedium
 /StoneSansOSITCTTMediumIta
 /StoneSansSemITCTTSemi
 /StoneSansStd-Bold
 /StoneSansStd-BoldItalic
 /StoneSansStd-Medium
 /StoneSansStd-MediumItalic
 /StoneSansStd-Semibold
 /StoneSansStd-SemiboldItalic
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Submerged
 /SubwayTicker
 /Superfly
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackNo2
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss721CyrillicBT-Bold
 /Swiss721CyrillicBT-BoldItalic
 /Swiss721CyrillicBT-Italic
 /Swiss721CyrillicBT-Roman
 /Swiss721GreekBT-Black
 /Swiss721GreekBT-BlackInclined
 /Swiss721GreekBT-Bold
 /Swiss721GreekBT-BoldCond
 /Swiss721GreekBT-BoldCondInclind
 /Swiss721GreekBT-BoldInclined
 /Swiss721GreekBT-Condensed
 /Swiss721GreekBT-CondInclined
 /Swiss721GreekBT-Inclined
 /Swiss721GreekBT-Light
 /Swiss721HebrewBT-Bold
 /Swiss721HebrewBT-Roman
 /Swiss911BT-Compressed
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Swiss924BT-RegularB
 /Sylfaen
 /Symbol
 /SymbolMonospacedBT-Regular
 /SymbolMT
 /SymbolProportionalBT-Regular
 /Tahoma
 /Tahoma-Bold
 /Talkies
 /TangoBT-Regular
 /TaxTaxation
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TempusSansITC
 /ThunderbirdBT-Regular
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /TimesSansSerif
 /TraditionalArabic
 /TraditionalArabic-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Travelcons
 /TravelconsOutline
 /TravelingTypewriter
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga
 /Tunga-Bold
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Type0755
 /Type0756
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /Uni0553
 /Uni0554
 /Uni0563
 /Uni0564
 /UniversalMath1BT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /Univers-Condensed-Bold
 /Univers-Condensed-BoldItalic
 /Univers-Condensed-Medium
 /Univers-Condensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /UrbanBrush
 /Usherwood-Book
 /UsherwoodLT-Bold
 /UsherwoodLT-Book
 /Utsaah
 /Utsaah-Bold
 /Utsaah-BoldItalic
 /Utsaah-Italic
 /VAGRoundedBT-Regular
 /Vani
 /Vani-Bold
 /VanillaWhale
 /Venetian301BT-Bold
 /Venetian301BT-BoldItalic
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vijaya
 /Vijaya-Bold
 /VinerHandITC
 /VinetaBT-Regular
 /VisitorTT1BRK
 /VisitorTT2BRK
 /Vivaldii
 /VivaStd-Bold
 /VivaStd-Light
 /VivaStd-Regular
 /VladimirScript
 /Vrinda
 /Vrinda-Bold
 /VTKSEstilosa
 /WarnockPro-Bold
 /WarnockPro-BoldCapt
 /WarnockPro-BoldDisp
 /WarnockPro-BoldIt
 /WarnockPro-BoldItCapt
 /WarnockPro-BoldItDisp
 /WarnockPro-BoldItSubh
 /WarnockPro-BoldSubh
 /WarnockPro-Capt
 /WarnockPro-Disp
 /WarnockPro-It
 /WarnockPro-ItCapt
 /WarnockPro-ItDisp
 /WarnockPro-ItSubh
 /WarnockPro-Light
 /WarnockPro-LightCapt
 /WarnockPro-LightDisp
 /WarnockPro-LightIt
 /WarnockPro-LightItCapt
 /WarnockPro-LightItDisp
 /WarnockPro-LightItSubh
 /WarnockPro-LightSubh
 /WarnockPro-Regular
 /WarnockPro-Semibold
 /WarnockPro-SemiboldCapt
 /WarnockPro-SemiboldDisp
 /WarnockPro-SemiboldIt
 /WarnockPro-SemiboldItCapt
 /WarnockPro-SemiboldItDisp
 /WarnockPro-SemiboldItSubh
 /WarnockPro-SemiboldSubh
 /WarnockPro-Subh
 /Webdings
 /WeddingTextBT-Regular
 /WeissBT-Bold
 /WeissBT-ExtraBold
 /WeissBT-Italic
 /WeissBT-Roman
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WoodtypeOrnamentsStd
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZapfHumnst601GrkBT-Demi
 /ZapfHumnst601GrkBT-DemiInclind
 /ZapfHumnst601GrkBT-Ultra
 /ZapfHumnst601GrkBT-UltraInclnd
 /ZodiacBT-Regular
 /Zrnic
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZurichCyrillicBT-Bold
 /ZurichCyrillicBT-BoldItalic
 /ZurichCyrillicBT-Italic
 /ZurichCyrillicBT-Roman
 /ZurichGreekBT-Bold
 /ZurichGreekBT-BoldInclined
 /ZurichGreekBT-Inclined
 /ZurichGreekBT-Roman
 /ZurichWin95BT-Black
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /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 false
 /CheckCompliance [
 /PDFX1a:2003
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020062A0645062706450627064B0020064506390020064506420627064A064A06330020005000440046002F0058002D00310061003A0032003000300031002006300648002006270644064506480627063506410627062A0020062706440642064A06270633064A0629002000490053004F00200644062A06280627062F064400200645062D062A0648064A0627062A00200627064406310633064806450627062A060C00200644064406250637064406270639002006390644064900200627064406450632064A062F002006450646002006270644064506390644064806450627062A0020062D0648064400200625064606340627062100200648062B06270626064200200050004400460020062706440645062A064806270641064206290020064506390020005000440046002F0058002D00310061060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200034002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043a043e04380442043e002004420440044f0431043204300020043404300020044104350020043f0440043e043204350440044f04320430044200200438043b0438002004420440044f04310432043000200434043000200441044a043e0442043204350442044104420432043004420020043d04300020005000440046002f0058002d00310061003a00320030003000310020002d002000490053004f0020044104420430043d04340430044004420020043704300020043e0431043c0435043d0020043d04300020043304400430044404380447043d04380020043c043004420435044004380430043b0438002e00200020041704300020043f043e043204350447043500200438043d0444043e0440043c043004460438044f0020043e0442043d043e0441043d043e00200441044a04370434043004320430043d04350442043e0020043d0430002000500044004600200434043e043a0443043c0435043d04420438002c00200441044a043e04420432043504420441044204320430044904380020043d04300020005000440046002f0058002d00310061002c002004320436002e00200420044a043a043e0432043e0434044104420432043e0442043e0020043704300020044004300431043e04420430002004410020004100630072006f006200610074002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002c00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f0062006500200050004400460020658768637b2654080020005000440046002f0058002d00310061003a0032003000300031002089c4830330028fd9662f4e004e2a4e1395e84e3a56fe5f6251855bb94ea46362800c52365b9a7684002000490053004f0020680751c6300251734e8e521b5efa7b2654080020005000440046002f0058002d00310061002089c483037684002000500044004600206587686376848be67ec64fe1606fff0c8bf753c29605300a004100630072006f00620061007400207528623763075357300b300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef67b2654080020005000440046002f0058002d00310061003a00320030003000310020898f7bc430025f8c8005662f70ba57165f6251675bb94ea463db800c5c08958052365b9a76846a196e96300295dc65bc5efa7acb7b2654080020005000440046002f0058002d003100610020898f7bc476840020005000440046002065874ef676848a737d308cc78a0aff0c8acb53c395b1201c004100630072006f00620061007400204f7f7528800563075357201d300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006200750064006f00750020006b006f006e00740072006f006c006f0076006100740020006e00650062006f0020006d0075007300ed0020007600790068006f0076006f0076006100740020007300740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e00640061007200640075002000490053004f002000700072006f0020007001590065006400e1007600e1006e00ed0020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020002000440061006c016100ed00200069006e0066006f0072006d0061006300650020006f0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f00200050004400460020007600790068006f00760075006a00ed006300ed006300680020005000440046002f0058002d003100610020006e0061006a00640065007400650020007600200050015900ed00720075010d0063006500200075017e00690076006100740065006c00650020004100630072006f0062006100740075002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006600f800720073007400200073006b0061006c00200073006500730020006900670065006e006e0065006d00200065006c006c0065007200200073006b0061006c0020006f0076006500720068006f006c006400650020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e00670020006100660020006700720061006600690073006b00200069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002000660069006e006400650072002000640075002000690020006200720075006700650072006800e5006e00640062006f00670065006e002000740069006c0020004100630072006f006200610074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061003a0032003000300031002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d003100610020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200034002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f00620065002000710075006500200073006500200064006500620065006e00200063006f006d00700072006f0062006100720020006f002000710075006500200064006500620065006e002000630075006d0070006c006900720020006c00610020006e006f0072006d0061002000490053004f0020005000440046002f0058002d00310061003a00320030003000310020007000610072006100200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200073006f0062007200650020006c0061002000630072006500610063006900f3006e00200064006500200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020006c00610020006e006f0072006d00610020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d006900640061002000740075006c006500620020006b006f006e00740072006f006c006c0069006400610020007600f500690020006d006900730020007000650061007600610064002000760061007300740061006d00610020007300740061006e00640061007200640069006c00650020005000440046002f0058002d00310061003a00320030003000310020002800490053004f0020007300740061006e00640061007200640020006700720061006100660069006c00690073006500200073006900730075002000760061006800650074007500730065006b00730029002e00200020004c0069007300610074006500610076006500740020007300740061006e00640061007200640069006c00650020005000440046002f0058002d0031006100200076006100730074006100760061007400650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d0069007300650020006b006f0068007400610020006c006500690061007400650020004100630072006f00620061007400690020006b006100730075007400750073006a007500680065006e0064006900730074002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200034002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000710075006900200064006f006900760065006e0074002000ea0074007200650020007600e9007200690066006900e900730020006f0075002000ea00740072006500200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061003a0032003000300031002c00200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200070006c007500730020006400650020006400e9007400610069006c007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061002c00200076006f006900720020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200034002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003c003c103cc03ba03b503b903c403b103b9002003bd03b1002003b503bb03b503b303c703b803bf03cd03bd002003ae002003c003bf03c5002003c003c103ad03c003b503b9002003bd03b1002003c303c503bc03bc03bf03c103c603ce03bd03bf03bd03c403b103b9002003bc03b5002003c403bf002003c003c103cc03c403c503c003bf0020005000440046002f0058002d00310061003a0032003000300031002c002003ad03bd03b1002003c003c103cc03c403c503c003bf002000490053004f002003b303b903b1002003b103bd03c403b103bb03bb03b103b303ae002003c003b503c103b903b503c703bf03bc03ad03bd03bf03c5002003b303c103b103c603b903ba03ce03bd002e00200020039303b903b1002003c003b503c103b903c303c303cc03c403b503c103b503c2002003c003bb03b703c103bf03c603bf03c103af03b503c2002003c303c703b503c403b903ba03ac002003bc03b5002003c403b7002003b403b703bc03b903bf03c503c103b303af03b1002003b503b303b303c103ac03c603c903bd0020005000440046002003c303c503bc03b203b103c403ce03bd002003bc03b5002003c403bf0020005000440046002f0058002d00310061002c002003b103bd03b103c403c103ad03be03c403b5002003c303c403bf03bd0020039f03b403b703b303cc002003a703c103ae03c303c403b7002003c403bf03c50020004100630072006f006200610074002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200034002c0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D905D505E205D305D905DD002005DC05D105D305D905E705D4002005D005D5002005E905D705D905D905D105D905DD002005DC05D405EA05D005D905DD002005DC002D005000440046002F0058002D00310061003A0032003000300031002C002005EA05E705DF002000490053004F002005E205D105D505E8002005D405E205D105E805EA002005EA05D505DB05DF002005D205E805E405D9002E002005DC05E705D105DC05EA002005DE05D905D305E2002005E005D505E105E3002005D005D505D305D505EA002005D905E605D905E805EA002005DE05E105DE05DB05D90020005000440046002005D405EA05D505D005DE05D905DD002005DC002D005000440046002F0058002D00310061002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200034002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020006b006f006a00690020007300650020006d006f00720061006a0075002000700072006f0076006a0065007200690074006900200069006c00690020007000720069006c00610067006f00640069007400690020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e006400610072006400750020007a0061002000720061007a006d006a0065006e0075002000670072006100660069010d006b0069006800200073006100640072017e0061006a0061002c0020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005a00610020007600690161006500200069006e0066006f0072006d006100630069006a00610020006f0020007300740076006100720061006e006a0075002000500044004600200064006f006b0075006d0065006e006100740061002000730075006b006c00610064006e006900680020007300200066006f0072006d00610074006f006d0020005000440046002f0058002d0031006100200070006f0067006c006500640061006a007400650020004100630072006f0062006100740020006b006f007200690073006e0069010d006b0069002000700072006900720075010d006e0069006b002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c00200068006f007a007a00610020006c00e900740072006500200061007a006f006b0061007400200061007a002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002c00200061006d0065006c00790065006b0065007400200065006c006c0065006e01510072007a00e900730072006500200073007a00e1006e002c0020007600610067007900200061006d0065006c00790065006b006e0065006b0020006d006500670020006b0065006c006c002000660065006c0065006c006e0069006500200061002000670072006100660069006b00750073002000740061007200740061006c006f006d0020006300730065007200650066006f007200670061006c006f006d007200610020006b006900660065006a006c00650073007a0074006500740074002000490053004f00200073007a00610062007600e1006e00790020005000440046002f0058002d00310061003a003200300030003100200066006f0072006d00e100740075006d006e0061006b002e0020002000410020005000440046002f0058002d0031006100200066006f0072006d00e100740075006d006e0061006b0020006d0065006700660065006c0065006c0151002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0020006c00e90074007200650068006f007a00e1007300e10072006100200076006f006e00610074006b006f007a00f300200074006f007600e10062006200690020007400750064006e006900760061006c00f3006b00200061007a0020004100630072006f006200610074002000660065006c006800610073007a006e00e1006c00f300690020006b00e9007a0069006b00f6006e0079007600e900620065006e0020006f006c00760061007300680061007400f3006b002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200034002e003000200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF che devono essere conformi o verificati in base a PDF/X-1a:2001, uno standard ISO per lo scambio di contenuto grafico. Per ulteriori informazioni sulla creazione di documenti PDF compatibili con PDF/X-1a, consultare la Guida dell'utente di Acrobat. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 4.0 e versioni successive.)
 /JPN <FEFF30b030e930d530a330c330af30b330f330c630f330c4306e590963db306b5bfe3059308b002000490053004f00206a196e96898f683c306e0020005000440046002f0058002d00310061003a00320030003000310020306b6e9662e03057305f002000410064006f0062006500200050004400460020658766f830924f5c62103059308b305f3081306b4f7f75283057307e30593002005000440046002f0058002d0031006100206e9662e0306e00200050004400460020658766f84f5c6210306b306430443066306f3001004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200034002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020c791c131d558b294002000410064006f0062006500200050004400460020bb38c11cb2940020d655c778c7740020d544c694d558ba700020adf8b798d53d0020cee8d150d2b8b97c0020ad50d658d558b2940020bc29bc95c5d00020b300d55c002000490053004f0020d45cc900c7780020005000440046002f0058002d00310061003a0032003000300031c7580020addcaca9c5d00020b9dec544c57c0020d569b2c8b2e4002e0020005000440046002f0058002d003100610020d638d65800200050004400460020bb38c11c0020c791c131c5d00020b300d55c0020c790c138d55c0020c815bcf4b2940020004100630072006f0062006100740020c0acc6a90020c124ba85c11cb97c0020cc38c870d558c2edc2dcc624002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200034002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b0069007200740069002000740069006b00720069006e00740069002000610072002000700072006900760061006c006f002000610074006900740069006b007400690020005000440046002f0058002d00310061003a0032003000300031002000670072006100660069006e0069006f00200074007500720069006e0069006f0020006b0065006900740069006d006f00730069002000490053004f0020007300740061006e00640061007200740105002e00200020004400610075006700690061007500200069006e0066006f0072006d006100630069006a006f0073002000610070006900650020005000440046002f0058002d003100610020007300740061006e00640061007200740105002000610074006900740069006e006b0061006e010d00690173002000500044004600200064006f006b0075006d0065006e007401730020006b016b00720069006d01050020006900650161006b006f006b0069007400650020004100630072006f00620061007400200076006100720074006f0074006f006a006f0020007600610064006f00760065002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200034002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b0075007200690020006900720020006a01010070010100720062006100750064006100200076006100690020006b0075007200690065006d0020006900720020006a01010061007400620069006c007300740020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e00640061007200740061006d002000610070006d006100690146006100690020006100720020006700720061006600690073006b006f0020007300610074007500720075002e00200050006c006101610101006b007500200069006e0066006f0072006d010100630069006a007500200070006100720020005000440046002f0058002d00310061002000730061006400650072012b00670075002000500044004600200064006f006b0075006d0065006e0074007500200069007a00760065006900640069002c0020006c016b0064007a0075002c00200073006b006100740069006500740020004100630072006f0062006100740020006c006900650074006f00740101006a006100200072006f006b00610073006700720101006d006100740101002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200034002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die moeten worden gecontroleerd of moeten voldoen aan PDF/X-1a:2001, een ISO-standaard voor het uitwisselen van grafische gegevens. Raadpleeg de gebruikershandleiding van Acrobat voor meer informatie over het maken van PDF-documenten die compatibel zijn met PDF/X-1a. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 4.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200073006b0061006c0020006b006f006e00740072006f006c006c0065007200650073002c00200065006c006c0065007200200073006f006d0020006d00e50020007600e6007200650020006b006f006d00700061007400690062006c00650020006d006500640020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e006400610072006400200066006f007200200075007400760065006b0073006c0069006e00670020006100760020006700720061006600690073006b00200069006e006e0068006f006c0064002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020007300650020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002c0020006b007400f300720065002000620119006401050020007300700072006100770064007a006f006e00650020006c007500620020007301050020007a0067006f0064006e00650020007a0020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064002000490053004f00200064006c0061002000770079006d00690061006e00790020007a00610077006100720074006f015b006300690020006700720061006600690063007a006e0065006a002e0020002000570069011900630065006a00200069006e0066006f0072006d00610063006a00690020006e0061002000740065006d00610074002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a0067006f0064006e0079006300680020007a0020005000440046002f0058002d003100610020007a006e0061006a00640075006a006500200073006901190020007700200070006f0064007201190063007a006e0069006b007500200075017c00790074006b006f0077006e0069006b0061002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200063006100700061007a0065007300200064006500200073006500720065006d0020007600650072006900660069006300610064006f00730020006f0075002000710075006500200064006500760065006d00200065007300740061007200200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d00310061003a0032003000300031002c00200075006d0020007000610064007200e3006f002000640061002000490053004f002000700061007200610020006f00200069006e007400650072006300e2006d00620069006f00200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400ed007600650069007300200063006f006d0020006f0020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000750073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200034002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f00620065002000500044004600200063006100720065002000750072006d00650061007a010300200073010300200066006900650020007600650072006900660069006300610074006500200073006100750020007400720065006200750069006500200073010300200063006f00720065007300700075006e006401030020007300740061006e00640061007200640075006c007500690020005000440046002f0058002d00310061003a0032003000300031002c00200075006e0020007300740061006e0064006100720064002000490053004f002000700065006e00740072007500200073006300680069006d00620075006c00200064006500200063006f006e01630069006e0075007400200067007200610066006900630020002000500065006e00740072007500200069006e0066006f0072006d00610163006900690020007300750070006c0069006d0065006e007400610072006500200064006500730070007200650020006300720065006100720065006100200064006f00630075006d0065006e00740065006c006f0072002000500044004600200063006f006e0066006f0072006d00650020006300750020007300740061006e00640061007200640075006c0020005000440046002f0058002d00310061002c00200063006f006e00730075006c0074006101630069002000470068006900640075006c0020007500740069006c0069007a00610074006f00720075006c00750069002000700065006e0074007200750020004100630072006f006200610074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f0062006100740020015f0069002000410064006f00620065002000520065006100640065007200200034002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043a043e0442043e0440044b04350020043f043e0434043b04350436043004420020043f0440043e043204350440043a043500200438043b043800200434043e043b0436043d044b00200441043e043e0442043204350442044104420432043e043204300442044c0020005000440046002f0058002d00310061003a0032003000300031002c0020044104420430043d04340430044004420443002000490053004f00200434043b044f0020043e0431043c0435043d0430002004330440043004440438044704350441043a0438043c00200441043e04340435044004360430043d04380435043c002e002000200411043e043b043504350020043f043e04340440043e0431043d0430044f00200438043d0444043e0440043c043004460438044f0020043f043e00200441043e043704340430043d0438044e0020005000440046002d0434043e043a0443043c0435043d0442043e0432002c00200441043e0432043c0435044104420438043c044b0445002004410020005000440046002f0058002d00310061002c0020043f0440043504340441044204300432043b0435043d043000200432002004200443043a043e0432043e043404410442043204350020043f043e043b044c0437043e0432043004420435043b044f0020004100630072006f006200610074002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e9002000730061002000620075006400fa0020006b006f006e00740072006f006c006f00760061016500200061006c00650062006f0020006d00750073006900610020007600790068006f0076006f0076006101650020016100740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020016100740061006e00640061007200640075002000490053004f0020006e00610020007000720065006400e100760061006e006900650020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020010e0061006c01610069006500200069006e0066006f0072006d00e10063006900650020006f0020007600790074007600e100720061006e00ed00200064006f006b0075006d0065006e0074006f007600200050004400460020007600790068006f00760075006a00fa00630069006300680020005000440046002f0058002d003100610020006e00e1006a00640065007400650020007600200050007200ed00720075010d006b006500200075017e00ed0076006100740065013e0061002000610070006c0069006b00e10063006900650020004100630072006f006200610074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b00690020006a006900680020006a0065002000740072006500620061002000700072006500760065007200690074006900200061006c00690020006d006f00720061006a006f002000620069007400690020007600200073006b006c006100640075002000730020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064006f006d002000490053004f0020007a006100200069007a006d0065006e006a00610076006f002000670072006100660069010d006e0065002000760073006500620069006e0065002e00200020005a006100200064006f006400610074006e006500200069006e0066006f0072006d006100630069006a00650020006f0020007500730074007600610072006a0061006e006a007500200064006f006b0075006d0065006e0074006f00760020005000440046002c00200073006b006c00610064006e00690068002000730020005000440046002f0058002d00310061002c0020007300690020006f0067006c0065006a00740065002000750070006f007200610062006e00690161006b006900200070007200690072006f010d006e0069006b0020004100630072006f006200610074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200034002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b00610020007400610072006b0069007300740065007400610061006e00200074006100690020006a006f006900640065006e0020007400e400790074007900790020006e006f00750064006100740074006100610020005000440046002f0058002d00310061003a0032003000300031003a007400e400200065006c0069002000490053004f002d007300740061006e006400610072006400690061002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e00200073006900690072007400e4006d00690073007400e4002000760061007200740065006e002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d00310061002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0064006f006b0075006d0065006e0074007400690065006e0020006c0075006f006d0069007300650073007400610020006f006e0020004100630072006f0062006100740069006e0020006b00e400790074007400f6006f0070007000610061007300730061002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200034002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200073006b00610020006b006f006e00740072006f006c006c006500720061007300200065006c006c0065007200200073006f006d0020006d00e50073007400650020006d006f0074007300760061007200610020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e00200020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d00200068007500720020006d0061006e00200073006b00610070006100720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00610020005000440046002d0064006f006b0075006d0065006e0074002000660069006e006e00730020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e002000740069006c006c0020004100630072006f006200610074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200034002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004b006f006e00740072006f006c0020006500640069006c006500630065006b00200076006500790061002000670072006100660069006b0020006900e7006500720069006b002000740061006b0061007301310020006900e70069006e0020006200690072002000490053004f0020007300740061006e006400610072006401310020006f006c0061006e0020005000440046002f0058002d00310061003a003200300030003120190065002000750079006d00610073013100200067006500720065006b0065006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020005000440046002f0058002d003100610020007500790075006d006c00750020005000440046002000620065006c00670065006c006500720069006e0069006e0020006f006c0075015f0074007500720075006c006d00610073013100200069006c006500200069006c00670069006c006900200064006100680061002000660061007a006c0061002000620069006c006700690020006900e70069006e0020006c00fc007400660065006e0020004100630072006f0062006100740020004b0075006c006c0061006e0131006d0020004b0131006c006100760075007a0075006e0061002000620061006b0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200034002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456002004310443043404430442044c0020043f043504400435043204560440044f044204380441044f002004300431043e0020043f043e04320438043d043d04560020043204560434043f043e0432045604340430044204380020044104420430043d043404300440044204430020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f00200434043b044f0020043e0431043c0456043d04430020043304400430044404560447043d0438043c0438002004340430043d0438043c0438002e002000200414043e043404300442043a043e043204560020043204560434043e043c043e0441044204560020043f0440043e0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d0442045604320020005000440046002c0020044f043a04560020043204560434043f043e0432045604340430044e0442044c0020044104420430043d043404300440044204430020005000440046002f0425002d0031002c0020043404380432002e002004430020043f043e044104560431043d0438043a04430020043a043e0440043804410442044304320430044704300020004100630072006f006200610074002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200034002c0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange. For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide. Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /HighResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2383.937 3370.394]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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 true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /AdLibBT-Regular
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeFangsongStd-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeKaitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AerospaceBT-Regular
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /AGaramondPro-Semibold
 /AGaramondPro-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /Aharoni-Bold
 /Aierbazzi
 /AJensonPro-Bold
 /AJensonPro-BoldIt
 /AJensonPro-It
 /AJensonPro-Lt
 /AJensonPro-LtIt
 /AJensonPro-Regular
 /AJensonPro-Semibold
 /AJensonPro-SemiboldIt
 /Albertus-Bold
 /Albertus-ExtraBold
 /Albertus-Medium
 /AlbertusMedium-Italic
 /Aldine401BT-BoldItalicA
 /Algerian
 /AmbrosiaDemo
 /Andalus
 /Angel
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Antigoni
 /AntiqueOlive
 /AntiqueOlive-Bold
 /AntiqueOliveCompact-Regular
 /AntiqueOlive-Italic
 /Aparajita
 /Aparajita-Bold
 /Aparajita-BoldItalic
 /Aparajita-Italic
 /ArabicTypesetting
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /AriostoRegular
 /ArnoldBoeD
 /ArnoPro-Bold
 /ArnoPro-BoldCaption
 /ArnoPro-BoldDisplay
 /ArnoPro-BoldItalic
 /ArnoPro-BoldItalicCaption
 /ArnoPro-BoldItalicDisplay
 /ArnoPro-BoldItalicSmText
 /ArnoPro-BoldItalicSubhead
 /ArnoPro-BoldSmText
 /ArnoPro-BoldSubhead
 /ArnoPro-Caption
 /ArnoPro-Display
 /ArnoPro-Italic
 /ArnoPro-ItalicCaption
 /ArnoPro-ItalicDisplay
 /ArnoPro-ItalicSmText
 /ArnoPro-ItalicSubhead
 /ArnoPro-LightDisplay
 /ArnoPro-LightItalicDisplay
 /ArnoPro-Regular
 /ArnoPro-Smbd
 /ArnoPro-SmbdCaption
 /ArnoPro-SmbdDisplay
 /ArnoPro-SmbdItalic
 /ArnoPro-SmbdItalicCaption
 /ArnoPro-SmbdItalicDisplay
 /ArnoPro-SmbdItalicSmText
 /ArnoPro-SmbdItalicSubhead
 /ArnoPro-SmbdSmText
 /ArnoPro-SmbdSubhead
 /ArnoPro-SmText
 /ArnoPro-Subhead
 /Asenine
 /AsenineSuperThin
 /AsenineThin
 /AsenineWide
 /Aubrey
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /BambiBold
 /BaskOldFace
 /BastardusSans
 /Batang
 /BatangChe
 /Battlestar
 /Bauhaus93
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernStd-Bold
 /BernhardModernStd-BoldIt
 /BernhardModernStd-Italic
 /BernhardModernStd-Roman
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BigTop
 /BirchStd
 /BirdsofaFeather
 /BizarroPlain
 /BlackadderITC-Regular
 /BlackoakStd
 /BlockUp
 /BlueHighway
 /BlueHighwayCondensed
 /BlueHighwayDType
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BodoniHand
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BradleyHandITC
 /Brassfield
 /Brianne'shand
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScriptMT
 /BrushScriptStd
 /BulletBallsAOE
 /Bunker
 /Burgoyne_Initials
 /CaflischScriptPro-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Captureit
 /CarolusItalic
 /CarolusRomanFont
 /CarrArrowsfilled
 /Castellar
 /CastIron
 /Cellpic
 /Centaur
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldStyleStd-Bold
 /CenturyOldStyleStd-Italic
 /CenturyOldStyleStd-Regular
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Ceriph0553
 /Ceriph0554
 /Ceriph0555
 /Ceriph0556
 /Ceriph0563
 /Ceriph0564
 /Ceriph0755
 /Ceriph0756
 /Ceriph0763
 /Ceriph0764
 /Ceriph0765
 /Ceriph0766
 /CGOmega
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGTimes
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /ChannelTuning
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Light
 /ChaparralPro-LightIt
 /ChaparralPro-Regular
 /ChaparralPro-Semibold
 /ChaparralPro-SemiboldIt
 /CharlemagneStd-Bold
 /CharlemagneStd-Regular
 /Chiller-Regular
 /Circus
 /Clarendon-Bold
 /Clarendon-Book
 /Clarendon-Condensed-Bold
 /ClarendonExtended-Bold
 /Classic1065
 /Classic1066
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CompactaBT-Light
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /Coolvetica
 /CooperBlack
 /CooperBlackStd
 /CooperBlackStd-Italic
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copy0855
 /Copy0856
 /Copy0865
 /Copy0866
 /Copy0955
 /Copy0956
 /Copy0965
 /Copy0966
 /Copy1055
 /Copy1056
 /Copy1065
 /Copy1066
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Coronet
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CurlzMT
 /DaunPenh
 /David
 /David-Bold
 /DFKaiShu-SB-Estd-BF
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /DokChampa
 /Dotum
 /DotumChe
 /Ebrima
 /Ebrima-Bold
 /EccentricStd
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversMT
 /EraserDust
 /EraserRegular
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /EstrangeloEdessa
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EuphemiaCAS
 /EuroSig
 /Eurostar
 /EurostarBlack
 /EurostarBlackExtended
 /EurostarRegularExtended
 /FangSong
 /FelixTitlingMT
 /FnT_BasicShapes1
 /FootlightMTLight
 /ForteMT
 /Fortyfive
 /Frame5Font
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /FrutigerLinotype-Bold
 /FrutigerLinotype-BoldItalic
 /FrutigerLinotype-Italic
 /FrutigerLinotype-Roman
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /Gabrielle
 /Gabriola
 /Garamond
 /Garamond-Antiqua
 /Garamond-Bold
 /Garamond-Halbfett
 /Garamond-Italic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /GaramondPremrPro
 /GaramondPremrPro-It
 /GaramondPremrPro-Smbd
 /GaramondPremrPro-SmbdIt
 /Gautami
 /Gautami-Bold
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GiddyupStd
 /Gigi-Regular
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Gisha
 /Gisha-Bold
 /GloucesterMT-ExtraCondensed
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Header0865
 /Header0866
 /Header0867
 /Header0868
 /Header1767
 /Header1768
 /Heart-Things
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /HelveticaNeueCE-Bold
 /HelveticaNeueCE-BoldItalic
 /HelveticaNeueCE-Italic
 /HelveticaNeueCE-Roman
 /HelveticaNeueCE-Thin
 /HelveticaNeueCE-ThinItalic
 /HelveticaNeueLT-Black
 /HelveticaNeueLT-BlackCond
 /HelveticaNeueLT-BlackCondObl
 /HelveticaNeueLT-BlackExt
 /HelveticaNeueLT-BlackExtObl
 /HelveticaNeueLT-BlackItalic
 /HelveticaNeueLT-Bold
 /HelveticaNeueLT-BoldCond
 /HelveticaNeueLT-BoldCondObl
 /HelveticaNeueLT-BoldExt
 /HelveticaNeueLT-BoldExtObl
 /HelveticaNeueLT-BoldItalic
 /HelveticaNeueLT-BoldOutline
 /HelveticaNeueLT-Condensed
 /HelveticaNeueLT-CondensedObl
 /HelveticaNeueLT-ExtBlackCond
 /HelveticaNeueLT-ExtBlackCondObl
 /HelveticaNeueLT-Extended
 /HelveticaNeueLT-ExtendedObl
 /HelveticaNeueLT-Heavy
 /HelveticaNeueLT-HeavyCond
 /HelveticaNeueLT-HeavyCondObl
 /HelveticaNeueLT-HeavyExt
 /HelveticaNeueLT-HeavyExtObl
 /HelveticaNeueLT-HeavyItalic
 /HelveticaNeueLT-Italic
 /HelveticaNeueLT-Light
 /HelveticaNeueLT-LightCond
 /HelveticaNeueLT-LightCondObl
 /HelveticaNeueLT-LightExt
 /HelveticaNeueLT-LightExtObl
 /HelveticaNeueLT-LightItalic
 /HelveticaNeueLT-Medium
 /HelveticaNeueLT-MediumCond
 /HelveticaNeueLT-MediumCondObl
 /HelveticaNeueLT-MediumExt
 /HelveticaNeueLT-MediumExtObl
 /HelveticaNeueLT-MediumItalic
 /HelveticaNeueLT-Roman
 /HelveticaNeueLT-Thin
 /HelveticaNeueLT-ThinCond
 /HelveticaNeueLT-ThinCondObl
 /HelveticaNeueLT-ThinExt
 /HelveticaNeueLT-ThinExtObl
 /HelveticaNeueLT-ThinItalic
 /HelveticaNeueLT-UltraLigCond
 /HelveticaNeueLT-UltraLigCondObl
 /HelveticaNeueLT-UltraLigExt
 /HelveticaNeueLT-UltraLigExtObl
 /HelveticaNeueLT-UltraLight
 /HelveticaNeueLT-UltraLightItal
 /Helvetica-Oblique
 /HendrixDemo
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HoboStd
 /HoltzschueRegular
 /HoneyScript-Light
 /HoneyScript-SemiBold
 /Hooge0455
 /Hooge0456
 /Hooge0465
 /Hooge0466
 /Hooge0553
 /Hooge0554
 /Hooge0555
 /Hooge0556
 /Hooge0557
 /Hooge0558
 /Hooge0563
 /Hooge0564
 /Hooge0565
 /Hooge0566
 /Hooge0655
 /Hooge0656
 /Hooge0665
 /Hooge0666
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /Inter
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /IskoolaPota
 /IskoolaPota-Bold
 /Iso0865
 /Iso0866
 /Italic0855
 /Italic0856
 /Italic0865
 /Italic0866
 /JasmineUPC
 /JasmineUPCBold
 /JasmineUPCBoldItalic
 /JasmineUPCItalic
 /JFRingmaster
 /Jokerman-Regular
 /JuiceITC-Regular
 /KaiTi
 /Kalinga
 /Kalinga-Bold
 /Kartika
 /Kartika-Bold
 /KelvinizedNormal
 /KhmerUI
 /KhmerUI-Bold
 /KlavikaBold-Bold
 /KlavikaBold-BoldItalic
 /KlavikaLight-Italic
 /KlavikaLight-Plain
 /KlavikaMedium-Italic
 /KlavikaMedium-TF
 /KlavikaRegular-TF
 /KodchiangUPC
 /KodchiangUPCBold
 /KodchiangUPCBoldItalic
 /KodchiangUPCItalic
 /Kokila
 /Kokila-Bold
 /Kokila-BoldItalic
 /Kokila-Italic
 /KomikaBubbles
 /KozGoPr6N-Bold
 /KozGoPr6N-ExtraLight
 /KozGoPr6N-Heavy
 /KozGoPr6N-Light
 /KozGoPr6N-Medium
 /KozGoPr6N-Regular
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozGoStd-Bold
 /KozGoStd-ExtraLight
 /KozGoStd-Heavy
 /KozGoStd-Light
 /KozGoStd-Medium
 /KozGoStd-Regular
 /KozMinPr6N-Bold
 /KozMinPr6N-ExtraLight
 /KozMinPr6N-Heavy
 /KozMinPr6N-Light
 /KozMinPr6N-Medium
 /KozMinPr6N-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KozMinStd-Bold
 /KozMinStd-ExtraLight
 /KozMinStd-Heavy
 /KozMinStd-Light
 /KozMinStd-Medium
 /KozMinStd-Regular
 /KristenITC-Regular
 /Kroeger0455
 /Kroeger0456
 /Kroeger0465
 /Kroeger0466
 /Kroeger0553
 /Kroeger0554
 /Kroeger0555
 /Kroeger0556
 /Kroeger0557
 /Kroeger0558
 /Kroeger0563
 /Kroeger0564
 /Kroeger0565
 /Kroeger0566
 /Kroeger0655
 /Kroeger0656
 /Kroeger0665
 /Kroeger0666
 /Kroeger0755
 /Kroeger0756
 /Kroeger0765
 /Kroeger0766
 /KunstlerScript
 /LadyCopra
 /LadyCopraAlternate
 /LadyCopraNarrow
 /LadyCopraWide
 /LaoUI
 /LaoUI-Bold
 /Latha
 /Latha-Bold
 /LatinWide
 /Law&Order
 /Leelawadee
 /Leelawadee-Bold
 /Lettau0655
 /Lettau0656
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMT-Bold
 /LiberationMono
 /LiberationMono-Bold
 /LiberationMono-BoldItalic
 /LiberationMono-Italic
 /LiberationSans
 /LiberationSans-Bold
 /LiberationSans-BoldItalic
 /LiberationSans-Italic
 /LiberationSerif
 /LiberationSerif-Bold
 /LiberationSerif-BoldItalic
 /LiberationSerif-Italic
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LithosPro-Black
 /LithosPro-Bold
 /LithosPro-ExtraLight
 /LithosPro-Light
 /LithosPro-Regular
 /LondonBetween
 /LondonMM
 /LondonTwo
 /LovedbytheKing
 /LubalinGraphITCbyBT-XtraLightOb
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaGrande
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Magneto-Bold
 /Mahawa
 /MaiandraGD-Regular
 /MalgunGothic
 /MalgunGothicBold
 /MalgunGothicRegular
 /Mangal
 /Mangal-Bold
 /Marigold
 /MarketDeco
 /Marlett
 /MaturaMTScriptCapitals
 /MaudlinSketch
 /MediaGothic
 /Meiryo
 /Meiryo-Bold
 /Meiryo-BoldItalic
 /Meiryo-Italic
 /MeiryoUI
 /MeiryoUI-Bold
 /MeiryoUI-BoldItalic
 /MeiryoUI-Italic
 /MesquiteStd
 /MicrosoftHimalaya
 /MicrosoftJhengHeiBold
 /MicrosoftJhengHeiRegular
 /MicrosoftNewTaiLue
 /MicrosoftNewTaiLue-Bold
 /MicrosoftPhagsPa
 /MicrosoftPhagsPa-Bold
 /MicrosoftSansSerif
 /MicrosoftTaiLe
 /MicrosoftTaiLe-Bold
 /MicrosoftUighur
 /MicrosoftYaHei
 /MicrosoftYaHei-Bold
 /Microsoft-Yi-Baiti
 /MingLiU
 /MingLiU-ExtB
 /Ming-Lt-HKSCS-ExtB
 /Ming-Lt-HKSCS-UNI-H
 /MinimaSSK
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /MinionStd-Black
 /Miriam
 /MiriamFixed
 /MisterEarlBT-Regular
 /Mistral
 /MoanHand
 /Modern-Regular
 /Molot
 /MongolianBaiti
 /Mono0755
 /Mono0756
 /Mono0765
 /Mono0766
 /Mono0855
 /Mono0856
 /Monoeger0555
 /Monoeger0556
 /Monooge0555
 /Monooge0556
 /MonotypeCorsiva
 /MoolBoran
 /MS-Gothic
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MS-UIGothic
 /MutluOrnamental
 /MVBoli
 /MyriadPro-Black
 /MyriadPro-BlackCond
 /MyriadPro-BlackCondIt
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightCond
 /MyriadPro-LightCondIt
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldCond
 /MyriadPro-SemiboldCondIt
 /MyriadPro-SemiboldIt
 /MyriadStd-Sketch
 /MyriadStd-Tilt
 /Narkisim
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-RomanCondensed
 /NewsGothicStd
 /NewsGothicStd-Bold
 /NewsGothicStd-BoldOblique
 /NewsGothicStd-Oblique
 /NewspaperPiBT-Regular
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NSimSun
 /NuevaStd-Bold
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-BoldItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /NuevaStd-Italic
 /NuevaStd-Light
 /NuevaStd-LightItalic
 /NuevaStd-Regular
 /NuptialBT-Regular
 /Nyala-Regular
 /Ocean_Iacy
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRAStd
 /OCRB10PitchBT-Regular
 /oilhand
 /OldDreadfulNo7BT-Regular
 /OldEnglishTextMT
 /Oldnewspaperfont
 /Onyx
 /OnyxBT-Regular
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OratorStd
 /OratorStd-Slanted
 /OrbitBbyBT-Regular
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OzHandicraftBT-Roman
 /OzHandicraftCyrillicBT-Roman
 /OzHandicraftGreekBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Papyrus-Regular
 /Parchment-Regular
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /pehuensito
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /petty1.0
 /Pica10PitchBT-Roman
 /PiranesiItalicBT-Regular
 /PlantagenetCherokee
 /Playbill
 /PlaybillBT-Regular
 /PMingLiU
 /PMingLiU-ExtB
 /Pointers
 /Pointy
 /PoorRichard-Regular
 /PoplarStd
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /PosterBodoniCyrillicBT-Roman
 /PosterBodoniGreekBT-Roman
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrestigeEliteStd
 /PrestigeEliteStd-Bd
 /PrestigeEliteStd-BdSlanted
 /PrestigeEliteStd-Slanted
 /PrimaSansBT-Bold
 /PrimaSansBT-BoldOblique
 /PrimaSansBT-Oblique
 /PrimaSansBT-Roman
 /PrimaSansMonoBT-Bold
 /PrimaSansMonoBT-BoldOblique
 /PrimaSansMonoBT-Oblique
 /PrimaSansMonoBT-Roman
 /PrimaSerifBT-Bold
 /PrimaSerifBT-Roman
 /PrintersOrnamentsOne
 /Pristina-Regular
 /PTBarnumBT-Regular
 /Raavi
 /RageItalic
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Ravie
 /Revival555BT-BoldA
 /Revival555BT-BoldItalicA
 /Revival555BT-ItalicA
 /Revival555BT-LightA
 /Revival555BT-LightItalicA
 /Revival555BT-RomanA
 /Revival555BT-SemiBoldA
 /Revival555BT-SemiBoldItalicA
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /ReznorBroken
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /RickGriffinDemo
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rod
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RosewoodStd-Fill
 /RosewoodStd-Regular
 /RoundhandBT-Black
 /RoundhandBT-Bold
 /RoundhandBT-Regular
 /RyoDispStd-Bold
 /RyoDispStd-ExtraBold
 /RyoDispStd-Heavy
 /RyoDispStd-Medium
 /RyoDispStd-SemiBold
 /RyoGothicPlusN-Bold
 /RyoGothicPlusN-ExtraLight
 /RyoGothicPlusN-Heavy
 /RyoGothicPlusN-Light
 /RyoGothicPlusN-Medium
 /RyoGothicPlusN-Regular
 /RyoGothicPlusN-UltraHeavy
 /RyoTextPlusN-ExtraLight
 /RyoTextPlusN-Light
 /RyoTextPlusN-Medium
 /RyoTextPlusN-Regular
 /RyoTextStd-ExtraLight
 /RyoTextStd-Light
 /RyoTextStd-Medium
 /RyoTextStd-Regular
 /SakkalMajalla
 /SakkalMajallaBold
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /Schoenecker1055
 /Schoenecker1056
 /Schoenecker1065
 /Schoenecker1066
 /Schrift
 /Script12PitchBT-Roman
 /Scriptina
 /Scriptina-Alternates
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /SegoePrint
 /SegoePrint-Bold
 /SegoeScript
 /SegoeScript-Bold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /SegoeUI-Light
 /SegoeUI-SemiBold
 /SegoeUISymbol
 /SemaphoreBT-Regular
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /ShonarBangla
 /ShonarBangla-Bold
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /Shruti-Bold
 /SimHei
 /SimplifiedArabic
 /SimplifiedArabic-Bold
 /SimplifiedArabicFixed
 /SimSun
 /SimSun-ExtB
 /SnapITC-Regular
 /SnowCapBT-Regular
 /SonicBT-ExtraBold
 /SonicCutThruBT-Heavy
 /SpaceBT-Bold
 /SprocketBT-Regular
 /SprocketDeluxeBT-Regular
 /Square721BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /Standard0751
 /Standard0752
 /Standard0753
 /Standard0754
 /Standard0755
 /Standard0756
 /Standard0757
 /Standard0758
 /Standard0763
 /Standard0764
 /Standard0765
 /Standard0766
 /Standard0955
 /Standard0956
 /Standard0965
 /Standard0966
 /Star-Things
 /Star-Things2
 /Star-Things3
 /Stencil
 /StencilBT-Regular
 /StencilStd
 /Stentiga
 /StoneAgeBT-Regular
 /StoneSansITC-MediumItalic
 /StoneSansITCTTBoldItalic
 /StoneSansOSITCTTBold
 /StoneSansOSITCTTMedium
 /StoneSansOSITCTTMediumIta
 /StoneSansSemITCTTSemi
 /StoneSansStd-Bold
 /StoneSansStd-BoldItalic
 /StoneSansStd-Medium
 /StoneSansStd-MediumItalic
 /StoneSansStd-Semibold
 /StoneSansStd-SemiboldItalic
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Submerged
 /SubwayTicker
 /Superfly
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackNo2
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss721CyrillicBT-Bold
 /Swiss721CyrillicBT-BoldItalic
 /Swiss721CyrillicBT-Italic
 /Swiss721CyrillicBT-Roman
 /Swiss721GreekBT-Black
 /Swiss721GreekBT-BlackInclined
 /Swiss721GreekBT-Bold
 /Swiss721GreekBT-BoldCond
 /Swiss721GreekBT-BoldCondInclind
 /Swiss721GreekBT-BoldInclined
 /Swiss721GreekBT-Condensed
 /Swiss721GreekBT-CondInclined
 /Swiss721GreekBT-Inclined
 /Swiss721GreekBT-Light
 /Swiss721HebrewBT-Bold
 /Swiss721HebrewBT-Roman
 /Swiss911BT-Compressed
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Swiss924BT-RegularB
 /Sylfaen
 /Symbol
 /SymbolMonospacedBT-Regular
 /SymbolMT
 /SymbolProportionalBT-Regular
 /Tahoma
 /Tahoma-Bold
 /Talkies
 /TangoBT-Regular
 /TaxTaxation
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TempusSansITC
 /ThunderbirdBT-Regular
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /TimesSansSerif
 /TraditionalArabic
 /TraditionalArabic-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Travelcons
 /TravelconsOutline
 /TravelingTypewriter
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga
 /Tunga-Bold
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Type0755
 /Type0756
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /Uni0553
 /Uni0554
 /Uni0563
 /Uni0564
 /UniversalMath1BT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /Univers-Condensed-Bold
 /Univers-Condensed-BoldItalic
 /Univers-Condensed-Medium
 /Univers-Condensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /UrbanBrush
 /Usherwood-Book
 /UsherwoodLT-Bold
 /UsherwoodLT-Book
 /Utsaah
 /Utsaah-Bold
 /Utsaah-BoldItalic
 /Utsaah-Italic
 /VAGRoundedBT-Regular
 /Vani
 /Vani-Bold
 /VanillaWhale
 /Venetian301BT-Bold
 /Venetian301BT-BoldItalic
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vijaya
 /Vijaya-Bold
 /VinerHandITC
 /VinetaBT-Regular
 /VisitorTT1BRK
 /VisitorTT2BRK
 /Vivaldii
 /VivaStd-Bold
 /VivaStd-Light
 /VivaStd-Regular
 /VladimirScript
 /Vrinda
 /Vrinda-Bold
 /VTKSEstilosa
 /WarnockPro-Bold
 /WarnockPro-BoldCapt
 /WarnockPro-BoldDisp
 /WarnockPro-BoldIt
 /WarnockPro-BoldItCapt
 /WarnockPro-BoldItDisp
 /WarnockPro-BoldItSubh
 /WarnockPro-BoldSubh
 /WarnockPro-Capt
 /WarnockPro-Disp
 /WarnockPro-It
 /WarnockPro-ItCapt
 /WarnockPro-ItDisp
 /WarnockPro-ItSubh
 /WarnockPro-Light
 /WarnockPro-LightCapt
 /WarnockPro-LightDisp
 /WarnockPro-LightIt
 /WarnockPro-LightItCapt
 /WarnockPro-LightItDisp
 /WarnockPro-LightItSubh
 /WarnockPro-LightSubh
 /WarnockPro-Regular
 /WarnockPro-Semibold
 /WarnockPro-SemiboldCapt
 /WarnockPro-SemiboldDisp
 /WarnockPro-SemiboldIt
 /WarnockPro-SemiboldItCapt
 /WarnockPro-SemiboldItDisp
 /WarnockPro-SemiboldItSubh
 /WarnockPro-SemiboldSubh
 /WarnockPro-Subh
 /Webdings
 /WeddingTextBT-Regular
 /WeissBT-Bold
 /WeissBT-ExtraBold
 /WeissBT-Italic
 /WeissBT-Roman
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WoodtypeOrnamentsStd
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZapfHumnst601GrkBT-Demi
 /ZapfHumnst601GrkBT-DemiInclind
 /ZapfHumnst601GrkBT-Ultra
 /ZapfHumnst601GrkBT-UltraInclnd
 /ZodiacBT-Regular
 /Zrnic
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZurichCyrillicBT-Bold
 /ZurichCyrillicBT-BoldItalic
 /ZurichCyrillicBT-Italic
 /ZurichCyrillicBT-Roman
 /ZurichGreekBT-Bold
 /ZurichGreekBT-BoldInclined
 /ZurichGreekBT-Inclined
 /ZurichGreekBT-Roman
 /ZurichWin95BT-Black
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /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 false
 /CheckCompliance [
 /PDFX1a:2003
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020062A0645062706450627064B0020064506390020064506420627064A064A06330020005000440046002F0058002D00310061003A0032003000300031002006300648002006270644064506480627063506410627062A0020062706440642064A06270633064A0629002000490053004F00200644062A06280627062F064400200645062D062A0648064A0627062A00200627064406310633064806450627062A060C00200644064406250637064406270639002006390644064900200627064406450632064A062F002006450646002006270644064506390644064806450627062A0020062D0648064400200625064606340627062100200648062B06270626064200200050004400460020062706440645062A064806270641064206290020064506390020005000440046002F0058002D00310061060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200034002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043a043e04380442043e002004420440044f0431043204300020043404300020044104350020043f0440043e043204350440044f04320430044200200438043b0438002004420440044f04310432043000200434043000200441044a043e0442043204350442044104420432043004420020043d04300020005000440046002f0058002d00310061003a00320030003000310020002d002000490053004f0020044104420430043d04340430044004420020043704300020043e0431043c0435043d0020043d04300020043304400430044404380447043d04380020043c043004420435044004380430043b0438002e00200020041704300020043f043e043204350447043500200438043d0444043e0440043c043004460438044f0020043e0442043d043e0441043d043e00200441044a04370434043004320430043d04350442043e0020043d0430002000500044004600200434043e043a0443043c0435043d04420438002c00200441044a043e04420432043504420441044204320430044904380020043d04300020005000440046002f0058002d00310061002c002004320436002e00200420044a043a043e0432043e0434044104420432043e0442043e0020043704300020044004300431043e04420430002004410020004100630072006f006200610074002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002c00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f0062006500200050004400460020658768637b2654080020005000440046002f0058002d00310061003a0032003000300031002089c4830330028fd9662f4e004e2a4e1395e84e3a56fe5f6251855bb94ea46362800c52365b9a7684002000490053004f0020680751c6300251734e8e521b5efa7b2654080020005000440046002f0058002d00310061002089c483037684002000500044004600206587686376848be67ec64fe1606fff0c8bf753c29605300a004100630072006f00620061007400207528623763075357300b300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef67b2654080020005000440046002f0058002d00310061003a00320030003000310020898f7bc430025f8c8005662f70ba57165f6251675bb94ea463db800c5c08958052365b9a76846a196e96300295dc65bc5efa7acb7b2654080020005000440046002f0058002d003100610020898f7bc476840020005000440046002065874ef676848a737d308cc78a0aff0c8acb53c395b1201c004100630072006f00620061007400204f7f7528800563075357201d300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006200750064006f00750020006b006f006e00740072006f006c006f0076006100740020006e00650062006f0020006d0075007300ed0020007600790068006f0076006f0076006100740020007300740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e00640061007200640075002000490053004f002000700072006f0020007001590065006400e1007600e1006e00ed0020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020002000440061006c016100ed00200069006e0066006f0072006d0061006300650020006f0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f00200050004400460020007600790068006f00760075006a00ed006300ed006300680020005000440046002f0058002d003100610020006e0061006a00640065007400650020007600200050015900ed00720075010d0063006500200075017e00690076006100740065006c00650020004100630072006f0062006100740075002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006600f800720073007400200073006b0061006c00200073006500730020006900670065006e006e0065006d00200065006c006c0065007200200073006b0061006c0020006f0076006500720068006f006c006400650020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e00670020006100660020006700720061006600690073006b00200069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002000660069006e006400650072002000640075002000690020006200720075006700650072006800e5006e00640062006f00670065006e002000740069006c0020004100630072006f006200610074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061003a0032003000300031002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d003100610020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200034002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f00620065002000710075006500200073006500200064006500620065006e00200063006f006d00700072006f0062006100720020006f002000710075006500200064006500620065006e002000630075006d0070006c006900720020006c00610020006e006f0072006d0061002000490053004f0020005000440046002f0058002d00310061003a00320030003000310020007000610072006100200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200073006f0062007200650020006c0061002000630072006500610063006900f3006e00200064006500200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020006c00610020006e006f0072006d00610020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d006900640061002000740075006c006500620020006b006f006e00740072006f006c006c0069006400610020007600f500690020006d006900730020007000650061007600610064002000760061007300740061006d00610020007300740061006e00640061007200640069006c00650020005000440046002f0058002d00310061003a00320030003000310020002800490053004f0020007300740061006e00640061007200640020006700720061006100660069006c00690073006500200073006900730075002000760061006800650074007500730065006b00730029002e00200020004c0069007300610074006500610076006500740020007300740061006e00640061007200640069006c00650020005000440046002f0058002d0031006100200076006100730074006100760061007400650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d0069007300650020006b006f0068007400610020006c006500690061007400650020004100630072006f00620061007400690020006b006100730075007400750073006a007500680065006e0064006900730074002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200034002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000710075006900200064006f006900760065006e0074002000ea0074007200650020007600e9007200690066006900e900730020006f0075002000ea00740072006500200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061003a0032003000300031002c00200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200070006c007500730020006400650020006400e9007400610069006c007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061002c00200076006f006900720020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200034002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003c003c103cc03ba03b503b903c403b103b9002003bd03b1002003b503bb03b503b303c703b803bf03cd03bd002003ae002003c003bf03c5002003c003c103ad03c003b503b9002003bd03b1002003c303c503bc03bc03bf03c103c603ce03bd03bf03bd03c403b103b9002003bc03b5002003c403bf002003c003c103cc03c403c503c003bf0020005000440046002f0058002d00310061003a0032003000300031002c002003ad03bd03b1002003c003c103cc03c403c503c003bf002000490053004f002003b303b903b1002003b103bd03c403b103bb03bb03b103b303ae002003c003b503c103b903b503c703bf03bc03ad03bd03bf03c5002003b303c103b103c603b903ba03ce03bd002e00200020039303b903b1002003c003b503c103b903c303c303cc03c403b503c103b503c2002003c003bb03b703c103bf03c603bf03c103af03b503c2002003c303c703b503c403b903ba03ac002003bc03b5002003c403b7002003b403b703bc03b903bf03c503c103b303af03b1002003b503b303b303c103ac03c603c903bd0020005000440046002003c303c503bc03b203b103c403ce03bd002003bc03b5002003c403bf0020005000440046002f0058002d00310061002c002003b103bd03b103c403c103ad03be03c403b5002003c303c403bf03bd0020039f03b403b703b303cc002003a703c103ae03c303c403b7002003c403bf03c50020004100630072006f006200610074002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200034002c0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D905D505E205D305D905DD002005DC05D105D305D905E705D4002005D005D5002005E905D705D905D905D105D905DD002005DC05D405EA05D005D905DD002005DC002D005000440046002F0058002D00310061003A0032003000300031002C002005EA05E705DF002000490053004F002005E205D105D505E8002005D405E205D105E805EA002005EA05D505DB05DF002005D205E805E405D9002E002005DC05E705D105DC05EA002005DE05D905D305E2002005E005D505E105E3002005D005D505D305D505EA002005D905E605D905E805EA002005DE05E105DE05DB05D90020005000440046002005D405EA05D505D005DE05D905DD002005DC002D005000440046002F0058002D00310061002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200034002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020006b006f006a00690020007300650020006d006f00720061006a0075002000700072006f0076006a0065007200690074006900200069006c00690020007000720069006c00610067006f00640069007400690020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e006400610072006400750020007a0061002000720061007a006d006a0065006e0075002000670072006100660069010d006b0069006800200073006100640072017e0061006a0061002c0020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005a00610020007600690161006500200069006e0066006f0072006d006100630069006a00610020006f0020007300740076006100720061006e006a0075002000500044004600200064006f006b0075006d0065006e006100740061002000730075006b006c00610064006e006900680020007300200066006f0072006d00610074006f006d0020005000440046002f0058002d0031006100200070006f0067006c006500640061006a007400650020004100630072006f0062006100740020006b006f007200690073006e0069010d006b0069002000700072006900720075010d006e0069006b002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c00200068006f007a007a00610020006c00e900740072006500200061007a006f006b0061007400200061007a002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002c00200061006d0065006c00790065006b0065007400200065006c006c0065006e01510072007a00e900730072006500200073007a00e1006e002c0020007600610067007900200061006d0065006c00790065006b006e0065006b0020006d006500670020006b0065006c006c002000660065006c0065006c006e0069006500200061002000670072006100660069006b00750073002000740061007200740061006c006f006d0020006300730065007200650066006f007200670061006c006f006d007200610020006b006900660065006a006c00650073007a0074006500740074002000490053004f00200073007a00610062007600e1006e00790020005000440046002f0058002d00310061003a003200300030003100200066006f0072006d00e100740075006d006e0061006b002e0020002000410020005000440046002f0058002d0031006100200066006f0072006d00e100740075006d006e0061006b0020006d0065006700660065006c0065006c0151002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0020006c00e90074007200650068006f007a00e1007300e10072006100200076006f006e00610074006b006f007a00f300200074006f007600e10062006200690020007400750064006e006900760061006c00f3006b00200061007a0020004100630072006f006200610074002000660065006c006800610073007a006e00e1006c00f300690020006b00e9007a0069006b00f6006e0079007600e900620065006e0020006f006c00760061007300680061007400f3006b002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200034002e003000200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF che devono essere conformi o verificati in base a PDF/X-1a:2001, uno standard ISO per lo scambio di contenuto grafico. Per ulteriori informazioni sulla creazione di documenti PDF compatibili con PDF/X-1a, consultare la Guida dell'utente di Acrobat. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 4.0 e versioni successive.)
 /JPN <FEFF30b030e930d530a330c330af30b330f330c630f330c4306e590963db306b5bfe3059308b002000490053004f00206a196e96898f683c306e0020005000440046002f0058002d00310061003a00320030003000310020306b6e9662e03057305f002000410064006f0062006500200050004400460020658766f830924f5c62103059308b305f3081306b4f7f75283057307e30593002005000440046002f0058002d0031006100206e9662e0306e00200050004400460020658766f84f5c6210306b306430443066306f3001004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200034002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020c791c131d558b294002000410064006f0062006500200050004400460020bb38c11cb2940020d655c778c7740020d544c694d558ba700020adf8b798d53d0020cee8d150d2b8b97c0020ad50d658d558b2940020bc29bc95c5d00020b300d55c002000490053004f0020d45cc900c7780020005000440046002f0058002d00310061003a0032003000300031c7580020addcaca9c5d00020b9dec544c57c0020d569b2c8b2e4002e0020005000440046002f0058002d003100610020d638d65800200050004400460020bb38c11c0020c791c131c5d00020b300d55c0020c790c138d55c0020c815bcf4b2940020004100630072006f0062006100740020c0acc6a90020c124ba85c11cb97c0020cc38c870d558c2edc2dcc624002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200034002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b0069007200740069002000740069006b00720069006e00740069002000610072002000700072006900760061006c006f002000610074006900740069006b007400690020005000440046002f0058002d00310061003a0032003000300031002000670072006100660069006e0069006f00200074007500720069006e0069006f0020006b0065006900740069006d006f00730069002000490053004f0020007300740061006e00640061007200740105002e00200020004400610075006700690061007500200069006e0066006f0072006d006100630069006a006f0073002000610070006900650020005000440046002f0058002d003100610020007300740061006e00640061007200740105002000610074006900740069006e006b0061006e010d00690173002000500044004600200064006f006b0075006d0065006e007401730020006b016b00720069006d01050020006900650161006b006f006b0069007400650020004100630072006f00620061007400200076006100720074006f0074006f006a006f0020007600610064006f00760065002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200034002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b0075007200690020006900720020006a01010070010100720062006100750064006100200076006100690020006b0075007200690065006d0020006900720020006a01010061007400620069006c007300740020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e00640061007200740061006d002000610070006d006100690146006100690020006100720020006700720061006600690073006b006f0020007300610074007500720075002e00200050006c006101610101006b007500200069006e0066006f0072006d010100630069006a007500200070006100720020005000440046002f0058002d00310061002000730061006400650072012b00670075002000500044004600200064006f006b0075006d0065006e0074007500200069007a00760065006900640069002c0020006c016b0064007a0075002c00200073006b006100740069006500740020004100630072006f0062006100740020006c006900650074006f00740101006a006100200072006f006b00610073006700720101006d006100740101002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200034002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die moeten worden gecontroleerd of moeten voldoen aan PDF/X-1a:2001, een ISO-standaard voor het uitwisselen van grafische gegevens. Raadpleeg de gebruikershandleiding van Acrobat voor meer informatie over het maken van PDF-documenten die compatibel zijn met PDF/X-1a. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 4.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200073006b0061006c0020006b006f006e00740072006f006c006c0065007200650073002c00200065006c006c0065007200200073006f006d0020006d00e50020007600e6007200650020006b006f006d00700061007400690062006c00650020006d006500640020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e006400610072006400200066006f007200200075007400760065006b0073006c0069006e00670020006100760020006700720061006600690073006b00200069006e006e0068006f006c0064002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020007300650020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002c0020006b007400f300720065002000620119006401050020007300700072006100770064007a006f006e00650020006c007500620020007301050020007a0067006f0064006e00650020007a0020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064002000490053004f00200064006c0061002000770079006d00690061006e00790020007a00610077006100720074006f015b006300690020006700720061006600690063007a006e0065006a002e0020002000570069011900630065006a00200069006e0066006f0072006d00610063006a00690020006e0061002000740065006d00610074002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a0067006f0064006e0079006300680020007a0020005000440046002f0058002d003100610020007a006e0061006a00640075006a006500200073006901190020007700200070006f0064007201190063007a006e0069006b007500200075017c00790074006b006f0077006e0069006b0061002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200063006100700061007a0065007300200064006500200073006500720065006d0020007600650072006900660069006300610064006f00730020006f0075002000710075006500200064006500760065006d00200065007300740061007200200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d00310061003a0032003000300031002c00200075006d0020007000610064007200e3006f002000640061002000490053004f002000700061007200610020006f00200069006e007400650072006300e2006d00620069006f00200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400ed007600650069007300200063006f006d0020006f0020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000750073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200034002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f00620065002000500044004600200063006100720065002000750072006d00650061007a010300200073010300200066006900650020007600650072006900660069006300610074006500200073006100750020007400720065006200750069006500200073010300200063006f00720065007300700075006e006401030020007300740061006e00640061007200640075006c007500690020005000440046002f0058002d00310061003a0032003000300031002c00200075006e0020007300740061006e0064006100720064002000490053004f002000700065006e00740072007500200073006300680069006d00620075006c00200064006500200063006f006e01630069006e0075007400200067007200610066006900630020002000500065006e00740072007500200069006e0066006f0072006d00610163006900690020007300750070006c0069006d0065006e007400610072006500200064006500730070007200650020006300720065006100720065006100200064006f00630075006d0065006e00740065006c006f0072002000500044004600200063006f006e0066006f0072006d00650020006300750020007300740061006e00640061007200640075006c0020005000440046002f0058002d00310061002c00200063006f006e00730075006c0074006101630069002000470068006900640075006c0020007500740069006c0069007a00610074006f00720075006c00750069002000700065006e0074007200750020004100630072006f006200610074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f0062006100740020015f0069002000410064006f00620065002000520065006100640065007200200034002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043a043e0442043e0440044b04350020043f043e0434043b04350436043004420020043f0440043e043204350440043a043500200438043b043800200434043e043b0436043d044b00200441043e043e0442043204350442044104420432043e043204300442044c0020005000440046002f0058002d00310061003a0032003000300031002c0020044104420430043d04340430044004420443002000490053004f00200434043b044f0020043e0431043c0435043d0430002004330440043004440438044704350441043a0438043c00200441043e04340435044004360430043d04380435043c002e002000200411043e043b043504350020043f043e04340440043e0431043d0430044f00200438043d0444043e0440043c043004460438044f0020043f043e00200441043e043704340430043d0438044e0020005000440046002d0434043e043a0443043c0435043d0442043e0432002c00200441043e0432043c0435044104420438043c044b0445002004410020005000440046002f0058002d00310061002c0020043f0440043504340441044204300432043b0435043d043000200432002004200443043a043e0432043e043404410442043204350020043f043e043b044c0437043e0432043004420435043b044f0020004100630072006f006200610074002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e9002000730061002000620075006400fa0020006b006f006e00740072006f006c006f00760061016500200061006c00650062006f0020006d00750073006900610020007600790068006f0076006f0076006101650020016100740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020016100740061006e00640061007200640075002000490053004f0020006e00610020007000720065006400e100760061006e006900650020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020010e0061006c01610069006500200069006e0066006f0072006d00e10063006900650020006f0020007600790074007600e100720061006e00ed00200064006f006b0075006d0065006e0074006f007600200050004400460020007600790068006f00760075006a00fa00630069006300680020005000440046002f0058002d003100610020006e00e1006a00640065007400650020007600200050007200ed00720075010d006b006500200075017e00ed0076006100740065013e0061002000610070006c0069006b00e10063006900650020004100630072006f006200610074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b00690020006a006900680020006a0065002000740072006500620061002000700072006500760065007200690074006900200061006c00690020006d006f00720061006a006f002000620069007400690020007600200073006b006c006100640075002000730020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064006f006d002000490053004f0020007a006100200069007a006d0065006e006a00610076006f002000670072006100660069010d006e0065002000760073006500620069006e0065002e00200020005a006100200064006f006400610074006e006500200069006e0066006f0072006d006100630069006a00650020006f0020007500730074007600610072006a0061006e006a007500200064006f006b0075006d0065006e0074006f00760020005000440046002c00200073006b006c00610064006e00690068002000730020005000440046002f0058002d00310061002c0020007300690020006f0067006c0065006a00740065002000750070006f007200610062006e00690161006b006900200070007200690072006f010d006e0069006b0020004100630072006f006200610074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200034002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b00610020007400610072006b0069007300740065007400610061006e00200074006100690020006a006f006900640065006e0020007400e400790074007900790020006e006f00750064006100740074006100610020005000440046002f0058002d00310061003a0032003000300031003a007400e400200065006c0069002000490053004f002d007300740061006e006400610072006400690061002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e00200073006900690072007400e4006d00690073007400e4002000760061007200740065006e002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d00310061002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0064006f006b0075006d0065006e0074007400690065006e0020006c0075006f006d0069007300650073007400610020006f006e0020004100630072006f0062006100740069006e0020006b00e400790074007400f6006f0070007000610061007300730061002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200034002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200073006b00610020006b006f006e00740072006f006c006c006500720061007300200065006c006c0065007200200073006f006d0020006d00e50073007400650020006d006f0074007300760061007200610020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e00200020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d00200068007500720020006d0061006e00200073006b00610070006100720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00610020005000440046002d0064006f006b0075006d0065006e0074002000660069006e006e00730020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e002000740069006c006c0020004100630072006f006200610074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200034002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004b006f006e00740072006f006c0020006500640069006c006500630065006b00200076006500790061002000670072006100660069006b0020006900e7006500720069006b002000740061006b0061007301310020006900e70069006e0020006200690072002000490053004f0020007300740061006e006400610072006401310020006f006c0061006e0020005000440046002f0058002d00310061003a003200300030003120190065002000750079006d00610073013100200067006500720065006b0065006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020005000440046002f0058002d003100610020007500790075006d006c00750020005000440046002000620065006c00670065006c006500720069006e0069006e0020006f006c0075015f0074007500720075006c006d00610073013100200069006c006500200069006c00670069006c006900200064006100680061002000660061007a006c0061002000620069006c006700690020006900e70069006e0020006c00fc007400660065006e0020004100630072006f0062006100740020004b0075006c006c0061006e0131006d0020004b0131006c006100760075007a0075006e0061002000620061006b0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200034002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456002004310443043404430442044c0020043f043504400435043204560440044f044204380441044f002004300431043e0020043f043e04320438043d043d04560020043204560434043f043e0432045604340430044204380020044104420430043d043404300440044204430020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f00200434043b044f0020043e0431043c0456043d04430020043304400430044404560447043d0438043c0438002004340430043d0438043c0438002e002000200414043e043404300442043a043e043204560020043204560434043e043c043e0441044204560020043f0440043e0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d0442045604320020005000440046002c0020044f043a04560020043204560434043f043e0432045604340430044e0442044c0020044104420430043d043404300440044204430020005000440046002f0425002d0031002c0020043404380432002e002004430020043f043e044104560431043d0438043a04430020043a043e0440043804410442044304320430044704300020004100630072006f006200610074002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200034002c0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange. For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide. Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /HighResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2383.937 3370.394]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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 true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /AdLibBT-Regular
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeFangsongStd-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeKaitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AerospaceBT-Regular
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /AGaramondPro-Semibold
 /AGaramondPro-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /Aharoni-Bold
 /Aierbazzi
 /AJensonPro-Bold
 /AJensonPro-BoldIt
 /AJensonPro-It
 /AJensonPro-Lt
 /AJensonPro-LtIt
 /AJensonPro-Regular
 /AJensonPro-Semibold
 /AJensonPro-SemiboldIt
 /Albertus-Bold
 /Albertus-ExtraBold
 /Albertus-Medium
 /AlbertusMedium-Italic
 /Aldine401BT-BoldItalicA
 /Algerian
 /AmbrosiaDemo
 /Andalus
 /Angel
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Antigoni
 /AntiqueOlive
 /AntiqueOlive-Bold
 /AntiqueOliveCompact-Regular
 /AntiqueOlive-Italic
 /Aparajita
 /Aparajita-Bold
 /Aparajita-BoldItalic
 /Aparajita-Italic
 /ArabicTypesetting
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /AriostoRegular
 /ArnoldBoeD
 /ArnoPro-Bold
 /ArnoPro-BoldCaption
 /ArnoPro-BoldDisplay
 /ArnoPro-BoldItalic
 /ArnoPro-BoldItalicCaption
 /ArnoPro-BoldItalicDisplay
 /ArnoPro-BoldItalicSmText
 /ArnoPro-BoldItalicSubhead
 /ArnoPro-BoldSmText
 /ArnoPro-BoldSubhead
 /ArnoPro-Caption
 /ArnoPro-Display
 /ArnoPro-Italic
 /ArnoPro-ItalicCaption
 /ArnoPro-ItalicDisplay
 /ArnoPro-ItalicSmText
 /ArnoPro-ItalicSubhead
 /ArnoPro-LightDisplay
 /ArnoPro-LightItalicDisplay
 /ArnoPro-Regular
 /ArnoPro-Smbd
 /ArnoPro-SmbdCaption
 /ArnoPro-SmbdDisplay
 /ArnoPro-SmbdItalic
 /ArnoPro-SmbdItalicCaption
 /ArnoPro-SmbdItalicDisplay
 /ArnoPro-SmbdItalicSmText
 /ArnoPro-SmbdItalicSubhead
 /ArnoPro-SmbdSmText
 /ArnoPro-SmbdSubhead
 /ArnoPro-SmText
 /ArnoPro-Subhead
 /Asenine
 /AsenineSuperThin
 /AsenineThin
 /AsenineWide
 /Aubrey
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /BambiBold
 /BaskOldFace
 /BastardusSans
 /Batang
 /BatangChe
 /Battlestar
 /Bauhaus93
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernStd-Bold
 /BernhardModernStd-BoldIt
 /BernhardModernStd-Italic
 /BernhardModernStd-Roman
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BigTop
 /BirchStd
 /BirdsofaFeather
 /BizarroPlain
 /BlackadderITC-Regular
 /BlackoakStd
 /BlockUp
 /BlueHighway
 /BlueHighwayCondensed
 /BlueHighwayDType
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BodoniHand
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BradleyHandITC
 /Brassfield
 /Brianne'shand
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScriptMT
 /BrushScriptStd
 /BulletBallsAOE
 /Bunker
 /Burgoyne_Initials
 /CaflischScriptPro-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Captureit
 /CarolusItalic
 /CarolusRomanFont
 /CarrArrowsfilled
 /Castellar
 /CastIron
 /Cellpic
 /Centaur
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldStyleStd-Bold
 /CenturyOldStyleStd-Italic
 /CenturyOldStyleStd-Regular
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Ceriph0553
 /Ceriph0554
 /Ceriph0555
 /Ceriph0556
 /Ceriph0563
 /Ceriph0564
 /Ceriph0755
 /Ceriph0756
 /Ceriph0763
 /Ceriph0764
 /Ceriph0765
 /Ceriph0766
 /CGOmega
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGTimes
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /ChannelTuning
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Light
 /ChaparralPro-LightIt
 /ChaparralPro-Regular
 /ChaparralPro-Semibold
 /ChaparralPro-SemiboldIt
 /CharlemagneStd-Bold
 /CharlemagneStd-Regular
 /Chiller-Regular
 /Circus
 /Clarendon-Bold
 /Clarendon-Book
 /Clarendon-Condensed-Bold
 /ClarendonExtended-Bold
 /Classic1065
 /Classic1066
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CompactaBT-Light
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /Coolvetica
 /CooperBlack
 /CooperBlackStd
 /CooperBlackStd-Italic
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copy0855
 /Copy0856
 /Copy0865
 /Copy0866
 /Copy0955
 /Copy0956
 /Copy0965
 /Copy0966
 /Copy1055
 /Copy1056
 /Copy1065
 /Copy1066
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Coronet
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CurlzMT
 /DaunPenh
 /David
 /David-Bold
 /DFKaiShu-SB-Estd-BF
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /DokChampa
 /Dotum
 /DotumChe
 /Ebrima
 /Ebrima-Bold
 /EccentricStd
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversMT
 /EraserDust
 /EraserRegular
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /EstrangeloEdessa
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EuphemiaCAS
 /EuroSig
 /Eurostar
 /EurostarBlack
 /EurostarBlackExtended
 /EurostarRegularExtended
 /FangSong
 /FelixTitlingMT
 /FnT_BasicShapes1
 /FootlightMTLight
 /ForteMT
 /Fortyfive
 /Frame5Font
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /FrutigerLinotype-Bold
 /FrutigerLinotype-BoldItalic
 /FrutigerLinotype-Italic
 /FrutigerLinotype-Roman
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /Gabrielle
 /Gabriola
 /Garamond
 /Garamond-Antiqua
 /Garamond-Bold
 /Garamond-Halbfett
 /Garamond-Italic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /GaramondPremrPro
 /GaramondPremrPro-It
 /GaramondPremrPro-Smbd
 /GaramondPremrPro-SmbdIt
 /Gautami
 /Gautami-Bold
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GiddyupStd
 /Gigi-Regular
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Gisha
 /Gisha-Bold
 /GloucesterMT-ExtraCondensed
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Header0865
 /Header0866
 /Header0867
 /Header0868
 /Header1767
 /Header1768
 /Heart-Things
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /HelveticaNeueCE-Bold
 /HelveticaNeueCE-BoldItalic
 /HelveticaNeueCE-Italic
 /HelveticaNeueCE-Roman
 /HelveticaNeueCE-Thin
 /HelveticaNeueCE-ThinItalic
 /HelveticaNeueLT-Black
 /HelveticaNeueLT-BlackCond
 /HelveticaNeueLT-BlackCondObl
 /HelveticaNeueLT-BlackExt
 /HelveticaNeueLT-BlackExtObl
 /HelveticaNeueLT-BlackItalic
 /HelveticaNeueLT-Bold
 /HelveticaNeueLT-BoldCond
 /HelveticaNeueLT-BoldCondObl
 /HelveticaNeueLT-BoldExt
 /HelveticaNeueLT-BoldExtObl
 /HelveticaNeueLT-BoldItalic
 /HelveticaNeueLT-BoldOutline
 /HelveticaNeueLT-Condensed
 /HelveticaNeueLT-CondensedObl
 /HelveticaNeueLT-ExtBlackCond
 /HelveticaNeueLT-ExtBlackCondObl
 /HelveticaNeueLT-Extended
 /HelveticaNeueLT-ExtendedObl
 /HelveticaNeueLT-Heavy
 /HelveticaNeueLT-HeavyCond
 /HelveticaNeueLT-HeavyCondObl
 /HelveticaNeueLT-HeavyExt
 /HelveticaNeueLT-HeavyExtObl
 /HelveticaNeueLT-HeavyItalic
 /HelveticaNeueLT-Italic
 /HelveticaNeueLT-Light
 /HelveticaNeueLT-LightCond
 /HelveticaNeueLT-LightCondObl
 /HelveticaNeueLT-LightExt
 /HelveticaNeueLT-LightExtObl
 /HelveticaNeueLT-LightItalic
 /HelveticaNeueLT-Medium
 /HelveticaNeueLT-MediumCond
 /HelveticaNeueLT-MediumCondObl
 /HelveticaNeueLT-MediumExt
 /HelveticaNeueLT-MediumExtObl
 /HelveticaNeueLT-MediumItalic
 /HelveticaNeueLT-Roman
 /HelveticaNeueLT-Thin
 /HelveticaNeueLT-ThinCond
 /HelveticaNeueLT-ThinCondObl
 /HelveticaNeueLT-ThinExt
 /HelveticaNeueLT-ThinExtObl
 /HelveticaNeueLT-ThinItalic
 /HelveticaNeueLT-UltraLigCond
 /HelveticaNeueLT-UltraLigCondObl
 /HelveticaNeueLT-UltraLigExt
 /HelveticaNeueLT-UltraLigExtObl
 /HelveticaNeueLT-UltraLight
 /HelveticaNeueLT-UltraLightItal
 /Helvetica-Oblique
 /HendrixDemo
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HoboStd
 /HoltzschueRegular
 /HoneyScript-Light
 /HoneyScript-SemiBold
 /Hooge0455
 /Hooge0456
 /Hooge0465
 /Hooge0466
 /Hooge0553
 /Hooge0554
 /Hooge0555
 /Hooge0556
 /Hooge0557
 /Hooge0558
 /Hooge0563
 /Hooge0564
 /Hooge0565
 /Hooge0566
 /Hooge0655
 /Hooge0656
 /Hooge0665
 /Hooge0666
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /Inter
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /IskoolaPota
 /IskoolaPota-Bold
 /Iso0865
 /Iso0866
 /Italic0855
 /Italic0856
 /Italic0865
 /Italic0866
 /JasmineUPC
 /JasmineUPCBold
 /JasmineUPCBoldItalic
 /JasmineUPCItalic
 /JFRingmaster
 /Jokerman-Regular
 /JuiceITC-Regular
 /KaiTi
 /Kalinga
 /Kalinga-Bold
 /Kartika
 /Kartika-Bold
 /KelvinizedNormal
 /KhmerUI
 /KhmerUI-Bold
 /KlavikaBold-Bold
 /KlavikaBold-BoldItalic
 /KlavikaLight-Italic
 /KlavikaLight-Plain
 /KlavikaMedium-Italic
 /KlavikaMedium-TF
 /KlavikaRegular-TF
 /KodchiangUPC
 /KodchiangUPCBold
 /KodchiangUPCBoldItalic
 /KodchiangUPCItalic
 /Kokila
 /Kokila-Bold
 /Kokila-BoldItalic
 /Kokila-Italic
 /KomikaBubbles
 /KozGoPr6N-Bold
 /KozGoPr6N-ExtraLight
 /KozGoPr6N-Heavy
 /KozGoPr6N-Light
 /KozGoPr6N-Medium
 /KozGoPr6N-Regular
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozGoStd-Bold
 /KozGoStd-ExtraLight
 /KozGoStd-Heavy
 /KozGoStd-Light
 /KozGoStd-Medium
 /KozGoStd-Regular
 /KozMinPr6N-Bold
 /KozMinPr6N-ExtraLight
 /KozMinPr6N-Heavy
 /KozMinPr6N-Light
 /KozMinPr6N-Medium
 /KozMinPr6N-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KozMinStd-Bold
 /KozMinStd-ExtraLight
 /KozMinStd-Heavy
 /KozMinStd-Light
 /KozMinStd-Medium
 /KozMinStd-Regular
 /KristenITC-Regular
 /Kroeger0455
 /Kroeger0456
 /Kroeger0465
 /Kroeger0466
 /Kroeger0553
 /Kroeger0554
 /Kroeger0555
 /Kroeger0556
 /Kroeger0557
 /Kroeger0558
 /Kroeger0563
 /Kroeger0564
 /Kroeger0565
 /Kroeger0566
 /Kroeger0655
 /Kroeger0656
 /Kroeger0665
 /Kroeger0666
 /Kroeger0755
 /Kroeger0756
 /Kroeger0765
 /Kroeger0766
 /KunstlerScript
 /LadyCopra
 /LadyCopraAlternate
 /LadyCopraNarrow
 /LadyCopraWide
 /LaoUI
 /LaoUI-Bold
 /Latha
 /Latha-Bold
 /LatinWide
 /Law&Order
 /Leelawadee
 /Leelawadee-Bold
 /Lettau0655
 /Lettau0656
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMT-Bold
 /LiberationMono
 /LiberationMono-Bold
 /LiberationMono-BoldItalic
 /LiberationMono-Italic
 /LiberationSans
 /LiberationSans-Bold
 /LiberationSans-BoldItalic
 /LiberationSans-Italic
 /LiberationSerif
 /LiberationSerif-Bold
 /LiberationSerif-BoldItalic
 /LiberationSerif-Italic
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LithosPro-Black
 /LithosPro-Bold
 /LithosPro-ExtraLight
 /LithosPro-Light
 /LithosPro-Regular
 /LondonBetween
 /LondonMM
 /LondonTwo
 /LovedbytheKing
 /LubalinGraphITCbyBT-XtraLightOb
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaGrande
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Magneto-Bold
 /Mahawa
 /MaiandraGD-Regular
 /MalgunGothic
 /MalgunGothicBold
 /MalgunGothicRegular
 /Mangal
 /Mangal-Bold
 /Marigold
 /MarketDeco
 /Marlett
 /MaturaMTScriptCapitals
 /MaudlinSketch
 /MediaGothic
 /Meiryo
 /Meiryo-Bold
 /Meiryo-BoldItalic
 /Meiryo-Italic
 /MeiryoUI
 /MeiryoUI-Bold
 /MeiryoUI-BoldItalic
 /MeiryoUI-Italic
 /MesquiteStd
 /MicrosoftHimalaya
 /MicrosoftJhengHeiBold
 /MicrosoftJhengHeiRegular
 /MicrosoftNewTaiLue
 /MicrosoftNewTaiLue-Bold
 /MicrosoftPhagsPa
 /MicrosoftPhagsPa-Bold
 /MicrosoftSansSerif
 /MicrosoftTaiLe
 /MicrosoftTaiLe-Bold
 /MicrosoftUighur
 /MicrosoftYaHei
 /MicrosoftYaHei-Bold
 /Microsoft-Yi-Baiti
 /MingLiU
 /MingLiU-ExtB
 /Ming-Lt-HKSCS-ExtB
 /Ming-Lt-HKSCS-UNI-H
 /MinimaSSK
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /MinionStd-Black
 /Miriam
 /MiriamFixed
 /MisterEarlBT-Regular
 /Mistral
 /MoanHand
 /Modern-Regular
 /Molot
 /MongolianBaiti
 /Mono0755
 /Mono0756
 /Mono0765
 /Mono0766
 /Mono0855
 /Mono0856
 /Monoeger0555
 /Monoeger0556
 /Monooge0555
 /Monooge0556
 /MonotypeCorsiva
 /MoolBoran
 /MS-Gothic
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MS-UIGothic
 /MutluOrnamental
 /MVBoli
 /MyriadPro-Black
 /MyriadPro-BlackCond
 /MyriadPro-BlackCondIt
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightCond
 /MyriadPro-LightCondIt
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldCond
 /MyriadPro-SemiboldCondIt
 /MyriadPro-SemiboldIt
 /MyriadStd-Sketch
 /MyriadStd-Tilt
 /Narkisim
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-RomanCondensed
 /NewsGothicStd
 /NewsGothicStd-Bold
 /NewsGothicStd-BoldOblique
 /NewsGothicStd-Oblique
 /NewspaperPiBT-Regular
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NSimSun
 /NuevaStd-Bold
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-BoldItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /NuevaStd-Italic
 /NuevaStd-Light
 /NuevaStd-LightItalic
 /NuevaStd-Regular
 /NuptialBT-Regular
 /Nyala-Regular
 /Ocean_Iacy
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRAStd
 /OCRB10PitchBT-Regular
 /oilhand
 /OldDreadfulNo7BT-Regular
 /OldEnglishTextMT
 /Oldnewspaperfont
 /Onyx
 /OnyxBT-Regular
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OratorStd
 /OratorStd-Slanted
 /OrbitBbyBT-Regular
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OzHandicraftBT-Roman
 /OzHandicraftCyrillicBT-Roman
 /OzHandicraftGreekBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Papyrus-Regular
 /Parchment-Regular
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /pehuensito
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /petty1.0
 /Pica10PitchBT-Roman
 /PiranesiItalicBT-Regular
 /PlantagenetCherokee
 /Playbill
 /PlaybillBT-Regular
 /PMingLiU
 /PMingLiU-ExtB
 /Pointers
 /Pointy
 /PoorRichard-Regular
 /PoplarStd
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /PosterBodoniCyrillicBT-Roman
 /PosterBodoniGreekBT-Roman
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrestigeEliteStd
 /PrestigeEliteStd-Bd
 /PrestigeEliteStd-BdSlanted
 /PrestigeEliteStd-Slanted
 /PrimaSansBT-Bold
 /PrimaSansBT-BoldOblique
 /PrimaSansBT-Oblique
 /PrimaSansBT-Roman
 /PrimaSansMonoBT-Bold
 /PrimaSansMonoBT-BoldOblique
 /PrimaSansMonoBT-Oblique
 /PrimaSansMonoBT-Roman
 /PrimaSerifBT-Bold
 /PrimaSerifBT-Roman
 /PrintersOrnamentsOne
 /Pristina-Regular
 /PTBarnumBT-Regular
 /Raavi
 /RageItalic
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Ravie
 /Revival555BT-BoldA
 /Revival555BT-BoldItalicA
 /Revival555BT-ItalicA
 /Revival555BT-LightA
 /Revival555BT-LightItalicA
 /Revival555BT-RomanA
 /Revival555BT-SemiBoldA
 /Revival555BT-SemiBoldItalicA
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /ReznorBroken
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /RickGriffinDemo
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rod
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RosewoodStd-Fill
 /RosewoodStd-Regular
 /RoundhandBT-Black
 /RoundhandBT-Bold
 /RoundhandBT-Regular
 /RyoDispStd-Bold
 /RyoDispStd-ExtraBold
 /RyoDispStd-Heavy
 /RyoDispStd-Medium
 /RyoDispStd-SemiBold
 /RyoGothicPlusN-Bold
 /RyoGothicPlusN-ExtraLight
 /RyoGothicPlusN-Heavy
 /RyoGothicPlusN-Light
 /RyoGothicPlusN-Medium
 /RyoGothicPlusN-Regular
 /RyoGothicPlusN-UltraHeavy
 /RyoTextPlusN-ExtraLight
 /RyoTextPlusN-Light
 /RyoTextPlusN-Medium
 /RyoTextPlusN-Regular
 /RyoTextStd-ExtraLight
 /RyoTextStd-Light
 /RyoTextStd-Medium
 /RyoTextStd-Regular
 /SakkalMajalla
 /SakkalMajallaBold
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /Schoenecker1055
 /Schoenecker1056
 /Schoenecker1065
 /Schoenecker1066
 /Schrift
 /Script12PitchBT-Roman
 /Scriptina
 /Scriptina-Alternates
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /SegoePrint
 /SegoePrint-Bold
 /SegoeScript
 /SegoeScript-Bold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /SegoeUI-Light
 /SegoeUI-SemiBold
 /SegoeUISymbol
 /SemaphoreBT-Regular
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /ShonarBangla
 /ShonarBangla-Bold
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /Shruti-Bold
 /SimHei
 /SimplifiedArabic
 /SimplifiedArabic-Bold
 /SimplifiedArabicFixed
 /SimSun
 /SimSun-ExtB
 /SnapITC-Regular
 /SnowCapBT-Regular
 /SonicBT-ExtraBold
 /SonicCutThruBT-Heavy
 /SpaceBT-Bold
 /SprocketBT-Regular
 /SprocketDeluxeBT-Regular
 /Square721BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /Standard0751
 /Standard0752
 /Standard0753
 /Standard0754
 /Standard0755
 /Standard0756
 /Standard0757
 /Standard0758
 /Standard0763
 /Standard0764
 /Standard0765
 /Standard0766
 /Standard0955
 /Standard0956
 /Standard0965
 /Standard0966
 /Star-Things
 /Star-Things2
 /Star-Things3
 /Stencil
 /StencilBT-Regular
 /StencilStd
 /Stentiga
 /StoneAgeBT-Regular
 /StoneSansITC-MediumItalic
 /StoneSansITCTTBoldItalic
 /StoneSansOSITCTTBold
 /StoneSansOSITCTTMedium
 /StoneSansOSITCTTMediumIta
 /StoneSansSemITCTTSemi
 /StoneSansStd-Bold
 /StoneSansStd-BoldItalic
 /StoneSansStd-Medium
 /StoneSansStd-MediumItalic
 /StoneSansStd-Semibold
 /StoneSansStd-SemiboldItalic
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Submerged
 /SubwayTicker
 /Superfly
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackNo2
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss721CyrillicBT-Bold
 /Swiss721CyrillicBT-BoldItalic
 /Swiss721CyrillicBT-Italic
 /Swiss721CyrillicBT-Roman
 /Swiss721GreekBT-Black
 /Swiss721GreekBT-BlackInclined
 /Swiss721GreekBT-Bold
 /Swiss721GreekBT-BoldCond
 /Swiss721GreekBT-BoldCondInclind
 /Swiss721GreekBT-BoldInclined
 /Swiss721GreekBT-Condensed
 /Swiss721GreekBT-CondInclined
 /Swiss721GreekBT-Inclined
 /Swiss721GreekBT-Light
 /Swiss721HebrewBT-Bold
 /Swiss721HebrewBT-Roman
 /Swiss911BT-Compressed
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Swiss924BT-RegularB
 /Sylfaen
 /Symbol
 /SymbolMonospacedBT-Regular
 /SymbolMT
 /SymbolProportionalBT-Regular
 /Tahoma
 /Tahoma-Bold
 /Talkies
 /TangoBT-Regular
 /TaxTaxation
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TempusSansITC
 /ThunderbirdBT-Regular
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /TimesSansSerif
 /TraditionalArabic
 /TraditionalArabic-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Travelcons
 /TravelconsOutline
 /TravelingTypewriter
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga
 /Tunga-Bold
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Type0755
 /Type0756
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /Uni0553
 /Uni0554
 /Uni0563
 /Uni0564
 /UniversalMath1BT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /Univers-Condensed-Bold
 /Univers-Condensed-BoldItalic
 /Univers-Condensed-Medium
 /Univers-Condensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /UrbanBrush
 /Usherwood-Book
 /UsherwoodLT-Bold
 /UsherwoodLT-Book
 /Utsaah
 /Utsaah-Bold
 /Utsaah-BoldItalic
 /Utsaah-Italic
 /VAGRoundedBT-Regular
 /Vani
 /Vani-Bold
 /VanillaWhale
 /Venetian301BT-Bold
 /Venetian301BT-BoldItalic
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vijaya
 /Vijaya-Bold
 /VinerHandITC
 /VinetaBT-Regular
 /VisitorTT1BRK
 /VisitorTT2BRK
 /Vivaldii
 /VivaStd-Bold
 /VivaStd-Light
 /VivaStd-Regular
 /VladimirScript
 /Vrinda
 /Vrinda-Bold
 /VTKSEstilosa
 /WarnockPro-Bold
 /WarnockPro-BoldCapt
 /WarnockPro-BoldDisp
 /WarnockPro-BoldIt
 /WarnockPro-BoldItCapt
 /WarnockPro-BoldItDisp
 /WarnockPro-BoldItSubh
 /WarnockPro-BoldSubh
 /WarnockPro-Capt
 /WarnockPro-Disp
 /WarnockPro-It
 /WarnockPro-ItCapt
 /WarnockPro-ItDisp
 /WarnockPro-ItSubh
 /WarnockPro-Light
 /WarnockPro-LightCapt
 /WarnockPro-LightDisp
 /WarnockPro-LightIt
 /WarnockPro-LightItCapt
 /WarnockPro-LightItDisp
 /WarnockPro-LightItSubh
 /WarnockPro-LightSubh
 /WarnockPro-Regular
 /WarnockPro-Semibold
 /WarnockPro-SemiboldCapt
 /WarnockPro-SemiboldDisp
 /WarnockPro-SemiboldIt
 /WarnockPro-SemiboldItCapt
 /WarnockPro-SemiboldItDisp
 /WarnockPro-SemiboldItSubh
 /WarnockPro-SemiboldSubh
 /WarnockPro-Subh
 /Webdings
 /WeddingTextBT-Regular
 /WeissBT-Bold
 /WeissBT-ExtraBold
 /WeissBT-Italic
 /WeissBT-Roman
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WoodtypeOrnamentsStd
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZapfHumnst601GrkBT-Demi
 /ZapfHumnst601GrkBT-DemiInclind
 /ZapfHumnst601GrkBT-Ultra
 /ZapfHumnst601GrkBT-UltraInclnd
 /ZodiacBT-Regular
 /Zrnic
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZurichCyrillicBT-Bold
 /ZurichCyrillicBT-BoldItalic
 /ZurichCyrillicBT-Italic
 /ZurichCyrillicBT-Roman
 /ZurichGreekBT-Bold
 /ZurichGreekBT-BoldInclined
 /ZurichGreekBT-Inclined
 /ZurichGreekBT-Roman
 /ZurichWin95BT-Black
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /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 false
 /CheckCompliance [
 /PDFX1a:2003
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020062A0645062706450627064B0020064506390020064506420627064A064A06330020005000440046002F0058002D00310061003A0032003000300031002006300648002006270644064506480627063506410627062A0020062706440642064A06270633064A0629002000490053004F00200644062A06280627062F064400200645062D062A0648064A0627062A00200627064406310633064806450627062A060C00200644064406250637064406270639002006390644064900200627064406450632064A062F002006450646002006270644064506390644064806450627062A0020062D0648064400200625064606340627062100200648062B06270626064200200050004400460020062706440645062A064806270641064206290020064506390020005000440046002F0058002D00310061060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200034002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043a043e04380442043e002004420440044f0431043204300020043404300020044104350020043f0440043e043204350440044f04320430044200200438043b0438002004420440044f04310432043000200434043000200441044a043e0442043204350442044104420432043004420020043d04300020005000440046002f0058002d00310061003a00320030003000310020002d002000490053004f0020044104420430043d04340430044004420020043704300020043e0431043c0435043d0020043d04300020043304400430044404380447043d04380020043c043004420435044004380430043b0438002e00200020041704300020043f043e043204350447043500200438043d0444043e0440043c043004460438044f0020043e0442043d043e0441043d043e00200441044a04370434043004320430043d04350442043e0020043d0430002000500044004600200434043e043a0443043c0435043d04420438002c00200441044a043e04420432043504420441044204320430044904380020043d04300020005000440046002f0058002d00310061002c002004320436002e00200420044a043a043e0432043e0434044104420432043e0442043e0020043704300020044004300431043e04420430002004410020004100630072006f006200610074002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002c00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f0062006500200050004400460020658768637b2654080020005000440046002f0058002d00310061003a0032003000300031002089c4830330028fd9662f4e004e2a4e1395e84e3a56fe5f6251855bb94ea46362800c52365b9a7684002000490053004f0020680751c6300251734e8e521b5efa7b2654080020005000440046002f0058002d00310061002089c483037684002000500044004600206587686376848be67ec64fe1606fff0c8bf753c29605300a004100630072006f00620061007400207528623763075357300b300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef67b2654080020005000440046002f0058002d00310061003a00320030003000310020898f7bc430025f8c8005662f70ba57165f6251675bb94ea463db800c5c08958052365b9a76846a196e96300295dc65bc5efa7acb7b2654080020005000440046002f0058002d003100610020898f7bc476840020005000440046002065874ef676848a737d308cc78a0aff0c8acb53c395b1201c004100630072006f00620061007400204f7f7528800563075357201d300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006200750064006f00750020006b006f006e00740072006f006c006f0076006100740020006e00650062006f0020006d0075007300ed0020007600790068006f0076006f0076006100740020007300740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e00640061007200640075002000490053004f002000700072006f0020007001590065006400e1007600e1006e00ed0020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020002000440061006c016100ed00200069006e0066006f0072006d0061006300650020006f0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f00200050004400460020007600790068006f00760075006a00ed006300ed006300680020005000440046002f0058002d003100610020006e0061006a00640065007400650020007600200050015900ed00720075010d0063006500200075017e00690076006100740065006c00650020004100630072006f0062006100740075002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006600f800720073007400200073006b0061006c00200073006500730020006900670065006e006e0065006d00200065006c006c0065007200200073006b0061006c0020006f0076006500720068006f006c006400650020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e00670020006100660020006700720061006600690073006b00200069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002000660069006e006400650072002000640075002000690020006200720075006700650072006800e5006e00640062006f00670065006e002000740069006c0020004100630072006f006200610074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061003a0032003000300031002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d003100610020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200034002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f00620065002000710075006500200073006500200064006500620065006e00200063006f006d00700072006f0062006100720020006f002000710075006500200064006500620065006e002000630075006d0070006c006900720020006c00610020006e006f0072006d0061002000490053004f0020005000440046002f0058002d00310061003a00320030003000310020007000610072006100200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200073006f0062007200650020006c0061002000630072006500610063006900f3006e00200064006500200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020006c00610020006e006f0072006d00610020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d006900640061002000740075006c006500620020006b006f006e00740072006f006c006c0069006400610020007600f500690020006d006900730020007000650061007600610064002000760061007300740061006d00610020007300740061006e00640061007200640069006c00650020005000440046002f0058002d00310061003a00320030003000310020002800490053004f0020007300740061006e00640061007200640020006700720061006100660069006c00690073006500200073006900730075002000760061006800650074007500730065006b00730029002e00200020004c0069007300610074006500610076006500740020007300740061006e00640061007200640069006c00650020005000440046002f0058002d0031006100200076006100730074006100760061007400650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d0069007300650020006b006f0068007400610020006c006500690061007400650020004100630072006f00620061007400690020006b006100730075007400750073006a007500680065006e0064006900730074002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200034002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000710075006900200064006f006900760065006e0074002000ea0074007200650020007600e9007200690066006900e900730020006f0075002000ea00740072006500200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061003a0032003000300031002c00200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200070006c007500730020006400650020006400e9007400610069006c007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061002c00200076006f006900720020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200034002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003c003c103cc03ba03b503b903c403b103b9002003bd03b1002003b503bb03b503b303c703b803bf03cd03bd002003ae002003c003bf03c5002003c003c103ad03c003b503b9002003bd03b1002003c303c503bc03bc03bf03c103c603ce03bd03bf03bd03c403b103b9002003bc03b5002003c403bf002003c003c103cc03c403c503c003bf0020005000440046002f0058002d00310061003a0032003000300031002c002003ad03bd03b1002003c003c103cc03c403c503c003bf002000490053004f002003b303b903b1002003b103bd03c403b103bb03bb03b103b303ae002003c003b503c103b903b503c703bf03bc03ad03bd03bf03c5002003b303c103b103c603b903ba03ce03bd002e00200020039303b903b1002003c003b503c103b903c303c303cc03c403b503c103b503c2002003c003bb03b703c103bf03c603bf03c103af03b503c2002003c303c703b503c403b903ba03ac002003bc03b5002003c403b7002003b403b703bc03b903bf03c503c103b303af03b1002003b503b303b303c103ac03c603c903bd0020005000440046002003c303c503bc03b203b103c403ce03bd002003bc03b5002003c403bf0020005000440046002f0058002d00310061002c002003b103bd03b103c403c103ad03be03c403b5002003c303c403bf03bd0020039f03b403b703b303cc002003a703c103ae03c303c403b7002003c403bf03c50020004100630072006f006200610074002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200034002c0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D905D505E205D305D905DD002005DC05D105D305D905E705D4002005D005D5002005E905D705D905D905D105D905DD002005DC05D405EA05D005D905DD002005DC002D005000440046002F0058002D00310061003A0032003000300031002C002005EA05E705DF002000490053004F002005E205D105D505E8002005D405E205D105E805EA002005EA05D505DB05DF002005D205E805E405D9002E002005DC05E705D105DC05EA002005DE05D905D305E2002005E005D505E105E3002005D005D505D305D505EA002005D905E605D905E805EA002005DE05E105DE05DB05D90020005000440046002005D405EA05D505D005DE05D905DD002005DC002D005000440046002F0058002D00310061002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200034002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020006b006f006a00690020007300650020006d006f00720061006a0075002000700072006f0076006a0065007200690074006900200069006c00690020007000720069006c00610067006f00640069007400690020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e006400610072006400750020007a0061002000720061007a006d006a0065006e0075002000670072006100660069010d006b0069006800200073006100640072017e0061006a0061002c0020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005a00610020007600690161006500200069006e0066006f0072006d006100630069006a00610020006f0020007300740076006100720061006e006a0075002000500044004600200064006f006b0075006d0065006e006100740061002000730075006b006c00610064006e006900680020007300200066006f0072006d00610074006f006d0020005000440046002f0058002d0031006100200070006f0067006c006500640061006a007400650020004100630072006f0062006100740020006b006f007200690073006e0069010d006b0069002000700072006900720075010d006e0069006b002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c00200068006f007a007a00610020006c00e900740072006500200061007a006f006b0061007400200061007a002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002c00200061006d0065006c00790065006b0065007400200065006c006c0065006e01510072007a00e900730072006500200073007a00e1006e002c0020007600610067007900200061006d0065006c00790065006b006e0065006b0020006d006500670020006b0065006c006c002000660065006c0065006c006e0069006500200061002000670072006100660069006b00750073002000740061007200740061006c006f006d0020006300730065007200650066006f007200670061006c006f006d007200610020006b006900660065006a006c00650073007a0074006500740074002000490053004f00200073007a00610062007600e1006e00790020005000440046002f0058002d00310061003a003200300030003100200066006f0072006d00e100740075006d006e0061006b002e0020002000410020005000440046002f0058002d0031006100200066006f0072006d00e100740075006d006e0061006b0020006d0065006700660065006c0065006c0151002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0020006c00e90074007200650068006f007a00e1007300e10072006100200076006f006e00610074006b006f007a00f300200074006f007600e10062006200690020007400750064006e006900760061006c00f3006b00200061007a0020004100630072006f006200610074002000660065006c006800610073007a006e00e1006c00f300690020006b00e9007a0069006b00f6006e0079007600e900620065006e0020006f006c00760061007300680061007400f3006b002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200034002e003000200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF che devono essere conformi o verificati in base a PDF/X-1a:2001, uno standard ISO per lo scambio di contenuto grafico. Per ulteriori informazioni sulla creazione di documenti PDF compatibili con PDF/X-1a, consultare la Guida dell'utente di Acrobat. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 4.0 e versioni successive.)
 /JPN <FEFF30b030e930d530a330c330af30b330f330c630f330c4306e590963db306b5bfe3059308b002000490053004f00206a196e96898f683c306e0020005000440046002f0058002d00310061003a00320030003000310020306b6e9662e03057305f002000410064006f0062006500200050004400460020658766f830924f5c62103059308b305f3081306b4f7f75283057307e30593002005000440046002f0058002d0031006100206e9662e0306e00200050004400460020658766f84f5c6210306b306430443066306f3001004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200034002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020c791c131d558b294002000410064006f0062006500200050004400460020bb38c11cb2940020d655c778c7740020d544c694d558ba700020adf8b798d53d0020cee8d150d2b8b97c0020ad50d658d558b2940020bc29bc95c5d00020b300d55c002000490053004f0020d45cc900c7780020005000440046002f0058002d00310061003a0032003000300031c7580020addcaca9c5d00020b9dec544c57c0020d569b2c8b2e4002e0020005000440046002f0058002d003100610020d638d65800200050004400460020bb38c11c0020c791c131c5d00020b300d55c0020c790c138d55c0020c815bcf4b2940020004100630072006f0062006100740020c0acc6a90020c124ba85c11cb97c0020cc38c870d558c2edc2dcc624002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200034002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b0069007200740069002000740069006b00720069006e00740069002000610072002000700072006900760061006c006f002000610074006900740069006b007400690020005000440046002f0058002d00310061003a0032003000300031002000670072006100660069006e0069006f00200074007500720069006e0069006f0020006b0065006900740069006d006f00730069002000490053004f0020007300740061006e00640061007200740105002e00200020004400610075006700690061007500200069006e0066006f0072006d006100630069006a006f0073002000610070006900650020005000440046002f0058002d003100610020007300740061006e00640061007200740105002000610074006900740069006e006b0061006e010d00690173002000500044004600200064006f006b0075006d0065006e007401730020006b016b00720069006d01050020006900650161006b006f006b0069007400650020004100630072006f00620061007400200076006100720074006f0074006f006a006f0020007600610064006f00760065002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200034002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b0075007200690020006900720020006a01010070010100720062006100750064006100200076006100690020006b0075007200690065006d0020006900720020006a01010061007400620069006c007300740020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e00640061007200740061006d002000610070006d006100690146006100690020006100720020006700720061006600690073006b006f0020007300610074007500720075002e00200050006c006101610101006b007500200069006e0066006f0072006d010100630069006a007500200070006100720020005000440046002f0058002d00310061002000730061006400650072012b00670075002000500044004600200064006f006b0075006d0065006e0074007500200069007a00760065006900640069002c0020006c016b0064007a0075002c00200073006b006100740069006500740020004100630072006f0062006100740020006c006900650074006f00740101006a006100200072006f006b00610073006700720101006d006100740101002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200034002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die moeten worden gecontroleerd of moeten voldoen aan PDF/X-1a:2001, een ISO-standaard voor het uitwisselen van grafische gegevens. Raadpleeg de gebruikershandleiding van Acrobat voor meer informatie over het maken van PDF-documenten die compatibel zijn met PDF/X-1a. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 4.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200073006b0061006c0020006b006f006e00740072006f006c006c0065007200650073002c00200065006c006c0065007200200073006f006d0020006d00e50020007600e6007200650020006b006f006d00700061007400690062006c00650020006d006500640020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e006400610072006400200066006f007200200075007400760065006b0073006c0069006e00670020006100760020006700720061006600690073006b00200069006e006e0068006f006c0064002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020007300650020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002c0020006b007400f300720065002000620119006401050020007300700072006100770064007a006f006e00650020006c007500620020007301050020007a0067006f0064006e00650020007a0020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064002000490053004f00200064006c0061002000770079006d00690061006e00790020007a00610077006100720074006f015b006300690020006700720061006600690063007a006e0065006a002e0020002000570069011900630065006a00200069006e0066006f0072006d00610063006a00690020006e0061002000740065006d00610074002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a0067006f0064006e0079006300680020007a0020005000440046002f0058002d003100610020007a006e0061006a00640075006a006500200073006901190020007700200070006f0064007201190063007a006e0069006b007500200075017c00790074006b006f0077006e0069006b0061002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200063006100700061007a0065007300200064006500200073006500720065006d0020007600650072006900660069006300610064006f00730020006f0075002000710075006500200064006500760065006d00200065007300740061007200200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d00310061003a0032003000300031002c00200075006d0020007000610064007200e3006f002000640061002000490053004f002000700061007200610020006f00200069006e007400650072006300e2006d00620069006f00200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400ed007600650069007300200063006f006d0020006f0020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000750073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200034002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f00620065002000500044004600200063006100720065002000750072006d00650061007a010300200073010300200066006900650020007600650072006900660069006300610074006500200073006100750020007400720065006200750069006500200073010300200063006f00720065007300700075006e006401030020007300740061006e00640061007200640075006c007500690020005000440046002f0058002d00310061003a0032003000300031002c00200075006e0020007300740061006e0064006100720064002000490053004f002000700065006e00740072007500200073006300680069006d00620075006c00200064006500200063006f006e01630069006e0075007400200067007200610066006900630020002000500065006e00740072007500200069006e0066006f0072006d00610163006900690020007300750070006c0069006d0065006e007400610072006500200064006500730070007200650020006300720065006100720065006100200064006f00630075006d0065006e00740065006c006f0072002000500044004600200063006f006e0066006f0072006d00650020006300750020007300740061006e00640061007200640075006c0020005000440046002f0058002d00310061002c00200063006f006e00730075006c0074006101630069002000470068006900640075006c0020007500740069006c0069007a00610074006f00720075006c00750069002000700065006e0074007200750020004100630072006f006200610074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f0062006100740020015f0069002000410064006f00620065002000520065006100640065007200200034002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043a043e0442043e0440044b04350020043f043e0434043b04350436043004420020043f0440043e043204350440043a043500200438043b043800200434043e043b0436043d044b00200441043e043e0442043204350442044104420432043e043204300442044c0020005000440046002f0058002d00310061003a0032003000300031002c0020044104420430043d04340430044004420443002000490053004f00200434043b044f0020043e0431043c0435043d0430002004330440043004440438044704350441043a0438043c00200441043e04340435044004360430043d04380435043c002e002000200411043e043b043504350020043f043e04340440043e0431043d0430044f00200438043d0444043e0440043c043004460438044f0020043f043e00200441043e043704340430043d0438044e0020005000440046002d0434043e043a0443043c0435043d0442043e0432002c00200441043e0432043c0435044104420438043c044b0445002004410020005000440046002f0058002d00310061002c0020043f0440043504340441044204300432043b0435043d043000200432002004200443043a043e0432043e043404410442043204350020043f043e043b044c0437043e0432043004420435043b044f0020004100630072006f006200610074002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e9002000730061002000620075006400fa0020006b006f006e00740072006f006c006f00760061016500200061006c00650062006f0020006d00750073006900610020007600790068006f0076006f0076006101650020016100740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020016100740061006e00640061007200640075002000490053004f0020006e00610020007000720065006400e100760061006e006900650020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020010e0061006c01610069006500200069006e0066006f0072006d00e10063006900650020006f0020007600790074007600e100720061006e00ed00200064006f006b0075006d0065006e0074006f007600200050004400460020007600790068006f00760075006a00fa00630069006300680020005000440046002f0058002d003100610020006e00e1006a00640065007400650020007600200050007200ed00720075010d006b006500200075017e00ed0076006100740065013e0061002000610070006c0069006b00e10063006900650020004100630072006f006200610074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b00690020006a006900680020006a0065002000740072006500620061002000700072006500760065007200690074006900200061006c00690020006d006f00720061006a006f002000620069007400690020007600200073006b006c006100640075002000730020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064006f006d002000490053004f0020007a006100200069007a006d0065006e006a00610076006f002000670072006100660069010d006e0065002000760073006500620069006e0065002e00200020005a006100200064006f006400610074006e006500200069006e0066006f0072006d006100630069006a00650020006f0020007500730074007600610072006a0061006e006a007500200064006f006b0075006d0065006e0074006f00760020005000440046002c00200073006b006c00610064006e00690068002000730020005000440046002f0058002d00310061002c0020007300690020006f0067006c0065006a00740065002000750070006f007200610062006e00690161006b006900200070007200690072006f010d006e0069006b0020004100630072006f006200610074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200034002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b00610020007400610072006b0069007300740065007400610061006e00200074006100690020006a006f006900640065006e0020007400e400790074007900790020006e006f00750064006100740074006100610020005000440046002f0058002d00310061003a0032003000300031003a007400e400200065006c0069002000490053004f002d007300740061006e006400610072006400690061002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e00200073006900690072007400e4006d00690073007400e4002000760061007200740065006e002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d00310061002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0064006f006b0075006d0065006e0074007400690065006e0020006c0075006f006d0069007300650073007400610020006f006e0020004100630072006f0062006100740069006e0020006b00e400790074007400f6006f0070007000610061007300730061002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200034002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200073006b00610020006b006f006e00740072006f006c006c006500720061007300200065006c006c0065007200200073006f006d0020006d00e50073007400650020006d006f0074007300760061007200610020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e00200020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d00200068007500720020006d0061006e00200073006b00610070006100720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00610020005000440046002d0064006f006b0075006d0065006e0074002000660069006e006e00730020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e002000740069006c006c0020004100630072006f006200610074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200034002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004b006f006e00740072006f006c0020006500640069006c006500630065006b00200076006500790061002000670072006100660069006b0020006900e7006500720069006b002000740061006b0061007301310020006900e70069006e0020006200690072002000490053004f0020007300740061006e006400610072006401310020006f006c0061006e0020005000440046002f0058002d00310061003a003200300030003120190065002000750079006d00610073013100200067006500720065006b0065006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020005000440046002f0058002d003100610020007500790075006d006c00750020005000440046002000620065006c00670065006c006500720069006e0069006e0020006f006c0075015f0074007500720075006c006d00610073013100200069006c006500200069006c00670069006c006900200064006100680061002000660061007a006c0061002000620069006c006700690020006900e70069006e0020006c00fc007400660065006e0020004100630072006f0062006100740020004b0075006c006c0061006e0131006d0020004b0131006c006100760075007a0075006e0061002000620061006b0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200034002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456002004310443043404430442044c0020043f043504400435043204560440044f044204380441044f002004300431043e0020043f043e04320438043d043d04560020043204560434043f043e0432045604340430044204380020044104420430043d043404300440044204430020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f00200434043b044f0020043e0431043c0456043d04430020043304400430044404560447043d0438043c0438002004340430043d0438043c0438002e002000200414043e043404300442043a043e043204560020043204560434043e043c043e0441044204560020043f0440043e0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d0442045604320020005000440046002c0020044f043a04560020043204560434043f043e0432045604340430044e0442044c0020044104420430043d043404300440044204430020005000440046002f0425002d0031002c0020043404380432002e002004430020043f043e044104560431043d0438043a04430020043a043e0440043804410442044304320430044704300020004100630072006f006200610074002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200034002c0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange. For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide. Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /HighResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2383.937 3370.394]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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 true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /AdLibBT-Regular
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeFangsongStd-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeKaitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AerospaceBT-Regular
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /AGaramondPro-Semibold
 /AGaramondPro-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /Aharoni-Bold
 /Aierbazzi
 /AJensonPro-Bold
 /AJensonPro-BoldIt
 /AJensonPro-It
 /AJensonPro-Lt
 /AJensonPro-LtIt
 /AJensonPro-Regular
 /AJensonPro-Semibold
 /AJensonPro-SemiboldIt
 /Albertus-Bold
 /Albertus-ExtraBold
 /Albertus-Medium
 /AlbertusMedium-Italic
 /Aldine401BT-BoldItalicA
 /Algerian
 /AmbrosiaDemo
 /Andalus
 /Angel
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Antigoni
 /AntiqueOlive
 /AntiqueOlive-Bold
 /AntiqueOliveCompact-Regular
 /AntiqueOlive-Italic
 /Aparajita
 /Aparajita-Bold
 /Aparajita-BoldItalic
 /Aparajita-Italic
 /ArabicTypesetting
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /AriostoRegular
 /ArnoldBoeD
 /ArnoPro-Bold
 /ArnoPro-BoldCaption
 /ArnoPro-BoldDisplay
 /ArnoPro-BoldItalic
 /ArnoPro-BoldItalicCaption
 /ArnoPro-BoldItalicDisplay
 /ArnoPro-BoldItalicSmText
 /ArnoPro-BoldItalicSubhead
 /ArnoPro-BoldSmText
 /ArnoPro-BoldSubhead
 /ArnoPro-Caption
 /ArnoPro-Display
 /ArnoPro-Italic
 /ArnoPro-ItalicCaption
 /ArnoPro-ItalicDisplay
 /ArnoPro-ItalicSmText
 /ArnoPro-ItalicSubhead
 /ArnoPro-LightDisplay
 /ArnoPro-LightItalicDisplay
 /ArnoPro-Regular
 /ArnoPro-Smbd
 /ArnoPro-SmbdCaption
 /ArnoPro-SmbdDisplay
 /ArnoPro-SmbdItalic
 /ArnoPro-SmbdItalicCaption
 /ArnoPro-SmbdItalicDisplay
 /ArnoPro-SmbdItalicSmText
 /ArnoPro-SmbdItalicSubhead
 /ArnoPro-SmbdSmText
 /ArnoPro-SmbdSubhead
 /ArnoPro-SmText
 /ArnoPro-Subhead
 /Asenine
 /AsenineSuperThin
 /AsenineThin
 /AsenineWide
 /Aubrey
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /BambiBold
 /BaskOldFace
 /BastardusSans
 /Batang
 /BatangChe
 /Battlestar
 /Bauhaus93
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernStd-Bold
 /BernhardModernStd-BoldIt
 /BernhardModernStd-Italic
 /BernhardModernStd-Roman
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BigTop
 /BirchStd
 /BirdsofaFeather
 /BizarroPlain
 /BlackadderITC-Regular
 /BlackoakStd
 /BlockUp
 /BlueHighway
 /BlueHighwayCondensed
 /BlueHighwayDType
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BodoniHand
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BradleyHandITC
 /Brassfield
 /Brianne'shand
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScriptMT
 /BrushScriptStd
 /BulletBallsAOE
 /Bunker
 /Burgoyne_Initials
 /CaflischScriptPro-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Captureit
 /CarolusItalic
 /CarolusRomanFont
 /CarrArrowsfilled
 /Castellar
 /CastIron
 /Cellpic
 /Centaur
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldStyleStd-Bold
 /CenturyOldStyleStd-Italic
 /CenturyOldStyleStd-Regular
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Ceriph0553
 /Ceriph0554
 /Ceriph0555
 /Ceriph0556
 /Ceriph0563
 /Ceriph0564
 /Ceriph0755
 /Ceriph0756
 /Ceriph0763
 /Ceriph0764
 /Ceriph0765
 /Ceriph0766
 /CGOmega
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGTimes
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /ChannelTuning
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Light
 /ChaparralPro-LightIt
 /ChaparralPro-Regular
 /ChaparralPro-Semibold
 /ChaparralPro-SemiboldIt
 /CharlemagneStd-Bold
 /CharlemagneStd-Regular
 /Chiller-Regular
 /Circus
 /Clarendon-Bold
 /Clarendon-Book
 /Clarendon-Condensed-Bold
 /ClarendonExtended-Bold
 /Classic1065
 /Classic1066
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CompactaBT-Light
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /Coolvetica
 /CooperBlack
 /CooperBlackStd
 /CooperBlackStd-Italic
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copy0855
 /Copy0856
 /Copy0865
 /Copy0866
 /Copy0955
 /Copy0956
 /Copy0965
 /Copy0966
 /Copy1055
 /Copy1056
 /Copy1065
 /Copy1066
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Coronet
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CurlzMT
 /DaunPenh
 /David
 /David-Bold
 /DFKaiShu-SB-Estd-BF
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /DokChampa
 /Dotum
 /DotumChe
 /Ebrima
 /Ebrima-Bold
 /EccentricStd
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversMT
 /EraserDust
 /EraserRegular
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /EstrangeloEdessa
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EuphemiaCAS
 /EuroSig
 /Eurostar
 /EurostarBlack
 /EurostarBlackExtended
 /EurostarRegularExtended
 /FangSong
 /FelixTitlingMT
 /FnT_BasicShapes1
 /FootlightMTLight
 /ForteMT
 /Fortyfive
 /Frame5Font
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /FrutigerLinotype-Bold
 /FrutigerLinotype-BoldItalic
 /FrutigerLinotype-Italic
 /FrutigerLinotype-Roman
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /Gabrielle
 /Gabriola
 /Garamond
 /Garamond-Antiqua
 /Garamond-Bold
 /Garamond-Halbfett
 /Garamond-Italic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /GaramondPremrPro
 /GaramondPremrPro-It
 /GaramondPremrPro-Smbd
 /GaramondPremrPro-SmbdIt
 /Gautami
 /Gautami-Bold
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GiddyupStd
 /Gigi-Regular
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Gisha
 /Gisha-Bold
 /GloucesterMT-ExtraCondensed
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Header0865
 /Header0866
 /Header0867
 /Header0868
 /Header1767
 /Header1768
 /Heart-Things
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /HelveticaNeueCE-Bold
 /HelveticaNeueCE-BoldItalic
 /HelveticaNeueCE-Italic
 /HelveticaNeueCE-Roman
 /HelveticaNeueCE-Thin
 /HelveticaNeueCE-ThinItalic
 /HelveticaNeueLT-Black
 /HelveticaNeueLT-BlackCond
 /HelveticaNeueLT-BlackCondObl
 /HelveticaNeueLT-BlackExt
 /HelveticaNeueLT-BlackExtObl
 /HelveticaNeueLT-BlackItalic
 /HelveticaNeueLT-Bold
 /HelveticaNeueLT-BoldCond
 /HelveticaNeueLT-BoldCondObl
 /HelveticaNeueLT-BoldExt
 /HelveticaNeueLT-BoldExtObl
 /HelveticaNeueLT-BoldItalic
 /HelveticaNeueLT-BoldOutline
 /HelveticaNeueLT-Condensed
 /HelveticaNeueLT-CondensedObl
 /HelveticaNeueLT-ExtBlackCond
 /HelveticaNeueLT-ExtBlackCondObl
 /HelveticaNeueLT-Extended
 /HelveticaNeueLT-ExtendedObl
 /HelveticaNeueLT-Heavy
 /HelveticaNeueLT-HeavyCond
 /HelveticaNeueLT-HeavyCondObl
 /HelveticaNeueLT-HeavyExt
 /HelveticaNeueLT-HeavyExtObl
 /HelveticaNeueLT-HeavyItalic
 /HelveticaNeueLT-Italic
 /HelveticaNeueLT-Light
 /HelveticaNeueLT-LightCond
 /HelveticaNeueLT-LightCondObl
 /HelveticaNeueLT-LightExt
 /HelveticaNeueLT-LightExtObl
 /HelveticaNeueLT-LightItalic
 /HelveticaNeueLT-Medium
 /HelveticaNeueLT-MediumCond
 /HelveticaNeueLT-MediumCondObl
 /HelveticaNeueLT-MediumExt
 /HelveticaNeueLT-MediumExtObl
 /HelveticaNeueLT-MediumItalic
 /HelveticaNeueLT-Roman
 /HelveticaNeueLT-Thin
 /HelveticaNeueLT-ThinCond
 /HelveticaNeueLT-ThinCondObl
 /HelveticaNeueLT-ThinExt
 /HelveticaNeueLT-ThinExtObl
 /HelveticaNeueLT-ThinItalic
 /HelveticaNeueLT-UltraLigCond
 /HelveticaNeueLT-UltraLigCondObl
 /HelveticaNeueLT-UltraLigExt
 /HelveticaNeueLT-UltraLigExtObl
 /HelveticaNeueLT-UltraLight
 /HelveticaNeueLT-UltraLightItal
 /Helvetica-Oblique
 /HendrixDemo
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HoboStd
 /HoltzschueRegular
 /HoneyScript-Light
 /HoneyScript-SemiBold
 /Hooge0455
 /Hooge0456
 /Hooge0465
 /Hooge0466
 /Hooge0553
 /Hooge0554
 /Hooge0555
 /Hooge0556
 /Hooge0557
 /Hooge0558
 /Hooge0563
 /Hooge0564
 /Hooge0565
 /Hooge0566
 /Hooge0655
 /Hooge0656
 /Hooge0665
 /Hooge0666
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /Inter
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /IskoolaPota
 /IskoolaPota-Bold
 /Iso0865
 /Iso0866
 /Italic0855
 /Italic0856
 /Italic0865
 /Italic0866
 /JasmineUPC
 /JasmineUPCBold
 /JasmineUPCBoldItalic
 /JasmineUPCItalic
 /JFRingmaster
 /Jokerman-Regular
 /JuiceITC-Regular
 /KaiTi
 /Kalinga
 /Kalinga-Bold
 /Kartika
 /Kartika-Bold
 /KelvinizedNormal
 /KhmerUI
 /KhmerUI-Bold
 /KlavikaBold-Bold
 /KlavikaBold-BoldItalic
 /KlavikaLight-Italic
 /KlavikaLight-Plain
 /KlavikaMedium-Italic
 /KlavikaMedium-TF
 /KlavikaRegular-TF
 /KodchiangUPC
 /KodchiangUPCBold
 /KodchiangUPCBoldItalic
 /KodchiangUPCItalic
 /Kokila
 /Kokila-Bold
 /Kokila-BoldItalic
 /Kokila-Italic
 /KomikaBubbles
 /KozGoPr6N-Bold
 /KozGoPr6N-ExtraLight
 /KozGoPr6N-Heavy
 /KozGoPr6N-Light
 /KozGoPr6N-Medium
 /KozGoPr6N-Regular
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozGoStd-Bold
 /KozGoStd-ExtraLight
 /KozGoStd-Heavy
 /KozGoStd-Light
 /KozGoStd-Medium
 /KozGoStd-Regular
 /KozMinPr6N-Bold
 /KozMinPr6N-ExtraLight
 /KozMinPr6N-Heavy
 /KozMinPr6N-Light
 /KozMinPr6N-Medium
 /KozMinPr6N-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KozMinStd-Bold
 /KozMinStd-ExtraLight
 /KozMinStd-Heavy
 /KozMinStd-Light
 /KozMinStd-Medium
 /KozMinStd-Regular
 /KristenITC-Regular
 /Kroeger0455
 /Kroeger0456
 /Kroeger0465
 /Kroeger0466
 /Kroeger0553
 /Kroeger0554
 /Kroeger0555
 /Kroeger0556
 /Kroeger0557
 /Kroeger0558
 /Kroeger0563
 /Kroeger0564
 /Kroeger0565
 /Kroeger0566
 /Kroeger0655
 /Kroeger0656
 /Kroeger0665
 /Kroeger0666
 /Kroeger0755
 /Kroeger0756
 /Kroeger0765
 /Kroeger0766
 /KunstlerScript
 /LadyCopra
 /LadyCopraAlternate
 /LadyCopraNarrow
 /LadyCopraWide
 /LaoUI
 /LaoUI-Bold
 /Latha
 /Latha-Bold
 /LatinWide
 /Law&Order
 /Leelawadee
 /Leelawadee-Bold
 /Lettau0655
 /Lettau0656
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMT-Bold
 /LiberationMono
 /LiberationMono-Bold
 /LiberationMono-BoldItalic
 /LiberationMono-Italic
 /LiberationSans
 /LiberationSans-Bold
 /LiberationSans-BoldItalic
 /LiberationSans-Italic
 /LiberationSerif
 /LiberationSerif-Bold
 /LiberationSerif-BoldItalic
 /LiberationSerif-Italic
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LithosPro-Black
 /LithosPro-Bold
 /LithosPro-ExtraLight
 /LithosPro-Light
 /LithosPro-Regular
 /LondonBetween
 /LondonMM
 /LondonTwo
 /LovedbytheKing
 /LubalinGraphITCbyBT-XtraLightOb
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaGrande
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Magneto-Bold
 /Mahawa
 /MaiandraGD-Regular
 /MalgunGothic
 /MalgunGothicBold
 /MalgunGothicRegular
 /Mangal
 /Mangal-Bold
 /Marigold
 /MarketDeco
 /Marlett
 /MaturaMTScriptCapitals
 /MaudlinSketch
 /MediaGothic
 /Meiryo
 /Meiryo-Bold
 /Meiryo-BoldItalic
 /Meiryo-Italic
 /MeiryoUI
 /MeiryoUI-Bold
 /MeiryoUI-BoldItalic
 /MeiryoUI-Italic
 /MesquiteStd
 /MicrosoftHimalaya
 /MicrosoftJhengHeiBold
 /MicrosoftJhengHeiRegular
 /MicrosoftNewTaiLue
 /MicrosoftNewTaiLue-Bold
 /MicrosoftPhagsPa
 /MicrosoftPhagsPa-Bold
 /MicrosoftSansSerif
 /MicrosoftTaiLe
 /MicrosoftTaiLe-Bold
 /MicrosoftUighur
 /MicrosoftYaHei
 /MicrosoftYaHei-Bold
 /Microsoft-Yi-Baiti
 /MingLiU
 /MingLiU-ExtB
 /Ming-Lt-HKSCS-ExtB
 /Ming-Lt-HKSCS-UNI-H
 /MinimaSSK
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /MinionStd-Black
 /Miriam
 /MiriamFixed
 /MisterEarlBT-Regular
 /Mistral
 /MoanHand
 /Modern-Regular
 /Molot
 /MongolianBaiti
 /Mono0755
 /Mono0756
 /Mono0765
 /Mono0766
 /Mono0855
 /Mono0856
 /Monoeger0555
 /Monoeger0556
 /Monooge0555
 /Monooge0556
 /MonotypeCorsiva
 /MoolBoran
 /MS-Gothic
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MS-UIGothic
 /MutluOrnamental
 /MVBoli
 /MyriadPro-Black
 /MyriadPro-BlackCond
 /MyriadPro-BlackCondIt
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightCond
 /MyriadPro-LightCondIt
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldCond
 /MyriadPro-SemiboldCondIt
 /MyriadPro-SemiboldIt
 /MyriadStd-Sketch
 /MyriadStd-Tilt
 /Narkisim
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-RomanCondensed
 /NewsGothicStd
 /NewsGothicStd-Bold
 /NewsGothicStd-BoldOblique
 /NewsGothicStd-Oblique
 /NewspaperPiBT-Regular
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NSimSun
 /NuevaStd-Bold
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-BoldItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /NuevaStd-Italic
 /NuevaStd-Light
 /NuevaStd-LightItalic
 /NuevaStd-Regular
 /NuptialBT-Regular
 /Nyala-Regular
 /Ocean_Iacy
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRAStd
 /OCRB10PitchBT-Regular
 /oilhand
 /OldDreadfulNo7BT-Regular
 /OldEnglishTextMT
 /Oldnewspaperfont
 /Onyx
 /OnyxBT-Regular
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OratorStd
 /OratorStd-Slanted
 /OrbitBbyBT-Regular
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OzHandicraftBT-Roman
 /OzHandicraftCyrillicBT-Roman
 /OzHandicraftGreekBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Papyrus-Regular
 /Parchment-Regular
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /pehuensito
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /petty1.0
 /Pica10PitchBT-Roman
 /PiranesiItalicBT-Regular
 /PlantagenetCherokee
 /Playbill
 /PlaybillBT-Regular
 /PMingLiU
 /PMingLiU-ExtB
 /Pointers
 /Pointy
 /PoorRichard-Regular
 /PoplarStd
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /PosterBodoniCyrillicBT-Roman
 /PosterBodoniGreekBT-Roman
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrestigeEliteStd
 /PrestigeEliteStd-Bd
 /PrestigeEliteStd-BdSlanted
 /PrestigeEliteStd-Slanted
 /PrimaSansBT-Bold
 /PrimaSansBT-BoldOblique
 /PrimaSansBT-Oblique
 /PrimaSansBT-Roman
 /PrimaSansMonoBT-Bold
 /PrimaSansMonoBT-BoldOblique
 /PrimaSansMonoBT-Oblique
 /PrimaSansMonoBT-Roman
 /PrimaSerifBT-Bold
 /PrimaSerifBT-Roman
 /PrintersOrnamentsOne
 /Pristina-Regular
 /PTBarnumBT-Regular
 /Raavi
 /RageItalic
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Ravie
 /Revival555BT-BoldA
 /Revival555BT-BoldItalicA
 /Revival555BT-ItalicA
 /Revival555BT-LightA
 /Revival555BT-LightItalicA
 /Revival555BT-RomanA
 /Revival555BT-SemiBoldA
 /Revival555BT-SemiBoldItalicA
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /ReznorBroken
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /RickGriffinDemo
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rod
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RosewoodStd-Fill
 /RosewoodStd-Regular
 /RoundhandBT-Black
 /RoundhandBT-Bold
 /RoundhandBT-Regular
 /RyoDispStd-Bold
 /RyoDispStd-ExtraBold
 /RyoDispStd-Heavy
 /RyoDispStd-Medium
 /RyoDispStd-SemiBold
 /RyoGothicPlusN-Bold
 /RyoGothicPlusN-ExtraLight
 /RyoGothicPlusN-Heavy
 /RyoGothicPlusN-Light
 /RyoGothicPlusN-Medium
 /RyoGothicPlusN-Regular
 /RyoGothicPlusN-UltraHeavy
 /RyoTextPlusN-ExtraLight
 /RyoTextPlusN-Light
 /RyoTextPlusN-Medium
 /RyoTextPlusN-Regular
 /RyoTextStd-ExtraLight
 /RyoTextStd-Light
 /RyoTextStd-Medium
 /RyoTextStd-Regular
 /SakkalMajalla
 /SakkalMajallaBold
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /Schoenecker1055
 /Schoenecker1056
 /Schoenecker1065
 /Schoenecker1066
 /Schrift
 /Script12PitchBT-Roman
 /Scriptina
 /Scriptina-Alternates
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /SegoePrint
 /SegoePrint-Bold
 /SegoeScript
 /SegoeScript-Bold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /SegoeUI-Light
 /SegoeUI-SemiBold
 /SegoeUISymbol
 /SemaphoreBT-Regular
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /ShonarBangla
 /ShonarBangla-Bold
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /Shruti-Bold
 /SimHei
 /SimplifiedArabic
 /SimplifiedArabic-Bold
 /SimplifiedArabicFixed
 /SimSun
 /SimSun-ExtB
 /SnapITC-Regular
 /SnowCapBT-Regular
 /SonicBT-ExtraBold
 /SonicCutThruBT-Heavy
 /SpaceBT-Bold
 /SprocketBT-Regular
 /SprocketDeluxeBT-Regular
 /Square721BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /Standard0751
 /Standard0752
 /Standard0753
 /Standard0754
 /Standard0755
 /Standard0756
 /Standard0757
 /Standard0758
 /Standard0763
 /Standard0764
 /Standard0765
 /Standard0766
 /Standard0955
 /Standard0956
 /Standard0965
 /Standard0966
 /Star-Things
 /Star-Things2
 /Star-Things3
 /Stencil
 /StencilBT-Regular
 /StencilStd
 /Stentiga
 /StoneAgeBT-Regular
 /StoneSansITC-MediumItalic
 /StoneSansITCTTBoldItalic
 /StoneSansOSITCTTBold
 /StoneSansOSITCTTMedium
 /StoneSansOSITCTTMediumIta
 /StoneSansSemITCTTSemi
 /StoneSansStd-Bold
 /StoneSansStd-BoldItalic
 /StoneSansStd-Medium
 /StoneSansStd-MediumItalic
 /StoneSansStd-Semibold
 /StoneSansStd-SemiboldItalic
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Submerged
 /SubwayTicker
 /Superfly
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackNo2
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss721CyrillicBT-Bold
 /Swiss721CyrillicBT-BoldItalic
 /Swiss721CyrillicBT-Italic
 /Swiss721CyrillicBT-Roman
 /Swiss721GreekBT-Black
 /Swiss721GreekBT-BlackInclined
 /Swiss721GreekBT-Bold
 /Swiss721GreekBT-BoldCond
 /Swiss721GreekBT-BoldCondInclind
 /Swiss721GreekBT-BoldInclined
 /Swiss721GreekBT-Condensed
 /Swiss721GreekBT-CondInclined
 /Swiss721GreekBT-Inclined
 /Swiss721GreekBT-Light
 /Swiss721HebrewBT-Bold
 /Swiss721HebrewBT-Roman
 /Swiss911BT-Compressed
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Swiss924BT-RegularB
 /Sylfaen
 /Symbol
 /SymbolMonospacedBT-Regular
 /SymbolMT
 /SymbolProportionalBT-Regular
 /Tahoma
 /Tahoma-Bold
 /Talkies
 /TangoBT-Regular
 /TaxTaxation
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TempusSansITC
 /ThunderbirdBT-Regular
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /TimesSansSerif
 /TraditionalArabic
 /TraditionalArabic-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Travelcons
 /TravelconsOutline
 /TravelingTypewriter
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga
 /Tunga-Bold
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Type0755
 /Type0756
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /Uni0553
 /Uni0554
 /Uni0563
 /Uni0564
 /UniversalMath1BT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /Univers-Condensed-Bold
 /Univers-Condensed-BoldItalic
 /Univers-Condensed-Medium
 /Univers-Condensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /UrbanBrush
 /Usherwood-Book
 /UsherwoodLT-Bold
 /UsherwoodLT-Book
 /Utsaah
 /Utsaah-Bold
 /Utsaah-BoldItalic
 /Utsaah-Italic
 /VAGRoundedBT-Regular
 /Vani
 /Vani-Bold
 /VanillaWhale
 /Venetian301BT-Bold
 /Venetian301BT-BoldItalic
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vijaya
 /Vijaya-Bold
 /VinerHandITC
 /VinetaBT-Regular
 /VisitorTT1BRK
 /VisitorTT2BRK
 /Vivaldii
 /VivaStd-Bold
 /VivaStd-Light
 /VivaStd-Regular
 /VladimirScript
 /Vrinda
 /Vrinda-Bold
 /VTKSEstilosa
 /WarnockPro-Bold
 /WarnockPro-BoldCapt
 /WarnockPro-BoldDisp
 /WarnockPro-BoldIt
 /WarnockPro-BoldItCapt
 /WarnockPro-BoldItDisp
 /WarnockPro-BoldItSubh
 /WarnockPro-BoldSubh
 /WarnockPro-Capt
 /WarnockPro-Disp
 /WarnockPro-It
 /WarnockPro-ItCapt
 /WarnockPro-ItDisp
 /WarnockPro-ItSubh
 /WarnockPro-Light
 /WarnockPro-LightCapt
 /WarnockPro-LightDisp
 /WarnockPro-LightIt
 /WarnockPro-LightItCapt
 /WarnockPro-LightItDisp
 /WarnockPro-LightItSubh
 /WarnockPro-LightSubh
 /WarnockPro-Regular
 /WarnockPro-Semibold
 /WarnockPro-SemiboldCapt
 /WarnockPro-SemiboldDisp
 /WarnockPro-SemiboldIt
 /WarnockPro-SemiboldItCapt
 /WarnockPro-SemiboldItDisp
 /WarnockPro-SemiboldItSubh
 /WarnockPro-SemiboldSubh
 /WarnockPro-Subh
 /Webdings
 /WeddingTextBT-Regular
 /WeissBT-Bold
 /WeissBT-ExtraBold
 /WeissBT-Italic
 /WeissBT-Roman
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WoodtypeOrnamentsStd
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZapfHumnst601GrkBT-Demi
 /ZapfHumnst601GrkBT-DemiInclind
 /ZapfHumnst601GrkBT-Ultra
 /ZapfHumnst601GrkBT-UltraInclnd
 /ZodiacBT-Regular
 /Zrnic
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZurichCyrillicBT-Bold
 /ZurichCyrillicBT-BoldItalic
 /ZurichCyrillicBT-Italic
 /ZurichCyrillicBT-Roman
 /ZurichGreekBT-Bold
 /ZurichGreekBT-BoldInclined
 /ZurichGreekBT-Inclined
 /ZurichGreekBT-Roman
 /ZurichWin95BT-Black
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /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 false
 /CheckCompliance [
 /PDFX1a:2003
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020062A0645062706450627064B0020064506390020064506420627064A064A06330020005000440046002F0058002D00310061003A0032003000300031002006300648002006270644064506480627063506410627062A0020062706440642064A06270633064A0629002000490053004F00200644062A06280627062F064400200645062D062A0648064A0627062A00200627064406310633064806450627062A060C00200644064406250637064406270639002006390644064900200627064406450632064A062F002006450646002006270644064506390644064806450627062A0020062D0648064400200625064606340627062100200648062B06270626064200200050004400460020062706440645062A064806270641064206290020064506390020005000440046002F0058002D00310061060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200034002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043a043e04380442043e002004420440044f0431043204300020043404300020044104350020043f0440043e043204350440044f04320430044200200438043b0438002004420440044f04310432043000200434043000200441044a043e0442043204350442044104420432043004420020043d04300020005000440046002f0058002d00310061003a00320030003000310020002d002000490053004f0020044104420430043d04340430044004420020043704300020043e0431043c0435043d0020043d04300020043304400430044404380447043d04380020043c043004420435044004380430043b0438002e00200020041704300020043f043e043204350447043500200438043d0444043e0440043c043004460438044f0020043e0442043d043e0441043d043e00200441044a04370434043004320430043d04350442043e0020043d0430002000500044004600200434043e043a0443043c0435043d04420438002c00200441044a043e04420432043504420441044204320430044904380020043d04300020005000440046002f0058002d00310061002c002004320436002e00200420044a043a043e0432043e0434044104420432043e0442043e0020043704300020044004300431043e04420430002004410020004100630072006f006200610074002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002c00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f0062006500200050004400460020658768637b2654080020005000440046002f0058002d00310061003a0032003000300031002089c4830330028fd9662f4e004e2a4e1395e84e3a56fe5f6251855bb94ea46362800c52365b9a7684002000490053004f0020680751c6300251734e8e521b5efa7b2654080020005000440046002f0058002d00310061002089c483037684002000500044004600206587686376848be67ec64fe1606fff0c8bf753c29605300a004100630072006f00620061007400207528623763075357300b300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef67b2654080020005000440046002f0058002d00310061003a00320030003000310020898f7bc430025f8c8005662f70ba57165f6251675bb94ea463db800c5c08958052365b9a76846a196e96300295dc65bc5efa7acb7b2654080020005000440046002f0058002d003100610020898f7bc476840020005000440046002065874ef676848a737d308cc78a0aff0c8acb53c395b1201c004100630072006f00620061007400204f7f7528800563075357201d300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006200750064006f00750020006b006f006e00740072006f006c006f0076006100740020006e00650062006f0020006d0075007300ed0020007600790068006f0076006f0076006100740020007300740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e00640061007200640075002000490053004f002000700072006f0020007001590065006400e1007600e1006e00ed0020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020002000440061006c016100ed00200069006e0066006f0072006d0061006300650020006f0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f00200050004400460020007600790068006f00760075006a00ed006300ed006300680020005000440046002f0058002d003100610020006e0061006a00640065007400650020007600200050015900ed00720075010d0063006500200075017e00690076006100740065006c00650020004100630072006f0062006100740075002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006600f800720073007400200073006b0061006c00200073006500730020006900670065006e006e0065006d00200065006c006c0065007200200073006b0061006c0020006f0076006500720068006f006c006400650020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e00670020006100660020006700720061006600690073006b00200069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002000660069006e006400650072002000640075002000690020006200720075006700650072006800e5006e00640062006f00670065006e002000740069006c0020004100630072006f006200610074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061003a0032003000300031002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d003100610020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200034002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f00620065002000710075006500200073006500200064006500620065006e00200063006f006d00700072006f0062006100720020006f002000710075006500200064006500620065006e002000630075006d0070006c006900720020006c00610020006e006f0072006d0061002000490053004f0020005000440046002f0058002d00310061003a00320030003000310020007000610072006100200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200073006f0062007200650020006c0061002000630072006500610063006900f3006e00200064006500200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020006c00610020006e006f0072006d00610020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d006900640061002000740075006c006500620020006b006f006e00740072006f006c006c0069006400610020007600f500690020006d006900730020007000650061007600610064002000760061007300740061006d00610020007300740061006e00640061007200640069006c00650020005000440046002f0058002d00310061003a00320030003000310020002800490053004f0020007300740061006e00640061007200640020006700720061006100660069006c00690073006500200073006900730075002000760061006800650074007500730065006b00730029002e00200020004c0069007300610074006500610076006500740020007300740061006e00640061007200640069006c00650020005000440046002f0058002d0031006100200076006100730074006100760061007400650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d0069007300650020006b006f0068007400610020006c006500690061007400650020004100630072006f00620061007400690020006b006100730075007400750073006a007500680065006e0064006900730074002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200034002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000710075006900200064006f006900760065006e0074002000ea0074007200650020007600e9007200690066006900e900730020006f0075002000ea00740072006500200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061003a0032003000300031002c00200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200070006c007500730020006400650020006400e9007400610069006c007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061002c00200076006f006900720020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200034002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003c003c103cc03ba03b503b903c403b103b9002003bd03b1002003b503bb03b503b303c703b803bf03cd03bd002003ae002003c003bf03c5002003c003c103ad03c003b503b9002003bd03b1002003c303c503bc03bc03bf03c103c603ce03bd03bf03bd03c403b103b9002003bc03b5002003c403bf002003c003c103cc03c403c503c003bf0020005000440046002f0058002d00310061003a0032003000300031002c002003ad03bd03b1002003c003c103cc03c403c503c003bf002000490053004f002003b303b903b1002003b103bd03c403b103bb03bb03b103b303ae002003c003b503c103b903b503c703bf03bc03ad03bd03bf03c5002003b303c103b103c603b903ba03ce03bd002e00200020039303b903b1002003c003b503c103b903c303c303cc03c403b503c103b503c2002003c003bb03b703c103bf03c603bf03c103af03b503c2002003c303c703b503c403b903ba03ac002003bc03b5002003c403b7002003b403b703bc03b903bf03c503c103b303af03b1002003b503b303b303c103ac03c603c903bd0020005000440046002003c303c503bc03b203b103c403ce03bd002003bc03b5002003c403bf0020005000440046002f0058002d00310061002c002003b103bd03b103c403c103ad03be03c403b5002003c303c403bf03bd0020039f03b403b703b303cc002003a703c103ae03c303c403b7002003c403bf03c50020004100630072006f006200610074002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200034002c0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D905D505E205D305D905DD002005DC05D105D305D905E705D4002005D005D5002005E905D705D905D905D105D905DD002005DC05D405EA05D005D905DD002005DC002D005000440046002F0058002D00310061003A0032003000300031002C002005EA05E705DF002000490053004F002005E205D105D505E8002005D405E205D105E805EA002005EA05D505DB05DF002005D205E805E405D9002E002005DC05E705D105DC05EA002005DE05D905D305E2002005E005D505E105E3002005D005D505D305D505EA002005D905E605D905E805EA002005DE05E105DE05DB05D90020005000440046002005D405EA05D505D005DE05D905DD002005DC002D005000440046002F0058002D00310061002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200034002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020006b006f006a00690020007300650020006d006f00720061006a0075002000700072006f0076006a0065007200690074006900200069006c00690020007000720069006c00610067006f00640069007400690020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e006400610072006400750020007a0061002000720061007a006d006a0065006e0075002000670072006100660069010d006b0069006800200073006100640072017e0061006a0061002c0020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005a00610020007600690161006500200069006e0066006f0072006d006100630069006a00610020006f0020007300740076006100720061006e006a0075002000500044004600200064006f006b0075006d0065006e006100740061002000730075006b006c00610064006e006900680020007300200066006f0072006d00610074006f006d0020005000440046002f0058002d0031006100200070006f0067006c006500640061006a007400650020004100630072006f0062006100740020006b006f007200690073006e0069010d006b0069002000700072006900720075010d006e0069006b002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c00200068006f007a007a00610020006c00e900740072006500200061007a006f006b0061007400200061007a002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002c00200061006d0065006c00790065006b0065007400200065006c006c0065006e01510072007a00e900730072006500200073007a00e1006e002c0020007600610067007900200061006d0065006c00790065006b006e0065006b0020006d006500670020006b0065006c006c002000660065006c0065006c006e0069006500200061002000670072006100660069006b00750073002000740061007200740061006c006f006d0020006300730065007200650066006f007200670061006c006f006d007200610020006b006900660065006a006c00650073007a0074006500740074002000490053004f00200073007a00610062007600e1006e00790020005000440046002f0058002d00310061003a003200300030003100200066006f0072006d00e100740075006d006e0061006b002e0020002000410020005000440046002f0058002d0031006100200066006f0072006d00e100740075006d006e0061006b0020006d0065006700660065006c0065006c0151002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0020006c00e90074007200650068006f007a00e1007300e10072006100200076006f006e00610074006b006f007a00f300200074006f007600e10062006200690020007400750064006e006900760061006c00f3006b00200061007a0020004100630072006f006200610074002000660065006c006800610073007a006e00e1006c00f300690020006b00e9007a0069006b00f6006e0079007600e900620065006e0020006f006c00760061007300680061007400f3006b002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200034002e003000200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF che devono essere conformi o verificati in base a PDF/X-1a:2001, uno standard ISO per lo scambio di contenuto grafico. Per ulteriori informazioni sulla creazione di documenti PDF compatibili con PDF/X-1a, consultare la Guida dell'utente di Acrobat. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 4.0 e versioni successive.)
 /JPN <FEFF30b030e930d530a330c330af30b330f330c630f330c4306e590963db306b5bfe3059308b002000490053004f00206a196e96898f683c306e0020005000440046002f0058002d00310061003a00320030003000310020306b6e9662e03057305f002000410064006f0062006500200050004400460020658766f830924f5c62103059308b305f3081306b4f7f75283057307e30593002005000440046002f0058002d0031006100206e9662e0306e00200050004400460020658766f84f5c6210306b306430443066306f3001004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200034002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020c791c131d558b294002000410064006f0062006500200050004400460020bb38c11cb2940020d655c778c7740020d544c694d558ba700020adf8b798d53d0020cee8d150d2b8b97c0020ad50d658d558b2940020bc29bc95c5d00020b300d55c002000490053004f0020d45cc900c7780020005000440046002f0058002d00310061003a0032003000300031c7580020addcaca9c5d00020b9dec544c57c0020d569b2c8b2e4002e0020005000440046002f0058002d003100610020d638d65800200050004400460020bb38c11c0020c791c131c5d00020b300d55c0020c790c138d55c0020c815bcf4b2940020004100630072006f0062006100740020c0acc6a90020c124ba85c11cb97c0020cc38c870d558c2edc2dcc624002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200034002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b0069007200740069002000740069006b00720069006e00740069002000610072002000700072006900760061006c006f002000610074006900740069006b007400690020005000440046002f0058002d00310061003a0032003000300031002000670072006100660069006e0069006f00200074007500720069006e0069006f0020006b0065006900740069006d006f00730069002000490053004f0020007300740061006e00640061007200740105002e00200020004400610075006700690061007500200069006e0066006f0072006d006100630069006a006f0073002000610070006900650020005000440046002f0058002d003100610020007300740061006e00640061007200740105002000610074006900740069006e006b0061006e010d00690173002000500044004600200064006f006b0075006d0065006e007401730020006b016b00720069006d01050020006900650161006b006f006b0069007400650020004100630072006f00620061007400200076006100720074006f0074006f006a006f0020007600610064006f00760065002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200034002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b0075007200690020006900720020006a01010070010100720062006100750064006100200076006100690020006b0075007200690065006d0020006900720020006a01010061007400620069006c007300740020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e00640061007200740061006d002000610070006d006100690146006100690020006100720020006700720061006600690073006b006f0020007300610074007500720075002e00200050006c006101610101006b007500200069006e0066006f0072006d010100630069006a007500200070006100720020005000440046002f0058002d00310061002000730061006400650072012b00670075002000500044004600200064006f006b0075006d0065006e0074007500200069007a00760065006900640069002c0020006c016b0064007a0075002c00200073006b006100740069006500740020004100630072006f0062006100740020006c006900650074006f00740101006a006100200072006f006b00610073006700720101006d006100740101002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200034002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die moeten worden gecontroleerd of moeten voldoen aan PDF/X-1a:2001, een ISO-standaard voor het uitwisselen van grafische gegevens. Raadpleeg de gebruikershandleiding van Acrobat voor meer informatie over het maken van PDF-documenten die compatibel zijn met PDF/X-1a. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 4.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200073006b0061006c0020006b006f006e00740072006f006c006c0065007200650073002c00200065006c006c0065007200200073006f006d0020006d00e50020007600e6007200650020006b006f006d00700061007400690062006c00650020006d006500640020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e006400610072006400200066006f007200200075007400760065006b0073006c0069006e00670020006100760020006700720061006600690073006b00200069006e006e0068006f006c0064002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020007300650020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002c0020006b007400f300720065002000620119006401050020007300700072006100770064007a006f006e00650020006c007500620020007301050020007a0067006f0064006e00650020007a0020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064002000490053004f00200064006c0061002000770079006d00690061006e00790020007a00610077006100720074006f015b006300690020006700720061006600690063007a006e0065006a002e0020002000570069011900630065006a00200069006e0066006f0072006d00610063006a00690020006e0061002000740065006d00610074002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a0067006f0064006e0079006300680020007a0020005000440046002f0058002d003100610020007a006e0061006a00640075006a006500200073006901190020007700200070006f0064007201190063007a006e0069006b007500200075017c00790074006b006f0077006e0069006b0061002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200063006100700061007a0065007300200064006500200073006500720065006d0020007600650072006900660069006300610064006f00730020006f0075002000710075006500200064006500760065006d00200065007300740061007200200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d00310061003a0032003000300031002c00200075006d0020007000610064007200e3006f002000640061002000490053004f002000700061007200610020006f00200069006e007400650072006300e2006d00620069006f00200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400ed007600650069007300200063006f006d0020006f0020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000750073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200034002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f00620065002000500044004600200063006100720065002000750072006d00650061007a010300200073010300200066006900650020007600650072006900660069006300610074006500200073006100750020007400720065006200750069006500200073010300200063006f00720065007300700075006e006401030020007300740061006e00640061007200640075006c007500690020005000440046002f0058002d00310061003a0032003000300031002c00200075006e0020007300740061006e0064006100720064002000490053004f002000700065006e00740072007500200073006300680069006d00620075006c00200064006500200063006f006e01630069006e0075007400200067007200610066006900630020002000500065006e00740072007500200069006e0066006f0072006d00610163006900690020007300750070006c0069006d0065006e007400610072006500200064006500730070007200650020006300720065006100720065006100200064006f00630075006d0065006e00740065006c006f0072002000500044004600200063006f006e0066006f0072006d00650020006300750020007300740061006e00640061007200640075006c0020005000440046002f0058002d00310061002c00200063006f006e00730075006c0074006101630069002000470068006900640075006c0020007500740069006c0069007a00610074006f00720075006c00750069002000700065006e0074007200750020004100630072006f006200610074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f0062006100740020015f0069002000410064006f00620065002000520065006100640065007200200034002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043a043e0442043e0440044b04350020043f043e0434043b04350436043004420020043f0440043e043204350440043a043500200438043b043800200434043e043b0436043d044b00200441043e043e0442043204350442044104420432043e043204300442044c0020005000440046002f0058002d00310061003a0032003000300031002c0020044104420430043d04340430044004420443002000490053004f00200434043b044f0020043e0431043c0435043d0430002004330440043004440438044704350441043a0438043c00200441043e04340435044004360430043d04380435043c002e002000200411043e043b043504350020043f043e04340440043e0431043d0430044f00200438043d0444043e0440043c043004460438044f0020043f043e00200441043e043704340430043d0438044e0020005000440046002d0434043e043a0443043c0435043d0442043e0432002c00200441043e0432043c0435044104420438043c044b0445002004410020005000440046002f0058002d00310061002c0020043f0440043504340441044204300432043b0435043d043000200432002004200443043a043e0432043e043404410442043204350020043f043e043b044c0437043e0432043004420435043b044f0020004100630072006f006200610074002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e9002000730061002000620075006400fa0020006b006f006e00740072006f006c006f00760061016500200061006c00650062006f0020006d00750073006900610020007600790068006f0076006f0076006101650020016100740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020016100740061006e00640061007200640075002000490053004f0020006e00610020007000720065006400e100760061006e006900650020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020010e0061006c01610069006500200069006e0066006f0072006d00e10063006900650020006f0020007600790074007600e100720061006e00ed00200064006f006b0075006d0065006e0074006f007600200050004400460020007600790068006f00760075006a00fa00630069006300680020005000440046002f0058002d003100610020006e00e1006a00640065007400650020007600200050007200ed00720075010d006b006500200075017e00ed0076006100740065013e0061002000610070006c0069006b00e10063006900650020004100630072006f006200610074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b00690020006a006900680020006a0065002000740072006500620061002000700072006500760065007200690074006900200061006c00690020006d006f00720061006a006f002000620069007400690020007600200073006b006c006100640075002000730020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064006f006d002000490053004f0020007a006100200069007a006d0065006e006a00610076006f002000670072006100660069010d006e0065002000760073006500620069006e0065002e00200020005a006100200064006f006400610074006e006500200069006e0066006f0072006d006100630069006a00650020006f0020007500730074007600610072006a0061006e006a007500200064006f006b0075006d0065006e0074006f00760020005000440046002c00200073006b006c00610064006e00690068002000730020005000440046002f0058002d00310061002c0020007300690020006f0067006c0065006a00740065002000750070006f007200610062006e00690161006b006900200070007200690072006f010d006e0069006b0020004100630072006f006200610074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200034002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b00610020007400610072006b0069007300740065007400610061006e00200074006100690020006a006f006900640065006e0020007400e400790074007900790020006e006f00750064006100740074006100610020005000440046002f0058002d00310061003a0032003000300031003a007400e400200065006c0069002000490053004f002d007300740061006e006400610072006400690061002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e00200073006900690072007400e4006d00690073007400e4002000760061007200740065006e002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d00310061002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0064006f006b0075006d0065006e0074007400690065006e0020006c0075006f006d0069007300650073007400610020006f006e0020004100630072006f0062006100740069006e0020006b00e400790074007400f6006f0070007000610061007300730061002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200034002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200073006b00610020006b006f006e00740072006f006c006c006500720061007300200065006c006c0065007200200073006f006d0020006d00e50073007400650020006d006f0074007300760061007200610020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e00200020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d00200068007500720020006d0061006e00200073006b00610070006100720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00610020005000440046002d0064006f006b0075006d0065006e0074002000660069006e006e00730020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e002000740069006c006c0020004100630072006f006200610074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200034002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004b006f006e00740072006f006c0020006500640069006c006500630065006b00200076006500790061002000670072006100660069006b0020006900e7006500720069006b002000740061006b0061007301310020006900e70069006e0020006200690072002000490053004f0020007300740061006e006400610072006401310020006f006c0061006e0020005000440046002f0058002d00310061003a003200300030003120190065002000750079006d00610073013100200067006500720065006b0065006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020005000440046002f0058002d003100610020007500790075006d006c00750020005000440046002000620065006c00670065006c006500720069006e0069006e0020006f006c0075015f0074007500720075006c006d00610073013100200069006c006500200069006c00670069006c006900200064006100680061002000660061007a006c0061002000620069006c006700690020006900e70069006e0020006c00fc007400660065006e0020004100630072006f0062006100740020004b0075006c006c0061006e0131006d0020004b0131006c006100760075007a0075006e0061002000620061006b0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200034002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456002004310443043404430442044c0020043f043504400435043204560440044f044204380441044f002004300431043e0020043f043e04320438043d043d04560020043204560434043f043e0432045604340430044204380020044104420430043d043404300440044204430020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f00200434043b044f0020043e0431043c0456043d04430020043304400430044404560447043d0438043c0438002004340430043d0438043c0438002e002000200414043e043404300442043a043e043204560020043204560434043e043c043e0441044204560020043f0440043e0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d0442045604320020005000440046002c0020044f043a04560020043204560434043f043e0432045604340430044e0442044c0020044104420430043d043404300440044204430020005000440046002f0425002d0031002c0020043404380432002e002004430020043f043e044104560431043d0438043a04430020043a043e0440043804410442044304320430044704300020004100630072006f006200610074002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200034002c0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange. For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide. Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /HighResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2383.937 3370.394]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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 true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /AdLibBT-Regular
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeFangsongStd-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeKaitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AerospaceBT-Regular
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /AGaramondPro-Semibold
 /AGaramondPro-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /Aharoni-Bold
 /Aierbazzi
 /AJensonPro-Bold
 /AJensonPro-BoldIt
 /AJensonPro-It
 /AJensonPro-Lt
 /AJensonPro-LtIt
 /AJensonPro-Regular
 /AJensonPro-Semibold
 /AJensonPro-SemiboldIt
 /Albertus-Bold
 /Albertus-ExtraBold
 /Albertus-Medium
 /AlbertusMedium-Italic
 /Aldine401BT-BoldItalicA
 /Algerian
 /AmbrosiaDemo
 /Andalus
 /Angel
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Antigoni
 /AntiqueOlive
 /AntiqueOlive-Bold
 /AntiqueOliveCompact-Regular
 /AntiqueOlive-Italic
 /Aparajita
 /Aparajita-Bold
 /Aparajita-BoldItalic
 /Aparajita-Italic
 /ArabicTypesetting
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /AriostoRegular
 /ArnoldBoeD
 /ArnoPro-Bold
 /ArnoPro-BoldCaption
 /ArnoPro-BoldDisplay
 /ArnoPro-BoldItalic
 /ArnoPro-BoldItalicCaption
 /ArnoPro-BoldItalicDisplay
 /ArnoPro-BoldItalicSmText
 /ArnoPro-BoldItalicSubhead
 /ArnoPro-BoldSmText
 /ArnoPro-BoldSubhead
 /ArnoPro-Caption
 /ArnoPro-Display
 /ArnoPro-Italic
 /ArnoPro-ItalicCaption
 /ArnoPro-ItalicDisplay
 /ArnoPro-ItalicSmText
 /ArnoPro-ItalicSubhead
 /ArnoPro-LightDisplay
 /ArnoPro-LightItalicDisplay
 /ArnoPro-Regular
 /ArnoPro-Smbd
 /ArnoPro-SmbdCaption
 /ArnoPro-SmbdDisplay
 /ArnoPro-SmbdItalic
 /ArnoPro-SmbdItalicCaption
 /ArnoPro-SmbdItalicDisplay
 /ArnoPro-SmbdItalicSmText
 /ArnoPro-SmbdItalicSubhead
 /ArnoPro-SmbdSmText
 /ArnoPro-SmbdSubhead
 /ArnoPro-SmText
 /ArnoPro-Subhead
 /Asenine
 /AsenineSuperThin
 /AsenineThin
 /AsenineWide
 /Aubrey
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /BambiBold
 /BaskOldFace
 /BastardusSans
 /Batang
 /BatangChe
 /Battlestar
 /Bauhaus93
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernStd-Bold
 /BernhardModernStd-BoldIt
 /BernhardModernStd-Italic
 /BernhardModernStd-Roman
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BigTop
 /BirchStd
 /BirdsofaFeather
 /BizarroPlain
 /BlackadderITC-Regular
 /BlackoakStd
 /BlockUp
 /BlueHighway
 /BlueHighwayCondensed
 /BlueHighwayDType
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BodoniHand
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BradleyHandITC
 /Brassfield
 /Brianne'shand
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScriptMT
 /BrushScriptStd
 /BulletBallsAOE
 /Bunker
 /Burgoyne_Initials
 /CaflischScriptPro-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Captureit
 /CarolusItalic
 /CarolusRomanFont
 /CarrArrowsfilled
 /Castellar
 /CastIron
 /Cellpic
 /Centaur
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldStyleStd-Bold
 /CenturyOldStyleStd-Italic
 /CenturyOldStyleStd-Regular
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Ceriph0553
 /Ceriph0554
 /Ceriph0555
 /Ceriph0556
 /Ceriph0563
 /Ceriph0564
 /Ceriph0755
 /Ceriph0756
 /Ceriph0763
 /Ceriph0764
 /Ceriph0765
 /Ceriph0766
 /CGOmega
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGTimes
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /ChannelTuning
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Light
 /ChaparralPro-LightIt
 /ChaparralPro-Regular
 /ChaparralPro-Semibold
 /ChaparralPro-SemiboldIt
 /CharlemagneStd-Bold
 /CharlemagneStd-Regular
 /Chiller-Regular
 /Circus
 /Clarendon-Bold
 /Clarendon-Book
 /Clarendon-Condensed-Bold
 /ClarendonExtended-Bold
 /Classic1065
 /Classic1066
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CompactaBT-Light
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /Coolvetica
 /CooperBlack
 /CooperBlackStd
 /CooperBlackStd-Italic
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copy0855
 /Copy0856
 /Copy0865
 /Copy0866
 /Copy0955
 /Copy0956
 /Copy0965
 /Copy0966
 /Copy1055
 /Copy1056
 /Copy1065
 /Copy1066
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Coronet
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CurlzMT
 /DaunPenh
 /David
 /David-Bold
 /DFKaiShu-SB-Estd-BF
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /DokChampa
 /Dotum
 /DotumChe
 /Ebrima
 /Ebrima-Bold
 /EccentricStd
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversMT
 /EraserDust
 /EraserRegular
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /EstrangeloEdessa
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EuphemiaCAS
 /EuroSig
 /Eurostar
 /EurostarBlack
 /EurostarBlackExtended
 /EurostarRegularExtended
 /FangSong
 /FelixTitlingMT
 /FnT_BasicShapes1
 /FootlightMTLight
 /ForteMT
 /Fortyfive
 /Frame5Font
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /FrutigerLinotype-Bold
 /FrutigerLinotype-BoldItalic
 /FrutigerLinotype-Italic
 /FrutigerLinotype-Roman
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /Gabrielle
 /Gabriola
 /Garamond
 /Garamond-Antiqua
 /Garamond-Bold
 /Garamond-Halbfett
 /Garamond-Italic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /GaramondPremrPro
 /GaramondPremrPro-It
 /GaramondPremrPro-Smbd
 /GaramondPremrPro-SmbdIt
 /Gautami
 /Gautami-Bold
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GiddyupStd
 /Gigi-Regular
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Gisha
 /Gisha-Bold
 /GloucesterMT-ExtraCondensed
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Header0865
 /Header0866
 /Header0867
 /Header0868
 /Header1767
 /Header1768
 /Heart-Things
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /HelveticaNeueCE-Bold
 /HelveticaNeueCE-BoldItalic
 /HelveticaNeueCE-Italic
 /HelveticaNeueCE-Roman
 /HelveticaNeueCE-Thin
 /HelveticaNeueCE-ThinItalic
 /HelveticaNeueLT-Black
 /HelveticaNeueLT-BlackCond
 /HelveticaNeueLT-BlackCondObl
 /HelveticaNeueLT-BlackExt
 /HelveticaNeueLT-BlackExtObl
 /HelveticaNeueLT-BlackItalic
 /HelveticaNeueLT-Bold
 /HelveticaNeueLT-BoldCond
 /HelveticaNeueLT-BoldCondObl
 /HelveticaNeueLT-BoldExt
 /HelveticaNeueLT-BoldExtObl
 /HelveticaNeueLT-BoldItalic
 /HelveticaNeueLT-BoldOutline
 /HelveticaNeueLT-Condensed
 /HelveticaNeueLT-CondensedObl
 /HelveticaNeueLT-ExtBlackCond
 /HelveticaNeueLT-ExtBlackCondObl
 /HelveticaNeueLT-Extended
 /HelveticaNeueLT-ExtendedObl
 /HelveticaNeueLT-Heavy
 /HelveticaNeueLT-HeavyCond
 /HelveticaNeueLT-HeavyCondObl
 /HelveticaNeueLT-HeavyExt
 /HelveticaNeueLT-HeavyExtObl
 /HelveticaNeueLT-HeavyItalic
 /HelveticaNeueLT-Italic
 /HelveticaNeueLT-Light
 /HelveticaNeueLT-LightCond
 /HelveticaNeueLT-LightCondObl
 /HelveticaNeueLT-LightExt
 /HelveticaNeueLT-LightExtObl
 /HelveticaNeueLT-LightItalic
 /HelveticaNeueLT-Medium
 /HelveticaNeueLT-MediumCond
 /HelveticaNeueLT-MediumCondObl
 /HelveticaNeueLT-MediumExt
 /HelveticaNeueLT-MediumExtObl
 /HelveticaNeueLT-MediumItalic
 /HelveticaNeueLT-Roman
 /HelveticaNeueLT-Thin
 /HelveticaNeueLT-ThinCond
 /HelveticaNeueLT-ThinCondObl
 /HelveticaNeueLT-ThinExt
 /HelveticaNeueLT-ThinExtObl
 /HelveticaNeueLT-ThinItalic
 /HelveticaNeueLT-UltraLigCond
 /HelveticaNeueLT-UltraLigCondObl
 /HelveticaNeueLT-UltraLigExt
 /HelveticaNeueLT-UltraLigExtObl
 /HelveticaNeueLT-UltraLight
 /HelveticaNeueLT-UltraLightItal
 /Helvetica-Oblique
 /HendrixDemo
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HoboStd
 /HoltzschueRegular
 /HoneyScript-Light
 /HoneyScript-SemiBold
 /Hooge0455
 /Hooge0456
 /Hooge0465
 /Hooge0466
 /Hooge0553
 /Hooge0554
 /Hooge0555
 /Hooge0556
 /Hooge0557
 /Hooge0558
 /Hooge0563
 /Hooge0564
 /Hooge0565
 /Hooge0566
 /Hooge0655
 /Hooge0656
 /Hooge0665
 /Hooge0666
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /Inter
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /IskoolaPota
 /IskoolaPota-Bold
 /Iso0865
 /Iso0866
 /Italic0855
 /Italic0856
 /Italic0865
 /Italic0866
 /JasmineUPC
 /JasmineUPCBold
 /JasmineUPCBoldItalic
 /JasmineUPCItalic
 /JFRingmaster
 /Jokerman-Regular
 /JuiceITC-Regular
 /KaiTi
 /Kalinga
 /Kalinga-Bold
 /Kartika
 /Kartika-Bold
 /KelvinizedNormal
 /KhmerUI
 /KhmerUI-Bold
 /KlavikaBold-Bold
 /KlavikaBold-BoldItalic
 /KlavikaLight-Italic
 /KlavikaLight-Plain
 /KlavikaMedium-Italic
 /KlavikaMedium-TF
 /KlavikaRegular-TF
 /KodchiangUPC
 /KodchiangUPCBold
 /KodchiangUPCBoldItalic
 /KodchiangUPCItalic
 /Kokila
 /Kokila-Bold
 /Kokila-BoldItalic
 /Kokila-Italic
 /KomikaBubbles
 /KozGoPr6N-Bold
 /KozGoPr6N-ExtraLight
 /KozGoPr6N-Heavy
 /KozGoPr6N-Light
 /KozGoPr6N-Medium
 /KozGoPr6N-Regular
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozGoStd-Bold
 /KozGoStd-ExtraLight
 /KozGoStd-Heavy
 /KozGoStd-Light
 /KozGoStd-Medium
 /KozGoStd-Regular
 /KozMinPr6N-Bold
 /KozMinPr6N-ExtraLight
 /KozMinPr6N-Heavy
 /KozMinPr6N-Light
 /KozMinPr6N-Medium
 /KozMinPr6N-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KozMinStd-Bold
 /KozMinStd-ExtraLight
 /KozMinStd-Heavy
 /KozMinStd-Light
 /KozMinStd-Medium
 /KozMinStd-Regular
 /KristenITC-Regular
 /Kroeger0455
 /Kroeger0456
 /Kroeger0465
 /Kroeger0466
 /Kroeger0553
 /Kroeger0554
 /Kroeger0555
 /Kroeger0556
 /Kroeger0557
 /Kroeger0558
 /Kroeger0563
 /Kroeger0564
 /Kroeger0565
 /Kroeger0566
 /Kroeger0655
 /Kroeger0656
 /Kroeger0665
 /Kroeger0666
 /Kroeger0755
 /Kroeger0756
 /Kroeger0765
 /Kroeger0766
 /KunstlerScript
 /LadyCopra
 /LadyCopraAlternate
 /LadyCopraNarrow
 /LadyCopraWide
 /LaoUI
 /LaoUI-Bold
 /Latha
 /Latha-Bold
 /LatinWide
 /Law&Order
 /Leelawadee
 /Leelawadee-Bold
 /Lettau0655
 /Lettau0656
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMT-Bold
 /LiberationMono
 /LiberationMono-Bold
 /LiberationMono-BoldItalic
 /LiberationMono-Italic
 /LiberationSans
 /LiberationSans-Bold
 /LiberationSans-BoldItalic
 /LiberationSans-Italic
 /LiberationSerif
 /LiberationSerif-Bold
 /LiberationSerif-BoldItalic
 /LiberationSerif-Italic
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LithosPro-Black
 /LithosPro-Bold
 /LithosPro-ExtraLight
 /LithosPro-Light
 /LithosPro-Regular
 /LondonBetween
 /LondonMM
 /LondonTwo
 /LovedbytheKing
 /LubalinGraphITCbyBT-XtraLightOb
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaGrande
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Magneto-Bold
 /Mahawa
 /MaiandraGD-Regular
 /MalgunGothic
 /MalgunGothicBold
 /MalgunGothicRegular
 /Mangal
 /Mangal-Bold
 /Marigold
 /MarketDeco
 /Marlett
 /MaturaMTScriptCapitals
 /MaudlinSketch
 /MediaGothic
 /Meiryo
 /Meiryo-Bold
 /Meiryo-BoldItalic
 /Meiryo-Italic
 /MeiryoUI
 /MeiryoUI-Bold
 /MeiryoUI-BoldItalic
 /MeiryoUI-Italic
 /MesquiteStd
 /MicrosoftHimalaya
 /MicrosoftJhengHeiBold
 /MicrosoftJhengHeiRegular
 /MicrosoftNewTaiLue
 /MicrosoftNewTaiLue-Bold
 /MicrosoftPhagsPa
 /MicrosoftPhagsPa-Bold
 /MicrosoftSansSerif
 /MicrosoftTaiLe
 /MicrosoftTaiLe-Bold
 /MicrosoftUighur
 /MicrosoftYaHei
 /MicrosoftYaHei-Bold
 /Microsoft-Yi-Baiti
 /MingLiU
 /MingLiU-ExtB
 /Ming-Lt-HKSCS-ExtB
 /Ming-Lt-HKSCS-UNI-H
 /MinimaSSK
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /MinionStd-Black
 /Miriam
 /MiriamFixed
 /MisterEarlBT-Regular
 /Mistral
 /MoanHand
 /Modern-Regular
 /Molot
 /MongolianBaiti
 /Mono0755
 /Mono0756
 /Mono0765
 /Mono0766
 /Mono0855
 /Mono0856
 /Monoeger0555
 /Monoeger0556
 /Monooge0555
 /Monooge0556
 /MonotypeCorsiva
 /MoolBoran
 /MS-Gothic
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MS-UIGothic
 /MutluOrnamental
 /MVBoli
 /MyriadPro-Black
 /MyriadPro-BlackCond
 /MyriadPro-BlackCondIt
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightCond
 /MyriadPro-LightCondIt
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldCond
 /MyriadPro-SemiboldCondIt
 /MyriadPro-SemiboldIt
 /MyriadStd-Sketch
 /MyriadStd-Tilt
 /Narkisim
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-RomanCondensed
 /NewsGothicStd
 /NewsGothicStd-Bold
 /NewsGothicStd-BoldOblique
 /NewsGothicStd-Oblique
 /NewspaperPiBT-Regular
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NSimSun
 /NuevaStd-Bold
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-BoldItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /NuevaStd-Italic
 /NuevaStd-Light
 /NuevaStd-LightItalic
 /NuevaStd-Regular
 /NuptialBT-Regular
 /Nyala-Regular
 /Ocean_Iacy
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRAStd
 /OCRB10PitchBT-Regular
 /oilhand
 /OldDreadfulNo7BT-Regular
 /OldEnglishTextMT
 /Oldnewspaperfont
 /Onyx
 /OnyxBT-Regular
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OratorStd
 /OratorStd-Slanted
 /OrbitBbyBT-Regular
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OzHandicraftBT-Roman
 /OzHandicraftCyrillicBT-Roman
 /OzHandicraftGreekBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Papyrus-Regular
 /Parchment-Regular
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /pehuensito
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /petty1.0
 /Pica10PitchBT-Roman
 /PiranesiItalicBT-Regular
 /PlantagenetCherokee
 /Playbill
 /PlaybillBT-Regular
 /PMingLiU
 /PMingLiU-ExtB
 /Pointers
 /Pointy
 /PoorRichard-Regular
 /PoplarStd
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /PosterBodoniCyrillicBT-Roman
 /PosterBodoniGreekBT-Roman
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrestigeEliteStd
 /PrestigeEliteStd-Bd
 /PrestigeEliteStd-BdSlanted
 /PrestigeEliteStd-Slanted
 /PrimaSansBT-Bold
 /PrimaSansBT-BoldOblique
 /PrimaSansBT-Oblique
 /PrimaSansBT-Roman
 /PrimaSansMonoBT-Bold
 /PrimaSansMonoBT-BoldOblique
 /PrimaSansMonoBT-Oblique
 /PrimaSansMonoBT-Roman
 /PrimaSerifBT-Bold
 /PrimaSerifBT-Roman
 /PrintersOrnamentsOne
 /Pristina-Regular
 /PTBarnumBT-Regular
 /Raavi
 /RageItalic
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Ravie
 /Revival555BT-BoldA
 /Revival555BT-BoldItalicA
 /Revival555BT-ItalicA
 /Revival555BT-LightA
 /Revival555BT-LightItalicA
 /Revival555BT-RomanA
 /Revival555BT-SemiBoldA
 /Revival555BT-SemiBoldItalicA
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /ReznorBroken
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /RickGriffinDemo
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rod
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RosewoodStd-Fill
 /RosewoodStd-Regular
 /RoundhandBT-Black
 /RoundhandBT-Bold
 /RoundhandBT-Regular
 /RyoDispStd-Bold
 /RyoDispStd-ExtraBold
 /RyoDispStd-Heavy
 /RyoDispStd-Medium
 /RyoDispStd-SemiBold
 /RyoGothicPlusN-Bold
 /RyoGothicPlusN-ExtraLight
 /RyoGothicPlusN-Heavy
 /RyoGothicPlusN-Light
 /RyoGothicPlusN-Medium
 /RyoGothicPlusN-Regular
 /RyoGothicPlusN-UltraHeavy
 /RyoTextPlusN-ExtraLight
 /RyoTextPlusN-Light
 /RyoTextPlusN-Medium
 /RyoTextPlusN-Regular
 /RyoTextStd-ExtraLight
 /RyoTextStd-Light
 /RyoTextStd-Medium
 /RyoTextStd-Regular
 /SakkalMajalla
 /SakkalMajallaBold
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /Schoenecker1055
 /Schoenecker1056
 /Schoenecker1065
 /Schoenecker1066
 /Schrift
 /Script12PitchBT-Roman
 /Scriptina
 /Scriptina-Alternates
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /SegoePrint
 /SegoePrint-Bold
 /SegoeScript
 /SegoeScript-Bold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /SegoeUI-Light
 /SegoeUI-SemiBold
 /SegoeUISymbol
 /SemaphoreBT-Regular
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /ShonarBangla
 /ShonarBangla-Bold
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /Shruti-Bold
 /SimHei
 /SimplifiedArabic
 /SimplifiedArabic-Bold
 /SimplifiedArabicFixed
 /SimSun
 /SimSun-ExtB
 /SnapITC-Regular
 /SnowCapBT-Regular
 /SonicBT-ExtraBold
 /SonicCutThruBT-Heavy
 /SpaceBT-Bold
 /SprocketBT-Regular
 /SprocketDeluxeBT-Regular
 /Square721BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /Standard0751
 /Standard0752
 /Standard0753
 /Standard0754
 /Standard0755
 /Standard0756
 /Standard0757
 /Standard0758
 /Standard0763
 /Standard0764
 /Standard0765
 /Standard0766
 /Standard0955
 /Standard0956
 /Standard0965
 /Standard0966
 /Star-Things
 /Star-Things2
 /Star-Things3
 /Stencil
 /StencilBT-Regular
 /StencilStd
 /Stentiga
 /StoneAgeBT-Regular
 /StoneSansITC-MediumItalic
 /StoneSansITCTTBoldItalic
 /StoneSansOSITCTTBold
 /StoneSansOSITCTTMedium
 /StoneSansOSITCTTMediumIta
 /StoneSansSemITCTTSemi
 /StoneSansStd-Bold
 /StoneSansStd-BoldItalic
 /StoneSansStd-Medium
 /StoneSansStd-MediumItalic
 /StoneSansStd-Semibold
 /StoneSansStd-SemiboldItalic
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Submerged
 /SubwayTicker
 /Superfly
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackNo2
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss721CyrillicBT-Bold
 /Swiss721CyrillicBT-BoldItalic
 /Swiss721CyrillicBT-Italic
 /Swiss721CyrillicBT-Roman
 /Swiss721GreekBT-Black
 /Swiss721GreekBT-BlackInclined
 /Swiss721GreekBT-Bold
 /Swiss721GreekBT-BoldCond
 /Swiss721GreekBT-BoldCondInclind
 /Swiss721GreekBT-BoldInclined
 /Swiss721GreekBT-Condensed
 /Swiss721GreekBT-CondInclined
 /Swiss721GreekBT-Inclined
 /Swiss721GreekBT-Light
 /Swiss721HebrewBT-Bold
 /Swiss721HebrewBT-Roman
 /Swiss911BT-Compressed
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Swiss924BT-RegularB
 /Sylfaen
 /Symbol
 /SymbolMonospacedBT-Regular
 /SymbolMT
 /SymbolProportionalBT-Regular
 /Tahoma
 /Tahoma-Bold
 /Talkies
 /TangoBT-Regular
 /TaxTaxation
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TempusSansITC
 /ThunderbirdBT-Regular
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /TimesSansSerif
 /TraditionalArabic
 /TraditionalArabic-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Travelcons
 /TravelconsOutline
 /TravelingTypewriter
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga
 /Tunga-Bold
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Type0755
 /Type0756
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /Uni0553
 /Uni0554
 /Uni0563
 /Uni0564
 /UniversalMath1BT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /Univers-Condensed-Bold
 /Univers-Condensed-BoldItalic
 /Univers-Condensed-Medium
 /Univers-Condensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /UrbanBrush
 /Usherwood-Book
 /UsherwoodLT-Bold
 /UsherwoodLT-Book
 /Utsaah
 /Utsaah-Bold
 /Utsaah-BoldItalic
 /Utsaah-Italic
 /VAGRoundedBT-Regular
 /Vani
 /Vani-Bold
 /VanillaWhale
 /Venetian301BT-Bold
 /Venetian301BT-BoldItalic
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vijaya
 /Vijaya-Bold
 /VinerHandITC
 /VinetaBT-Regular
 /VisitorTT1BRK
 /VisitorTT2BRK
 /Vivaldii
 /VivaStd-Bold
 /VivaStd-Light
 /VivaStd-Regular
 /VladimirScript
 /Vrinda
 /Vrinda-Bold
 /VTKSEstilosa
 /WarnockPro-Bold
 /WarnockPro-BoldCapt
 /WarnockPro-BoldDisp
 /WarnockPro-BoldIt
 /WarnockPro-BoldItCapt
 /WarnockPro-BoldItDisp
 /WarnockPro-BoldItSubh
 /WarnockPro-BoldSubh
 /WarnockPro-Capt
 /WarnockPro-Disp
 /WarnockPro-It
 /WarnockPro-ItCapt
 /WarnockPro-ItDisp
 /WarnockPro-ItSubh
 /WarnockPro-Light
 /WarnockPro-LightCapt
 /WarnockPro-LightDisp
 /WarnockPro-LightIt
 /WarnockPro-LightItCapt
 /WarnockPro-LightItDisp
 /WarnockPro-LightItSubh
 /WarnockPro-LightSubh
 /WarnockPro-Regular
 /WarnockPro-Semibold
 /WarnockPro-SemiboldCapt
 /WarnockPro-SemiboldDisp
 /WarnockPro-SemiboldIt
 /WarnockPro-SemiboldItCapt
 /WarnockPro-SemiboldItDisp
 /WarnockPro-SemiboldItSubh
 /WarnockPro-SemiboldSubh
 /WarnockPro-Subh
 /Webdings
 /WeddingTextBT-Regular
 /WeissBT-Bold
 /WeissBT-ExtraBold
 /WeissBT-Italic
 /WeissBT-Roman
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WoodtypeOrnamentsStd
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZapfHumnst601GrkBT-Demi
 /ZapfHumnst601GrkBT-DemiInclind
 /ZapfHumnst601GrkBT-Ultra
 /ZapfHumnst601GrkBT-UltraInclnd
 /ZodiacBT-Regular
 /Zrnic
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZurichCyrillicBT-Bold
 /ZurichCyrillicBT-BoldItalic
 /ZurichCyrillicBT-Italic
 /ZurichCyrillicBT-Roman
 /ZurichGreekBT-Bold
 /ZurichGreekBT-BoldInclined
 /ZurichGreekBT-Inclined
 /ZurichGreekBT-Roman
 /ZurichWin95BT-Black
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /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 false
 /CheckCompliance [
 /PDFX1a:2003
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020062A0645062706450627064B0020064506390020064506420627064A064A06330020005000440046002F0058002D00310061003A0032003000300031002006300648002006270644064506480627063506410627062A0020062706440642064A06270633064A0629002000490053004F00200644062A06280627062F064400200645062D062A0648064A0627062A00200627064406310633064806450627062A060C00200644064406250637064406270639002006390644064900200627064406450632064A062F002006450646002006270644064506390644064806450627062A0020062D0648064400200625064606340627062100200648062B06270626064200200050004400460020062706440645062A064806270641064206290020064506390020005000440046002F0058002D00310061060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200034002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043a043e04380442043e002004420440044f0431043204300020043404300020044104350020043f0440043e043204350440044f04320430044200200438043b0438002004420440044f04310432043000200434043000200441044a043e0442043204350442044104420432043004420020043d04300020005000440046002f0058002d00310061003a00320030003000310020002d002000490053004f0020044104420430043d04340430044004420020043704300020043e0431043c0435043d0020043d04300020043304400430044404380447043d04380020043c043004420435044004380430043b0438002e00200020041704300020043f043e043204350447043500200438043d0444043e0440043c043004460438044f0020043e0442043d043e0441043d043e00200441044a04370434043004320430043d04350442043e0020043d0430002000500044004600200434043e043a0443043c0435043d04420438002c00200441044a043e04420432043504420441044204320430044904380020043d04300020005000440046002f0058002d00310061002c002004320436002e00200420044a043a043e0432043e0434044104420432043e0442043e0020043704300020044004300431043e04420430002004410020004100630072006f006200610074002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002c00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f0062006500200050004400460020658768637b2654080020005000440046002f0058002d00310061003a0032003000300031002089c4830330028fd9662f4e004e2a4e1395e84e3a56fe5f6251855bb94ea46362800c52365b9a7684002000490053004f0020680751c6300251734e8e521b5efa7b2654080020005000440046002f0058002d00310061002089c483037684002000500044004600206587686376848be67ec64fe1606fff0c8bf753c29605300a004100630072006f00620061007400207528623763075357300b300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef67b2654080020005000440046002f0058002d00310061003a00320030003000310020898f7bc430025f8c8005662f70ba57165f6251675bb94ea463db800c5c08958052365b9a76846a196e96300295dc65bc5efa7acb7b2654080020005000440046002f0058002d003100610020898f7bc476840020005000440046002065874ef676848a737d308cc78a0aff0c8acb53c395b1201c004100630072006f00620061007400204f7f7528800563075357201d300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006200750064006f00750020006b006f006e00740072006f006c006f0076006100740020006e00650062006f0020006d0075007300ed0020007600790068006f0076006f0076006100740020007300740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e00640061007200640075002000490053004f002000700072006f0020007001590065006400e1007600e1006e00ed0020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020002000440061006c016100ed00200069006e0066006f0072006d0061006300650020006f0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f00200050004400460020007600790068006f00760075006a00ed006300ed006300680020005000440046002f0058002d003100610020006e0061006a00640065007400650020007600200050015900ed00720075010d0063006500200075017e00690076006100740065006c00650020004100630072006f0062006100740075002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006600f800720073007400200073006b0061006c00200073006500730020006900670065006e006e0065006d00200065006c006c0065007200200073006b0061006c0020006f0076006500720068006f006c006400650020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e00670020006100660020006700720061006600690073006b00200069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002000660069006e006400650072002000640075002000690020006200720075006700650072006800e5006e00640062006f00670065006e002000740069006c0020004100630072006f006200610074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061003a0032003000300031002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d003100610020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200034002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f00620065002000710075006500200073006500200064006500620065006e00200063006f006d00700072006f0062006100720020006f002000710075006500200064006500620065006e002000630075006d0070006c006900720020006c00610020006e006f0072006d0061002000490053004f0020005000440046002f0058002d00310061003a00320030003000310020007000610072006100200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200073006f0062007200650020006c0061002000630072006500610063006900f3006e00200064006500200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020006c00610020006e006f0072006d00610020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d006900640061002000740075006c006500620020006b006f006e00740072006f006c006c0069006400610020007600f500690020006d006900730020007000650061007600610064002000760061007300740061006d00610020007300740061006e00640061007200640069006c00650020005000440046002f0058002d00310061003a00320030003000310020002800490053004f0020007300740061006e00640061007200640020006700720061006100660069006c00690073006500200073006900730075002000760061006800650074007500730065006b00730029002e00200020004c0069007300610074006500610076006500740020007300740061006e00640061007200640069006c00650020005000440046002f0058002d0031006100200076006100730074006100760061007400650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d0069007300650020006b006f0068007400610020006c006500690061007400650020004100630072006f00620061007400690020006b006100730075007400750073006a007500680065006e0064006900730074002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200034002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000710075006900200064006f006900760065006e0074002000ea0074007200650020007600e9007200690066006900e900730020006f0075002000ea00740072006500200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061003a0032003000300031002c00200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200070006c007500730020006400650020006400e9007400610069006c007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061002c00200076006f006900720020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200034002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003c003c103cc03ba03b503b903c403b103b9002003bd03b1002003b503bb03b503b303c703b803bf03cd03bd002003ae002003c003bf03c5002003c003c103ad03c003b503b9002003bd03b1002003c303c503bc03bc03bf03c103c603ce03bd03bf03bd03c403b103b9002003bc03b5002003c403bf002003c003c103cc03c403c503c003bf0020005000440046002f0058002d00310061003a0032003000300031002c002003ad03bd03b1002003c003c103cc03c403c503c003bf002000490053004f002003b303b903b1002003b103bd03c403b103bb03bb03b103b303ae002003c003b503c103b903b503c703bf03bc03ad03bd03bf03c5002003b303c103b103c603b903ba03ce03bd002e00200020039303b903b1002003c003b503c103b903c303c303cc03c403b503c103b503c2002003c003bb03b703c103bf03c603bf03c103af03b503c2002003c303c703b503c403b903ba03ac002003bc03b5002003c403b7002003b403b703bc03b903bf03c503c103b303af03b1002003b503b303b303c103ac03c603c903bd0020005000440046002003c303c503bc03b203b103c403ce03bd002003bc03b5002003c403bf0020005000440046002f0058002d00310061002c002003b103bd03b103c403c103ad03be03c403b5002003c303c403bf03bd0020039f03b403b703b303cc002003a703c103ae03c303c403b7002003c403bf03c50020004100630072006f006200610074002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200034002c0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D905D505E205D305D905DD002005DC05D105D305D905E705D4002005D005D5002005E905D705D905D905D105D905DD002005DC05D405EA05D005D905DD002005DC002D005000440046002F0058002D00310061003A0032003000300031002C002005EA05E705DF002000490053004F002005E205D105D505E8002005D405E205D105E805EA002005EA05D505DB05DF002005D205E805E405D9002E002005DC05E705D105DC05EA002005DE05D905D305E2002005E005D505E105E3002005D005D505D305D505EA002005D905E605D905E805EA002005DE05E105DE05DB05D90020005000440046002005D405EA05D505D005DE05D905DD002005DC002D005000440046002F0058002D00310061002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200034002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020006b006f006a00690020007300650020006d006f00720061006a0075002000700072006f0076006a0065007200690074006900200069006c00690020007000720069006c00610067006f00640069007400690020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e006400610072006400750020007a0061002000720061007a006d006a0065006e0075002000670072006100660069010d006b0069006800200073006100640072017e0061006a0061002c0020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005a00610020007600690161006500200069006e0066006f0072006d006100630069006a00610020006f0020007300740076006100720061006e006a0075002000500044004600200064006f006b0075006d0065006e006100740061002000730075006b006c00610064006e006900680020007300200066006f0072006d00610074006f006d0020005000440046002f0058002d0031006100200070006f0067006c006500640061006a007400650020004100630072006f0062006100740020006b006f007200690073006e0069010d006b0069002000700072006900720075010d006e0069006b002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c00200068006f007a007a00610020006c00e900740072006500200061007a006f006b0061007400200061007a002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002c00200061006d0065006c00790065006b0065007400200065006c006c0065006e01510072007a00e900730072006500200073007a00e1006e002c0020007600610067007900200061006d0065006c00790065006b006e0065006b0020006d006500670020006b0065006c006c002000660065006c0065006c006e0069006500200061002000670072006100660069006b00750073002000740061007200740061006c006f006d0020006300730065007200650066006f007200670061006c006f006d007200610020006b006900660065006a006c00650073007a0074006500740074002000490053004f00200073007a00610062007600e1006e00790020005000440046002f0058002d00310061003a003200300030003100200066006f0072006d00e100740075006d006e0061006b002e0020002000410020005000440046002f0058002d0031006100200066006f0072006d00e100740075006d006e0061006b0020006d0065006700660065006c0065006c0151002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0020006c00e90074007200650068006f007a00e1007300e10072006100200076006f006e00610074006b006f007a00f300200074006f007600e10062006200690020007400750064006e006900760061006c00f3006b00200061007a0020004100630072006f006200610074002000660065006c006800610073007a006e00e1006c00f300690020006b00e9007a0069006b00f6006e0079007600e900620065006e0020006f006c00760061007300680061007400f3006b002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200034002e003000200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF che devono essere conformi o verificati in base a PDF/X-1a:2001, uno standard ISO per lo scambio di contenuto grafico. Per ulteriori informazioni sulla creazione di documenti PDF compatibili con PDF/X-1a, consultare la Guida dell'utente di Acrobat. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 4.0 e versioni successive.)
 /JPN <FEFF30b030e930d530a330c330af30b330f330c630f330c4306e590963db306b5bfe3059308b002000490053004f00206a196e96898f683c306e0020005000440046002f0058002d00310061003a00320030003000310020306b6e9662e03057305f002000410064006f0062006500200050004400460020658766f830924f5c62103059308b305f3081306b4f7f75283057307e30593002005000440046002f0058002d0031006100206e9662e0306e00200050004400460020658766f84f5c6210306b306430443066306f3001004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200034002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020c791c131d558b294002000410064006f0062006500200050004400460020bb38c11cb2940020d655c778c7740020d544c694d558ba700020adf8b798d53d0020cee8d150d2b8b97c0020ad50d658d558b2940020bc29bc95c5d00020b300d55c002000490053004f0020d45cc900c7780020005000440046002f0058002d00310061003a0032003000300031c7580020addcaca9c5d00020b9dec544c57c0020d569b2c8b2e4002e0020005000440046002f0058002d003100610020d638d65800200050004400460020bb38c11c0020c791c131c5d00020b300d55c0020c790c138d55c0020c815bcf4b2940020004100630072006f0062006100740020c0acc6a90020c124ba85c11cb97c0020cc38c870d558c2edc2dcc624002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200034002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b0069007200740069002000740069006b00720069006e00740069002000610072002000700072006900760061006c006f002000610074006900740069006b007400690020005000440046002f0058002d00310061003a0032003000300031002000670072006100660069006e0069006f00200074007500720069006e0069006f0020006b0065006900740069006d006f00730069002000490053004f0020007300740061006e00640061007200740105002e00200020004400610075006700690061007500200069006e0066006f0072006d006100630069006a006f0073002000610070006900650020005000440046002f0058002d003100610020007300740061006e00640061007200740105002000610074006900740069006e006b0061006e010d00690173002000500044004600200064006f006b0075006d0065006e007401730020006b016b00720069006d01050020006900650161006b006f006b0069007400650020004100630072006f00620061007400200076006100720074006f0074006f006a006f0020007600610064006f00760065002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200034002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b0075007200690020006900720020006a01010070010100720062006100750064006100200076006100690020006b0075007200690065006d0020006900720020006a01010061007400620069006c007300740020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e00640061007200740061006d002000610070006d006100690146006100690020006100720020006700720061006600690073006b006f0020007300610074007500720075002e00200050006c006101610101006b007500200069006e0066006f0072006d010100630069006a007500200070006100720020005000440046002f0058002d00310061002000730061006400650072012b00670075002000500044004600200064006f006b0075006d0065006e0074007500200069007a00760065006900640069002c0020006c016b0064007a0075002c00200073006b006100740069006500740020004100630072006f0062006100740020006c006900650074006f00740101006a006100200072006f006b00610073006700720101006d006100740101002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200034002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die moeten worden gecontroleerd of moeten voldoen aan PDF/X-1a:2001, een ISO-standaard voor het uitwisselen van grafische gegevens. Raadpleeg de gebruikershandleiding van Acrobat voor meer informatie over het maken van PDF-documenten die compatibel zijn met PDF/X-1a. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 4.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200073006b0061006c0020006b006f006e00740072006f006c006c0065007200650073002c00200065006c006c0065007200200073006f006d0020006d00e50020007600e6007200650020006b006f006d00700061007400690062006c00650020006d006500640020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e006400610072006400200066006f007200200075007400760065006b0073006c0069006e00670020006100760020006700720061006600690073006b00200069006e006e0068006f006c0064002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020007300650020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002c0020006b007400f300720065002000620119006401050020007300700072006100770064007a006f006e00650020006c007500620020007301050020007a0067006f0064006e00650020007a0020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064002000490053004f00200064006c0061002000770079006d00690061006e00790020007a00610077006100720074006f015b006300690020006700720061006600690063007a006e0065006a002e0020002000570069011900630065006a00200069006e0066006f0072006d00610063006a00690020006e0061002000740065006d00610074002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a0067006f0064006e0079006300680020007a0020005000440046002f0058002d003100610020007a006e0061006a00640075006a006500200073006901190020007700200070006f0064007201190063007a006e0069006b007500200075017c00790074006b006f0077006e0069006b0061002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200063006100700061007a0065007300200064006500200073006500720065006d0020007600650072006900660069006300610064006f00730020006f0075002000710075006500200064006500760065006d00200065007300740061007200200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d00310061003a0032003000300031002c00200075006d0020007000610064007200e3006f002000640061002000490053004f002000700061007200610020006f00200069006e007400650072006300e2006d00620069006f00200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400ed007600650069007300200063006f006d0020006f0020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000750073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200034002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f00620065002000500044004600200063006100720065002000750072006d00650061007a010300200073010300200066006900650020007600650072006900660069006300610074006500200073006100750020007400720065006200750069006500200073010300200063006f00720065007300700075006e006401030020007300740061006e00640061007200640075006c007500690020005000440046002f0058002d00310061003a0032003000300031002c00200075006e0020007300740061006e0064006100720064002000490053004f002000700065006e00740072007500200073006300680069006d00620075006c00200064006500200063006f006e01630069006e0075007400200067007200610066006900630020002000500065006e00740072007500200069006e0066006f0072006d00610163006900690020007300750070006c0069006d0065006e007400610072006500200064006500730070007200650020006300720065006100720065006100200064006f00630075006d0065006e00740065006c006f0072002000500044004600200063006f006e0066006f0072006d00650020006300750020007300740061006e00640061007200640075006c0020005000440046002f0058002d00310061002c00200063006f006e00730075006c0074006101630069002000470068006900640075006c0020007500740069006c0069007a00610074006f00720075006c00750069002000700065006e0074007200750020004100630072006f006200610074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f0062006100740020015f0069002000410064006f00620065002000520065006100640065007200200034002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043a043e0442043e0440044b04350020043f043e0434043b04350436043004420020043f0440043e043204350440043a043500200438043b043800200434043e043b0436043d044b00200441043e043e0442043204350442044104420432043e043204300442044c0020005000440046002f0058002d00310061003a0032003000300031002c0020044104420430043d04340430044004420443002000490053004f00200434043b044f0020043e0431043c0435043d0430002004330440043004440438044704350441043a0438043c00200441043e04340435044004360430043d04380435043c002e002000200411043e043b043504350020043f043e04340440043e0431043d0430044f00200438043d0444043e0440043c043004460438044f0020043f043e00200441043e043704340430043d0438044e0020005000440046002d0434043e043a0443043c0435043d0442043e0432002c00200441043e0432043c0435044104420438043c044b0445002004410020005000440046002f0058002d00310061002c0020043f0440043504340441044204300432043b0435043d043000200432002004200443043a043e0432043e043404410442043204350020043f043e043b044c0437043e0432043004420435043b044f0020004100630072006f006200610074002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e9002000730061002000620075006400fa0020006b006f006e00740072006f006c006f00760061016500200061006c00650062006f0020006d00750073006900610020007600790068006f0076006f0076006101650020016100740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020016100740061006e00640061007200640075002000490053004f0020006e00610020007000720065006400e100760061006e006900650020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020010e0061006c01610069006500200069006e0066006f0072006d00e10063006900650020006f0020007600790074007600e100720061006e00ed00200064006f006b0075006d0065006e0074006f007600200050004400460020007600790068006f00760075006a00fa00630069006300680020005000440046002f0058002d003100610020006e00e1006a00640065007400650020007600200050007200ed00720075010d006b006500200075017e00ed0076006100740065013e0061002000610070006c0069006b00e10063006900650020004100630072006f006200610074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b00690020006a006900680020006a0065002000740072006500620061002000700072006500760065007200690074006900200061006c00690020006d006f00720061006a006f002000620069007400690020007600200073006b006c006100640075002000730020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064006f006d002000490053004f0020007a006100200069007a006d0065006e006a00610076006f002000670072006100660069010d006e0065002000760073006500620069006e0065002e00200020005a006100200064006f006400610074006e006500200069006e0066006f0072006d006100630069006a00650020006f0020007500730074007600610072006a0061006e006a007500200064006f006b0075006d0065006e0074006f00760020005000440046002c00200073006b006c00610064006e00690068002000730020005000440046002f0058002d00310061002c0020007300690020006f0067006c0065006a00740065002000750070006f007200610062006e00690161006b006900200070007200690072006f010d006e0069006b0020004100630072006f006200610074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200034002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b00610020007400610072006b0069007300740065007400610061006e00200074006100690020006a006f006900640065006e0020007400e400790074007900790020006e006f00750064006100740074006100610020005000440046002f0058002d00310061003a0032003000300031003a007400e400200065006c0069002000490053004f002d007300740061006e006400610072006400690061002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e00200073006900690072007400e4006d00690073007400e4002000760061007200740065006e002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d00310061002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0064006f006b0075006d0065006e0074007400690065006e0020006c0075006f006d0069007300650073007400610020006f006e0020004100630072006f0062006100740069006e0020006b00e400790074007400f6006f0070007000610061007300730061002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200034002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200073006b00610020006b006f006e00740072006f006c006c006500720061007300200065006c006c0065007200200073006f006d0020006d00e50073007400650020006d006f0074007300760061007200610020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e00200020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d00200068007500720020006d0061006e00200073006b00610070006100720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00610020005000440046002d0064006f006b0075006d0065006e0074002000660069006e006e00730020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e002000740069006c006c0020004100630072006f006200610074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200034002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004b006f006e00740072006f006c0020006500640069006c006500630065006b00200076006500790061002000670072006100660069006b0020006900e7006500720069006b002000740061006b0061007301310020006900e70069006e0020006200690072002000490053004f0020007300740061006e006400610072006401310020006f006c0061006e0020005000440046002f0058002d00310061003a003200300030003120190065002000750079006d00610073013100200067006500720065006b0065006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020005000440046002f0058002d003100610020007500790075006d006c00750020005000440046002000620065006c00670065006c006500720069006e0069006e0020006f006c0075015f0074007500720075006c006d00610073013100200069006c006500200069006c00670069006c006900200064006100680061002000660061007a006c0061002000620069006c006700690020006900e70069006e0020006c00fc007400660065006e0020004100630072006f0062006100740020004b0075006c006c0061006e0131006d0020004b0131006c006100760075007a0075006e0061002000620061006b0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200034002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456002004310443043404430442044c0020043f043504400435043204560440044f044204380441044f002004300431043e0020043f043e04320438043d043d04560020043204560434043f043e0432045604340430044204380020044104420430043d043404300440044204430020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f00200434043b044f0020043e0431043c0456043d04430020043304400430044404560447043d0438043c0438002004340430043d0438043c0438002e002000200414043e043404300442043a043e043204560020043204560434043e043c043e0441044204560020043f0440043e0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d0442045604320020005000440046002c0020044f043a04560020043204560434043f043e0432045604340430044e0442044c0020044104420430043d043404300440044204430020005000440046002f0425002d0031002c0020043404380432002e002004430020043f043e044104560431043d0438043a04430020043a043e0440043804410442044304320430044704300020004100630072006f006200610074002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200034002c0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange. For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide. Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /HighResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2383.937 3370.394]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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 true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /AdLibBT-Regular
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeFangsongStd-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeKaitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AerospaceBT-Regular
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /AGaramondPro-Semibold
 /AGaramondPro-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /Aharoni-Bold
 /Aierbazzi
 /AJensonPro-Bold
 /AJensonPro-BoldIt
 /AJensonPro-It
 /AJensonPro-Lt
 /AJensonPro-LtIt
 /AJensonPro-Regular
 /AJensonPro-Semibold
 /AJensonPro-SemiboldIt
 /Albertus-Bold
 /Albertus-ExtraBold
 /Albertus-Medium
 /AlbertusMedium-Italic
 /Aldine401BT-BoldItalicA
 /Algerian
 /AmbrosiaDemo
 /Andalus
 /Angel
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Antigoni
 /AntiqueOlive
 /AntiqueOlive-Bold
 /AntiqueOliveCompact-Regular
 /AntiqueOlive-Italic
 /Aparajita
 /Aparajita-Bold
 /Aparajita-BoldItalic
 /Aparajita-Italic
 /ArabicTypesetting
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /AriostoRegular
 /ArnoldBoeD
 /ArnoPro-Bold
 /ArnoPro-BoldCaption
 /ArnoPro-BoldDisplay
 /ArnoPro-BoldItalic
 /ArnoPro-BoldItalicCaption
 /ArnoPro-BoldItalicDisplay
 /ArnoPro-BoldItalicSmText
 /ArnoPro-BoldItalicSubhead
 /ArnoPro-BoldSmText
 /ArnoPro-BoldSubhead
 /ArnoPro-Caption
 /ArnoPro-Display
 /ArnoPro-Italic
 /ArnoPro-ItalicCaption
 /ArnoPro-ItalicDisplay
 /ArnoPro-ItalicSmText
 /ArnoPro-ItalicSubhead
 /ArnoPro-LightDisplay
 /ArnoPro-LightItalicDisplay
 /ArnoPro-Regular
 /ArnoPro-Smbd
 /ArnoPro-SmbdCaption
 /ArnoPro-SmbdDisplay
 /ArnoPro-SmbdItalic
 /ArnoPro-SmbdItalicCaption
 /ArnoPro-SmbdItalicDisplay
 /ArnoPro-SmbdItalicSmText
 /ArnoPro-SmbdItalicSubhead
 /ArnoPro-SmbdSmText
 /ArnoPro-SmbdSubhead
 /ArnoPro-SmText
 /ArnoPro-Subhead
 /Asenine
 /AsenineSuperThin
 /AsenineThin
 /AsenineWide
 /Aubrey
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /BambiBold
 /BaskOldFace
 /BastardusSans
 /Batang
 /BatangChe
 /Battlestar
 /Bauhaus93
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernStd-Bold
 /BernhardModernStd-BoldIt
 /BernhardModernStd-Italic
 /BernhardModernStd-Roman
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BigTop
 /BirchStd
 /BirdsofaFeather
 /BizarroPlain
 /BlackadderITC-Regular
 /BlackoakStd
 /BlockUp
 /BlueHighway
 /BlueHighwayCondensed
 /BlueHighwayDType
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BodoniHand
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BradleyHandITC
 /Brassfield
 /Brianne'shand
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScriptMT
 /BrushScriptStd
 /BulletBallsAOE
 /Bunker
 /Burgoyne_Initials
 /CaflischScriptPro-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Captureit
 /CarolusItalic
 /CarolusRomanFont
 /CarrArrowsfilled
 /Castellar
 /CastIron
 /Cellpic
 /Centaur
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldStyleStd-Bold
 /CenturyOldStyleStd-Italic
 /CenturyOldStyleStd-Regular
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Ceriph0553
 /Ceriph0554
 /Ceriph0555
 /Ceriph0556
 /Ceriph0563
 /Ceriph0564
 /Ceriph0755
 /Ceriph0756
 /Ceriph0763
 /Ceriph0764
 /Ceriph0765
 /Ceriph0766
 /CGOmega
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGTimes
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /ChannelTuning
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Light
 /ChaparralPro-LightIt
 /ChaparralPro-Regular
 /ChaparralPro-Semibold
 /ChaparralPro-SemiboldIt
 /CharlemagneStd-Bold
 /CharlemagneStd-Regular
 /Chiller-Regular
 /Circus
 /Clarendon-Bold
 /Clarendon-Book
 /Clarendon-Condensed-Bold
 /ClarendonExtended-Bold
 /Classic1065
 /Classic1066
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CompactaBT-Light
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /Coolvetica
 /CooperBlack
 /CooperBlackStd
 /CooperBlackStd-Italic
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copy0855
 /Copy0856
 /Copy0865
 /Copy0866
 /Copy0955
 /Copy0956
 /Copy0965
 /Copy0966
 /Copy1055
 /Copy1056
 /Copy1065
 /Copy1066
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Coronet
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CurlzMT
 /DaunPenh
 /David
 /David-Bold
 /DFKaiShu-SB-Estd-BF
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /DokChampa
 /Dotum
 /DotumChe
 /Ebrima
 /Ebrima-Bold
 /EccentricStd
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversMT
 /EraserDust
 /EraserRegular
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /EstrangeloEdessa
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EuphemiaCAS
 /EuroSig
 /Eurostar
 /EurostarBlack
 /EurostarBlackExtended
 /EurostarRegularExtended
 /FangSong
 /FelixTitlingMT
 /FnT_BasicShapes1
 /FootlightMTLight
 /ForteMT
 /Fortyfive
 /Frame5Font
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /FrutigerLinotype-Bold
 /FrutigerLinotype-BoldItalic
 /FrutigerLinotype-Italic
 /FrutigerLinotype-Roman
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /Gabrielle
 /Gabriola
 /Garamond
 /Garamond-Antiqua
 /Garamond-Bold
 /Garamond-Halbfett
 /Garamond-Italic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /GaramondPremrPro
 /GaramondPremrPro-It
 /GaramondPremrPro-Smbd
 /GaramondPremrPro-SmbdIt
 /Gautami
 /Gautami-Bold
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GiddyupStd
 /Gigi-Regular
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Gisha
 /Gisha-Bold
 /GloucesterMT-ExtraCondensed
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Header0865
 /Header0866
 /Header0867
 /Header0868
 /Header1767
 /Header1768
 /Heart-Things
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /HelveticaNeueCE-Bold
 /HelveticaNeueCE-BoldItalic
 /HelveticaNeueCE-Italic
 /HelveticaNeueCE-Roman
 /HelveticaNeueCE-Thin
 /HelveticaNeueCE-ThinItalic
 /HelveticaNeueLT-Black
 /HelveticaNeueLT-BlackCond
 /HelveticaNeueLT-BlackCondObl
 /HelveticaNeueLT-BlackExt
 /HelveticaNeueLT-BlackExtObl
 /HelveticaNeueLT-BlackItalic
 /HelveticaNeueLT-Bold
 /HelveticaNeueLT-BoldCond
 /HelveticaNeueLT-BoldCondObl
 /HelveticaNeueLT-BoldExt
 /HelveticaNeueLT-BoldExtObl
 /HelveticaNeueLT-BoldItalic
 /HelveticaNeueLT-BoldOutline
 /HelveticaNeueLT-Condensed
 /HelveticaNeueLT-CondensedObl
 /HelveticaNeueLT-ExtBlackCond
 /HelveticaNeueLT-ExtBlackCondObl
 /HelveticaNeueLT-Extended
 /HelveticaNeueLT-ExtendedObl
 /HelveticaNeueLT-Heavy
 /HelveticaNeueLT-HeavyCond
 /HelveticaNeueLT-HeavyCondObl
 /HelveticaNeueLT-HeavyExt
 /HelveticaNeueLT-HeavyExtObl
 /HelveticaNeueLT-HeavyItalic
 /HelveticaNeueLT-Italic
 /HelveticaNeueLT-Light
 /HelveticaNeueLT-LightCond
 /HelveticaNeueLT-LightCondObl
 /HelveticaNeueLT-LightExt
 /HelveticaNeueLT-LightExtObl
 /HelveticaNeueLT-LightItalic
 /HelveticaNeueLT-Medium
 /HelveticaNeueLT-MediumCond
 /HelveticaNeueLT-MediumCondObl
 /HelveticaNeueLT-MediumExt
 /HelveticaNeueLT-MediumExtObl
 /HelveticaNeueLT-MediumItalic
 /HelveticaNeueLT-Roman
 /HelveticaNeueLT-Thin
 /HelveticaNeueLT-ThinCond
 /HelveticaNeueLT-ThinCondObl
 /HelveticaNeueLT-ThinExt
 /HelveticaNeueLT-ThinExtObl
 /HelveticaNeueLT-ThinItalic
 /HelveticaNeueLT-UltraLigCond
 /HelveticaNeueLT-UltraLigCondObl
 /HelveticaNeueLT-UltraLigExt
 /HelveticaNeueLT-UltraLigExtObl
 /HelveticaNeueLT-UltraLight
 /HelveticaNeueLT-UltraLightItal
 /Helvetica-Oblique
 /HendrixDemo
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HoboStd
 /HoltzschueRegular
 /HoneyScript-Light
 /HoneyScript-SemiBold
 /Hooge0455
 /Hooge0456
 /Hooge0465
 /Hooge0466
 /Hooge0553
 /Hooge0554
 /Hooge0555
 /Hooge0556
 /Hooge0557
 /Hooge0558
 /Hooge0563
 /Hooge0564
 /Hooge0565
 /Hooge0566
 /Hooge0655
 /Hooge0656
 /Hooge0665
 /Hooge0666
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /Inter
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /IskoolaPota
 /IskoolaPota-Bold
 /Iso0865
 /Iso0866
 /Italic0855
 /Italic0856
 /Italic0865
 /Italic0866
 /JasmineUPC
 /JasmineUPCBold
 /JasmineUPCBoldItalic
 /JasmineUPCItalic
 /JFRingmaster
 /Jokerman-Regular
 /JuiceITC-Regular
 /KaiTi
 /Kalinga
 /Kalinga-Bold
 /Kartika
 /Kartika-Bold
 /KelvinizedNormal
 /KhmerUI
 /KhmerUI-Bold
 /KlavikaBold-Bold
 /KlavikaBold-BoldItalic
 /KlavikaLight-Italic
 /KlavikaLight-Plain
 /KlavikaMedium-Italic
 /KlavikaMedium-TF
 /KlavikaRegular-TF
 /KodchiangUPC
 /KodchiangUPCBold
 /KodchiangUPCBoldItalic
 /KodchiangUPCItalic
 /Kokila
 /Kokila-Bold
 /Kokila-BoldItalic
 /Kokila-Italic
 /KomikaBubbles
 /KozGoPr6N-Bold
 /KozGoPr6N-ExtraLight
 /KozGoPr6N-Heavy
 /KozGoPr6N-Light
 /KozGoPr6N-Medium
 /KozGoPr6N-Regular
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozGoStd-Bold
 /KozGoStd-ExtraLight
 /KozGoStd-Heavy
 /KozGoStd-Light
 /KozGoStd-Medium
 /KozGoStd-Regular
 /KozMinPr6N-Bold
 /KozMinPr6N-ExtraLight
 /KozMinPr6N-Heavy
 /KozMinPr6N-Light
 /KozMinPr6N-Medium
 /KozMinPr6N-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KozMinStd-Bold
 /KozMinStd-ExtraLight
 /KozMinStd-Heavy
 /KozMinStd-Light
 /KozMinStd-Medium
 /KozMinStd-Regular
 /KristenITC-Regular
 /Kroeger0455
 /Kroeger0456
 /Kroeger0465
 /Kroeger0466
 /Kroeger0553
 /Kroeger0554
 /Kroeger0555
 /Kroeger0556
 /Kroeger0557
 /Kroeger0558
 /Kroeger0563
 /Kroeger0564
 /Kroeger0565
 /Kroeger0566
 /Kroeger0655
 /Kroeger0656
 /Kroeger0665
 /Kroeger0666
 /Kroeger0755
 /Kroeger0756
 /Kroeger0765
 /Kroeger0766
 /KunstlerScript
 /LadyCopra
 /LadyCopraAlternate
 /LadyCopraNarrow
 /LadyCopraWide
 /LaoUI
 /LaoUI-Bold
 /Latha
 /Latha-Bold
 /LatinWide
 /Law&Order
 /Leelawadee
 /Leelawadee-Bold
 /Lettau0655
 /Lettau0656
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMT-Bold
 /LiberationMono
 /LiberationMono-Bold
 /LiberationMono-BoldItalic
 /LiberationMono-Italic
 /LiberationSans
 /LiberationSans-Bold
 /LiberationSans-BoldItalic
 /LiberationSans-Italic
 /LiberationSerif
 /LiberationSerif-Bold
 /LiberationSerif-BoldItalic
 /LiberationSerif-Italic
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LithosPro-Black
 /LithosPro-Bold
 /LithosPro-ExtraLight
 /LithosPro-Light
 /LithosPro-Regular
 /LondonBetween
 /LondonMM
 /LondonTwo
 /LovedbytheKing
 /LubalinGraphITCbyBT-XtraLightOb
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaGrande
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Magneto-Bold
 /Mahawa
 /MaiandraGD-Regular
 /MalgunGothic
 /MalgunGothicBold
 /MalgunGothicRegular
 /Mangal
 /Mangal-Bold
 /Marigold
 /MarketDeco
 /Marlett
 /MaturaMTScriptCapitals
 /MaudlinSketch
 /MediaGothic
 /Meiryo
 /Meiryo-Bold
 /Meiryo-BoldItalic
 /Meiryo-Italic
 /MeiryoUI
 /MeiryoUI-Bold
 /MeiryoUI-BoldItalic
 /MeiryoUI-Italic
 /MesquiteStd
 /MicrosoftHimalaya
 /MicrosoftJhengHeiBold
 /MicrosoftJhengHeiRegular
 /MicrosoftNewTaiLue
 /MicrosoftNewTaiLue-Bold
 /MicrosoftPhagsPa
 /MicrosoftPhagsPa-Bold
 /MicrosoftSansSerif
 /MicrosoftTaiLe
 /MicrosoftTaiLe-Bold
 /MicrosoftUighur
 /MicrosoftYaHei
 /MicrosoftYaHei-Bold
 /Microsoft-Yi-Baiti
 /MingLiU
 /MingLiU-ExtB
 /Ming-Lt-HKSCS-ExtB
 /Ming-Lt-HKSCS-UNI-H
 /MinimaSSK
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /MinionStd-Black
 /Miriam
 /MiriamFixed
 /MisterEarlBT-Regular
 /Mistral
 /MoanHand
 /Modern-Regular
 /Molot
 /MongolianBaiti
 /Mono0755
 /Mono0756
 /Mono0765
 /Mono0766
 /Mono0855
 /Mono0856
 /Monoeger0555
 /Monoeger0556
 /Monooge0555
 /Monooge0556
 /MonotypeCorsiva
 /MoolBoran
 /MS-Gothic
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MS-UIGothic
 /MutluOrnamental
 /MVBoli
 /MyriadPro-Black
 /MyriadPro-BlackCond
 /MyriadPro-BlackCondIt
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightCond
 /MyriadPro-LightCondIt
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldCond
 /MyriadPro-SemiboldCondIt
 /MyriadPro-SemiboldIt
 /MyriadStd-Sketch
 /MyriadStd-Tilt
 /Narkisim
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-RomanCondensed
 /NewsGothicStd
 /NewsGothicStd-Bold
 /NewsGothicStd-BoldOblique
 /NewsGothicStd-Oblique
 /NewspaperPiBT-Regular
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NSimSun
 /NuevaStd-Bold
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-BoldItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /NuevaStd-Italic
 /NuevaStd-Light
 /NuevaStd-LightItalic
 /NuevaStd-Regular
 /NuptialBT-Regular
 /Nyala-Regular
 /Ocean_Iacy
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRAStd
 /OCRB10PitchBT-Regular
 /oilhand
 /OldDreadfulNo7BT-Regular
 /OldEnglishTextMT
 /Oldnewspaperfont
 /Onyx
 /OnyxBT-Regular
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OratorStd
 /OratorStd-Slanted
 /OrbitBbyBT-Regular
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OzHandicraftBT-Roman
 /OzHandicraftCyrillicBT-Roman
 /OzHandicraftGreekBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Papyrus-Regular
 /Parchment-Regular
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /pehuensito
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /petty1.0
 /Pica10PitchBT-Roman
 /PiranesiItalicBT-Regular
 /PlantagenetCherokee
 /Playbill
 /PlaybillBT-Regular
 /PMingLiU
 /PMingLiU-ExtB
 /Pointers
 /Pointy
 /PoorRichard-Regular
 /PoplarStd
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /PosterBodoniCyrillicBT-Roman
 /PosterBodoniGreekBT-Roman
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrestigeEliteStd
 /PrestigeEliteStd-Bd
 /PrestigeEliteStd-BdSlanted
 /PrestigeEliteStd-Slanted
 /PrimaSansBT-Bold
 /PrimaSansBT-BoldOblique
 /PrimaSansBT-Oblique
 /PrimaSansBT-Roman
 /PrimaSansMonoBT-Bold
 /PrimaSansMonoBT-BoldOblique
 /PrimaSansMonoBT-Oblique
 /PrimaSansMonoBT-Roman
 /PrimaSerifBT-Bold
 /PrimaSerifBT-Roman
 /PrintersOrnamentsOne
 /Pristina-Regular
 /PTBarnumBT-Regular
 /Raavi
 /RageItalic
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Ravie
 /Revival555BT-BoldA
 /Revival555BT-BoldItalicA
 /Revival555BT-ItalicA
 /Revival555BT-LightA
 /Revival555BT-LightItalicA
 /Revival555BT-RomanA
 /Revival555BT-SemiBoldA
 /Revival555BT-SemiBoldItalicA
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /ReznorBroken
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /RickGriffinDemo
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rod
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RosewoodStd-Fill
 /RosewoodStd-Regular
 /RoundhandBT-Black
 /RoundhandBT-Bold
 /RoundhandBT-Regular
 /RyoDispStd-Bold
 /RyoDispStd-ExtraBold
 /RyoDispStd-Heavy
 /RyoDispStd-Medium
 /RyoDispStd-SemiBold
 /RyoGothicPlusN-Bold
 /RyoGothicPlusN-ExtraLight
 /RyoGothicPlusN-Heavy
 /RyoGothicPlusN-Light
 /RyoGothicPlusN-Medium
 /RyoGothicPlusN-Regular
 /RyoGothicPlusN-UltraHeavy
 /RyoTextPlusN-ExtraLight
 /RyoTextPlusN-Light
 /RyoTextPlusN-Medium
 /RyoTextPlusN-Regular
 /RyoTextStd-ExtraLight
 /RyoTextStd-Light
 /RyoTextStd-Medium
 /RyoTextStd-Regular
 /SakkalMajalla
 /SakkalMajallaBold
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /Schoenecker1055
 /Schoenecker1056
 /Schoenecker1065
 /Schoenecker1066
 /Schrift
 /Script12PitchBT-Roman
 /Scriptina
 /Scriptina-Alternates
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /SegoePrint
 /SegoePrint-Bold
 /SegoeScript
 /SegoeScript-Bold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /SegoeUI-Light
 /SegoeUI-SemiBold
 /SegoeUISymbol
 /SemaphoreBT-Regular
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /ShonarBangla
 /ShonarBangla-Bold
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /Shruti-Bold
 /SimHei
 /SimplifiedArabic
 /SimplifiedArabic-Bold
 /SimplifiedArabicFixed
 /SimSun
 /SimSun-ExtB
 /SnapITC-Regular
 /SnowCapBT-Regular
 /SonicBT-ExtraBold
 /SonicCutThruBT-Heavy
 /SpaceBT-Bold
 /SprocketBT-Regular
 /SprocketDeluxeBT-Regular
 /Square721BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /Standard0751
 /Standard0752
 /Standard0753
 /Standard0754
 /Standard0755
 /Standard0756
 /Standard0757
 /Standard0758
 /Standard0763
 /Standard0764
 /Standard0765
 /Standard0766
 /Standard0955
 /Standard0956
 /Standard0965
 /Standard0966
 /Star-Things
 /Star-Things2
 /Star-Things3
 /Stencil
 /StencilBT-Regular
 /StencilStd
 /Stentiga
 /StoneAgeBT-Regular
 /StoneSansITC-MediumItalic
 /StoneSansITCTTBoldItalic
 /StoneSansOSITCTTBold
 /StoneSansOSITCTTMedium
 /StoneSansOSITCTTMediumIta
 /StoneSansSemITCTTSemi
 /StoneSansStd-Bold
 /StoneSansStd-BoldItalic
 /StoneSansStd-Medium
 /StoneSansStd-MediumItalic
 /StoneSansStd-Semibold
 /StoneSansStd-SemiboldItalic
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Submerged
 /SubwayTicker
 /Superfly
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackNo2
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss721CyrillicBT-Bold
 /Swiss721CyrillicBT-BoldItalic
 /Swiss721CyrillicBT-Italic
 /Swiss721CyrillicBT-Roman
 /Swiss721GreekBT-Black
 /Swiss721GreekBT-BlackInclined
 /Swiss721GreekBT-Bold
 /Swiss721GreekBT-BoldCond
 /Swiss721GreekBT-BoldCondInclind
 /Swiss721GreekBT-BoldInclined
 /Swiss721GreekBT-Condensed
 /Swiss721GreekBT-CondInclined
 /Swiss721GreekBT-Inclined
 /Swiss721GreekBT-Light
 /Swiss721HebrewBT-Bold
 /Swiss721HebrewBT-Roman
 /Swiss911BT-Compressed
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Swiss924BT-RegularB
 /Sylfaen
 /Symbol
 /SymbolMonospacedBT-Regular
 /SymbolMT
 /SymbolProportionalBT-Regular
 /Tahoma
 /Tahoma-Bold
 /Talkies
 /TangoBT-Regular
 /TaxTaxation
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TempusSansITC
 /ThunderbirdBT-Regular
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /TimesSansSerif
 /TraditionalArabic
 /TraditionalArabic-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Travelcons
 /TravelconsOutline
 /TravelingTypewriter
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga
 /Tunga-Bold
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Type0755
 /Type0756
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /Uni0553
 /Uni0554
 /Uni0563
 /Uni0564
 /UniversalMath1BT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /Univers-Condensed-Bold
 /Univers-Condensed-BoldItalic
 /Univers-Condensed-Medium
 /Univers-Condensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /UrbanBrush
 /Usherwood-Book
 /UsherwoodLT-Bold
 /UsherwoodLT-Book
 /Utsaah
 /Utsaah-Bold
 /Utsaah-BoldItalic
 /Utsaah-Italic
 /VAGRoundedBT-Regular
 /Vani
 /Vani-Bold
 /VanillaWhale
 /Venetian301BT-Bold
 /Venetian301BT-BoldItalic
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vijaya
 /Vijaya-Bold
 /VinerHandITC
 /VinetaBT-Regular
 /VisitorTT1BRK
 /VisitorTT2BRK
 /Vivaldii
 /VivaStd-Bold
 /VivaStd-Light
 /VivaStd-Regular
 /VladimirScript
 /Vrinda
 /Vrinda-Bold
 /VTKSEstilosa
 /WarnockPro-Bold
 /WarnockPro-BoldCapt
 /WarnockPro-BoldDisp
 /WarnockPro-BoldIt
 /WarnockPro-BoldItCapt
 /WarnockPro-BoldItDisp
 /WarnockPro-BoldItSubh
 /WarnockPro-BoldSubh
 /WarnockPro-Capt
 /WarnockPro-Disp
 /WarnockPro-It
 /WarnockPro-ItCapt
 /WarnockPro-ItDisp
 /WarnockPro-ItSubh
 /WarnockPro-Light
 /WarnockPro-LightCapt
 /WarnockPro-LightDisp
 /WarnockPro-LightIt
 /WarnockPro-LightItCapt
 /WarnockPro-LightItDisp
 /WarnockPro-LightItSubh
 /WarnockPro-LightSubh
 /WarnockPro-Regular
 /WarnockPro-Semibold
 /WarnockPro-SemiboldCapt
 /WarnockPro-SemiboldDisp
 /WarnockPro-SemiboldIt
 /WarnockPro-SemiboldItCapt
 /WarnockPro-SemiboldItDisp
 /WarnockPro-SemiboldItSubh
 /WarnockPro-SemiboldSubh
 /WarnockPro-Subh
 /Webdings
 /WeddingTextBT-Regular
 /WeissBT-Bold
 /WeissBT-ExtraBold
 /WeissBT-Italic
 /WeissBT-Roman
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WoodtypeOrnamentsStd
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZapfHumnst601GrkBT-Demi
 /ZapfHumnst601GrkBT-DemiInclind
 /ZapfHumnst601GrkBT-Ultra
 /ZapfHumnst601GrkBT-UltraInclnd
 /ZodiacBT-Regular
 /Zrnic
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZurichCyrillicBT-Bold
 /ZurichCyrillicBT-BoldItalic
 /ZurichCyrillicBT-Italic
 /ZurichCyrillicBT-Roman
 /ZurichGreekBT-Bold
 /ZurichGreekBT-BoldInclined
 /ZurichGreekBT-Inclined
 /ZurichGreekBT-Roman
 /ZurichWin95BT-Black
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /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 false
 /CheckCompliance [
 /PDFX1a:2003
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020062A0645062706450627064B0020064506390020064506420627064A064A06330020005000440046002F0058002D00310061003A0032003000300031002006300648002006270644064506480627063506410627062A0020062706440642064A06270633064A0629002000490053004F00200644062A06280627062F064400200645062D062A0648064A0627062A00200627064406310633064806450627062A060C00200644064406250637064406270639002006390644064900200627064406450632064A062F002006450646002006270644064506390644064806450627062A0020062D0648064400200625064606340627062100200648062B06270626064200200050004400460020062706440645062A064806270641064206290020064506390020005000440046002F0058002D00310061060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200034002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043a043e04380442043e002004420440044f0431043204300020043404300020044104350020043f0440043e043204350440044f04320430044200200438043b0438002004420440044f04310432043000200434043000200441044a043e0442043204350442044104420432043004420020043d04300020005000440046002f0058002d00310061003a00320030003000310020002d002000490053004f0020044104420430043d04340430044004420020043704300020043e0431043c0435043d0020043d04300020043304400430044404380447043d04380020043c043004420435044004380430043b0438002e00200020041704300020043f043e043204350447043500200438043d0444043e0440043c043004460438044f0020043e0442043d043e0441043d043e00200441044a04370434043004320430043d04350442043e0020043d0430002000500044004600200434043e043a0443043c0435043d04420438002c00200441044a043e04420432043504420441044204320430044904380020043d04300020005000440046002f0058002d00310061002c002004320436002e00200420044a043a043e0432043e0434044104420432043e0442043e0020043704300020044004300431043e04420430002004410020004100630072006f006200610074002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002c00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f0062006500200050004400460020658768637b2654080020005000440046002f0058002d00310061003a0032003000300031002089c4830330028fd9662f4e004e2a4e1395e84e3a56fe5f6251855bb94ea46362800c52365b9a7684002000490053004f0020680751c6300251734e8e521b5efa7b2654080020005000440046002f0058002d00310061002089c483037684002000500044004600206587686376848be67ec64fe1606fff0c8bf753c29605300a004100630072006f00620061007400207528623763075357300b300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef67b2654080020005000440046002f0058002d00310061003a00320030003000310020898f7bc430025f8c8005662f70ba57165f6251675bb94ea463db800c5c08958052365b9a76846a196e96300295dc65bc5efa7acb7b2654080020005000440046002f0058002d003100610020898f7bc476840020005000440046002065874ef676848a737d308cc78a0aff0c8acb53c395b1201c004100630072006f00620061007400204f7f7528800563075357201d300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006200750064006f00750020006b006f006e00740072006f006c006f0076006100740020006e00650062006f0020006d0075007300ed0020007600790068006f0076006f0076006100740020007300740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e00640061007200640075002000490053004f002000700072006f0020007001590065006400e1007600e1006e00ed0020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020002000440061006c016100ed00200069006e0066006f0072006d0061006300650020006f0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f00200050004400460020007600790068006f00760075006a00ed006300ed006300680020005000440046002f0058002d003100610020006e0061006a00640065007400650020007600200050015900ed00720075010d0063006500200075017e00690076006100740065006c00650020004100630072006f0062006100740075002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006600f800720073007400200073006b0061006c00200073006500730020006900670065006e006e0065006d00200065006c006c0065007200200073006b0061006c0020006f0076006500720068006f006c006400650020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e00670020006100660020006700720061006600690073006b00200069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002000660069006e006400650072002000640075002000690020006200720075006700650072006800e5006e00640062006f00670065006e002000740069006c0020004100630072006f006200610074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061003a0032003000300031002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d003100610020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200034002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f00620065002000710075006500200073006500200064006500620065006e00200063006f006d00700072006f0062006100720020006f002000710075006500200064006500620065006e002000630075006d0070006c006900720020006c00610020006e006f0072006d0061002000490053004f0020005000440046002f0058002d00310061003a00320030003000310020007000610072006100200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200073006f0062007200650020006c0061002000630072006500610063006900f3006e00200064006500200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020006c00610020006e006f0072006d00610020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d006900640061002000740075006c006500620020006b006f006e00740072006f006c006c0069006400610020007600f500690020006d006900730020007000650061007600610064002000760061007300740061006d00610020007300740061006e00640061007200640069006c00650020005000440046002f0058002d00310061003a00320030003000310020002800490053004f0020007300740061006e00640061007200640020006700720061006100660069006c00690073006500200073006900730075002000760061006800650074007500730065006b00730029002e00200020004c0069007300610074006500610076006500740020007300740061006e00640061007200640069006c00650020005000440046002f0058002d0031006100200076006100730074006100760061007400650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d0069007300650020006b006f0068007400610020006c006500690061007400650020004100630072006f00620061007400690020006b006100730075007400750073006a007500680065006e0064006900730074002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200034002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000710075006900200064006f006900760065006e0074002000ea0074007200650020007600e9007200690066006900e900730020006f0075002000ea00740072006500200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061003a0032003000300031002c00200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200070006c007500730020006400650020006400e9007400610069006c007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061002c00200076006f006900720020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200034002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003c003c103cc03ba03b503b903c403b103b9002003bd03b1002003b503bb03b503b303c703b803bf03cd03bd002003ae002003c003bf03c5002003c003c103ad03c003b503b9002003bd03b1002003c303c503bc03bc03bf03c103c603ce03bd03bf03bd03c403b103b9002003bc03b5002003c403bf002003c003c103cc03c403c503c003bf0020005000440046002f0058002d00310061003a0032003000300031002c002003ad03bd03b1002003c003c103cc03c403c503c003bf002000490053004f002003b303b903b1002003b103bd03c403b103bb03bb03b103b303ae002003c003b503c103b903b503c703bf03bc03ad03bd03bf03c5002003b303c103b103c603b903ba03ce03bd002e00200020039303b903b1002003c003b503c103b903c303c303cc03c403b503c103b503c2002003c003bb03b703c103bf03c603bf03c103af03b503c2002003c303c703b503c403b903ba03ac002003bc03b5002003c403b7002003b403b703bc03b903bf03c503c103b303af03b1002003b503b303b303c103ac03c603c903bd0020005000440046002003c303c503bc03b203b103c403ce03bd002003bc03b5002003c403bf0020005000440046002f0058002d00310061002c002003b103bd03b103c403c103ad03be03c403b5002003c303c403bf03bd0020039f03b403b703b303cc002003a703c103ae03c303c403b7002003c403bf03c50020004100630072006f006200610074002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200034002c0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D905D505E205D305D905DD002005DC05D105D305D905E705D4002005D005D5002005E905D705D905D905D105D905DD002005DC05D405EA05D005D905DD002005DC002D005000440046002F0058002D00310061003A0032003000300031002C002005EA05E705DF002000490053004F002005E205D105D505E8002005D405E205D105E805EA002005EA05D505DB05DF002005D205E805E405D9002E002005DC05E705D105DC05EA002005DE05D905D305E2002005E005D505E105E3002005D005D505D305D505EA002005D905E605D905E805EA002005DE05E105DE05DB05D90020005000440046002005D405EA05D505D005DE05D905DD002005DC002D005000440046002F0058002D00310061002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200034002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020006b006f006a00690020007300650020006d006f00720061006a0075002000700072006f0076006a0065007200690074006900200069006c00690020007000720069006c00610067006f00640069007400690020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e006400610072006400750020007a0061002000720061007a006d006a0065006e0075002000670072006100660069010d006b0069006800200073006100640072017e0061006a0061002c0020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005a00610020007600690161006500200069006e0066006f0072006d006100630069006a00610020006f0020007300740076006100720061006e006a0075002000500044004600200064006f006b0075006d0065006e006100740061002000730075006b006c00610064006e006900680020007300200066006f0072006d00610074006f006d0020005000440046002f0058002d0031006100200070006f0067006c006500640061006a007400650020004100630072006f0062006100740020006b006f007200690073006e0069010d006b0069002000700072006900720075010d006e0069006b002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c00200068006f007a007a00610020006c00e900740072006500200061007a006f006b0061007400200061007a002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002c00200061006d0065006c00790065006b0065007400200065006c006c0065006e01510072007a00e900730072006500200073007a00e1006e002c0020007600610067007900200061006d0065006c00790065006b006e0065006b0020006d006500670020006b0065006c006c002000660065006c0065006c006e0069006500200061002000670072006100660069006b00750073002000740061007200740061006c006f006d0020006300730065007200650066006f007200670061006c006f006d007200610020006b006900660065006a006c00650073007a0074006500740074002000490053004f00200073007a00610062007600e1006e00790020005000440046002f0058002d00310061003a003200300030003100200066006f0072006d00e100740075006d006e0061006b002e0020002000410020005000440046002f0058002d0031006100200066006f0072006d00e100740075006d006e0061006b0020006d0065006700660065006c0065006c0151002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0020006c00e90074007200650068006f007a00e1007300e10072006100200076006f006e00610074006b006f007a00f300200074006f007600e10062006200690020007400750064006e006900760061006c00f3006b00200061007a0020004100630072006f006200610074002000660065006c006800610073007a006e00e1006c00f300690020006b00e9007a0069006b00f6006e0079007600e900620065006e0020006f006c00760061007300680061007400f3006b002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200034002e003000200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF che devono essere conformi o verificati in base a PDF/X-1a:2001, uno standard ISO per lo scambio di contenuto grafico. Per ulteriori informazioni sulla creazione di documenti PDF compatibili con PDF/X-1a, consultare la Guida dell'utente di Acrobat. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 4.0 e versioni successive.)
 /JPN <FEFF30b030e930d530a330c330af30b330f330c630f330c4306e590963db306b5bfe3059308b002000490053004f00206a196e96898f683c306e0020005000440046002f0058002d00310061003a00320030003000310020306b6e9662e03057305f002000410064006f0062006500200050004400460020658766f830924f5c62103059308b305f3081306b4f7f75283057307e30593002005000440046002f0058002d0031006100206e9662e0306e00200050004400460020658766f84f5c6210306b306430443066306f3001004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200034002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020c791c131d558b294002000410064006f0062006500200050004400460020bb38c11cb2940020d655c778c7740020d544c694d558ba700020adf8b798d53d0020cee8d150d2b8b97c0020ad50d658d558b2940020bc29bc95c5d00020b300d55c002000490053004f0020d45cc900c7780020005000440046002f0058002d00310061003a0032003000300031c7580020addcaca9c5d00020b9dec544c57c0020d569b2c8b2e4002e0020005000440046002f0058002d003100610020d638d65800200050004400460020bb38c11c0020c791c131c5d00020b300d55c0020c790c138d55c0020c815bcf4b2940020004100630072006f0062006100740020c0acc6a90020c124ba85c11cb97c0020cc38c870d558c2edc2dcc624002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200034002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b0069007200740069002000740069006b00720069006e00740069002000610072002000700072006900760061006c006f002000610074006900740069006b007400690020005000440046002f0058002d00310061003a0032003000300031002000670072006100660069006e0069006f00200074007500720069006e0069006f0020006b0065006900740069006d006f00730069002000490053004f0020007300740061006e00640061007200740105002e00200020004400610075006700690061007500200069006e0066006f0072006d006100630069006a006f0073002000610070006900650020005000440046002f0058002d003100610020007300740061006e00640061007200740105002000610074006900740069006e006b0061006e010d00690173002000500044004600200064006f006b0075006d0065006e007401730020006b016b00720069006d01050020006900650161006b006f006b0069007400650020004100630072006f00620061007400200076006100720074006f0074006f006a006f0020007600610064006f00760065002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200034002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b0075007200690020006900720020006a01010070010100720062006100750064006100200076006100690020006b0075007200690065006d0020006900720020006a01010061007400620069006c007300740020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e00640061007200740061006d002000610070006d006100690146006100690020006100720020006700720061006600690073006b006f0020007300610074007500720075002e00200050006c006101610101006b007500200069006e0066006f0072006d010100630069006a007500200070006100720020005000440046002f0058002d00310061002000730061006400650072012b00670075002000500044004600200064006f006b0075006d0065006e0074007500200069007a00760065006900640069002c0020006c016b0064007a0075002c00200073006b006100740069006500740020004100630072006f0062006100740020006c006900650074006f00740101006a006100200072006f006b00610073006700720101006d006100740101002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200034002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die moeten worden gecontroleerd of moeten voldoen aan PDF/X-1a:2001, een ISO-standaard voor het uitwisselen van grafische gegevens. Raadpleeg de gebruikershandleiding van Acrobat voor meer informatie over het maken van PDF-documenten die compatibel zijn met PDF/X-1a. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 4.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200073006b0061006c0020006b006f006e00740072006f006c006c0065007200650073002c00200065006c006c0065007200200073006f006d0020006d00e50020007600e6007200650020006b006f006d00700061007400690062006c00650020006d006500640020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e006400610072006400200066006f007200200075007400760065006b0073006c0069006e00670020006100760020006700720061006600690073006b00200069006e006e0068006f006c0064002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020007300650020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002c0020006b007400f300720065002000620119006401050020007300700072006100770064007a006f006e00650020006c007500620020007301050020007a0067006f0064006e00650020007a0020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064002000490053004f00200064006c0061002000770079006d00690061006e00790020007a00610077006100720074006f015b006300690020006700720061006600690063007a006e0065006a002e0020002000570069011900630065006a00200069006e0066006f0072006d00610063006a00690020006e0061002000740065006d00610074002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a0067006f0064006e0079006300680020007a0020005000440046002f0058002d003100610020007a006e0061006a00640075006a006500200073006901190020007700200070006f0064007201190063007a006e0069006b007500200075017c00790074006b006f0077006e0069006b0061002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200063006100700061007a0065007300200064006500200073006500720065006d0020007600650072006900660069006300610064006f00730020006f0075002000710075006500200064006500760065006d00200065007300740061007200200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d00310061003a0032003000300031002c00200075006d0020007000610064007200e3006f002000640061002000490053004f002000700061007200610020006f00200069006e007400650072006300e2006d00620069006f00200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400ed007600650069007300200063006f006d0020006f0020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000750073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200034002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f00620065002000500044004600200063006100720065002000750072006d00650061007a010300200073010300200066006900650020007600650072006900660069006300610074006500200073006100750020007400720065006200750069006500200073010300200063006f00720065007300700075006e006401030020007300740061006e00640061007200640075006c007500690020005000440046002f0058002d00310061003a0032003000300031002c00200075006e0020007300740061006e0064006100720064002000490053004f002000700065006e00740072007500200073006300680069006d00620075006c00200064006500200063006f006e01630069006e0075007400200067007200610066006900630020002000500065006e00740072007500200069006e0066006f0072006d00610163006900690020007300750070006c0069006d0065006e007400610072006500200064006500730070007200650020006300720065006100720065006100200064006f00630075006d0065006e00740065006c006f0072002000500044004600200063006f006e0066006f0072006d00650020006300750020007300740061006e00640061007200640075006c0020005000440046002f0058002d00310061002c00200063006f006e00730075006c0074006101630069002000470068006900640075006c0020007500740069006c0069007a00610074006f00720075006c00750069002000700065006e0074007200750020004100630072006f006200610074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f0062006100740020015f0069002000410064006f00620065002000520065006100640065007200200034002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043a043e0442043e0440044b04350020043f043e0434043b04350436043004420020043f0440043e043204350440043a043500200438043b043800200434043e043b0436043d044b00200441043e043e0442043204350442044104420432043e043204300442044c0020005000440046002f0058002d00310061003a0032003000300031002c0020044104420430043d04340430044004420443002000490053004f00200434043b044f0020043e0431043c0435043d0430002004330440043004440438044704350441043a0438043c00200441043e04340435044004360430043d04380435043c002e002000200411043e043b043504350020043f043e04340440043e0431043d0430044f00200438043d0444043e0440043c043004460438044f0020043f043e00200441043e043704340430043d0438044e0020005000440046002d0434043e043a0443043c0435043d0442043e0432002c00200441043e0432043c0435044104420438043c044b0445002004410020005000440046002f0058002d00310061002c0020043f0440043504340441044204300432043b0435043d043000200432002004200443043a043e0432043e043404410442043204350020043f043e043b044c0437043e0432043004420435043b044f0020004100630072006f006200610074002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e9002000730061002000620075006400fa0020006b006f006e00740072006f006c006f00760061016500200061006c00650062006f0020006d00750073006900610020007600790068006f0076006f0076006101650020016100740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020016100740061006e00640061007200640075002000490053004f0020006e00610020007000720065006400e100760061006e006900650020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020010e0061006c01610069006500200069006e0066006f0072006d00e10063006900650020006f0020007600790074007600e100720061006e00ed00200064006f006b0075006d0065006e0074006f007600200050004400460020007600790068006f00760075006a00fa00630069006300680020005000440046002f0058002d003100610020006e00e1006a00640065007400650020007600200050007200ed00720075010d006b006500200075017e00ed0076006100740065013e0061002000610070006c0069006b00e10063006900650020004100630072006f006200610074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b00690020006a006900680020006a0065002000740072006500620061002000700072006500760065007200690074006900200061006c00690020006d006f00720061006a006f002000620069007400690020007600200073006b006c006100640075002000730020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064006f006d002000490053004f0020007a006100200069007a006d0065006e006a00610076006f002000670072006100660069010d006e0065002000760073006500620069006e0065002e00200020005a006100200064006f006400610074006e006500200069006e0066006f0072006d006100630069006a00650020006f0020007500730074007600610072006a0061006e006a007500200064006f006b0075006d0065006e0074006f00760020005000440046002c00200073006b006c00610064006e00690068002000730020005000440046002f0058002d00310061002c0020007300690020006f0067006c0065006a00740065002000750070006f007200610062006e00690161006b006900200070007200690072006f010d006e0069006b0020004100630072006f006200610074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200034002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b00610020007400610072006b0069007300740065007400610061006e00200074006100690020006a006f006900640065006e0020007400e400790074007900790020006e006f00750064006100740074006100610020005000440046002f0058002d00310061003a0032003000300031003a007400e400200065006c0069002000490053004f002d007300740061006e006400610072006400690061002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e00200073006900690072007400e4006d00690073007400e4002000760061007200740065006e002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d00310061002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0064006f006b0075006d0065006e0074007400690065006e0020006c0075006f006d0069007300650073007400610020006f006e0020004100630072006f0062006100740069006e0020006b00e400790074007400f6006f0070007000610061007300730061002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200034002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200073006b00610020006b006f006e00740072006f006c006c006500720061007300200065006c006c0065007200200073006f006d0020006d00e50073007400650020006d006f0074007300760061007200610020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e00200020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d00200068007500720020006d0061006e00200073006b00610070006100720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00610020005000440046002d0064006f006b0075006d0065006e0074002000660069006e006e00730020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e002000740069006c006c0020004100630072006f006200610074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200034002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004b006f006e00740072006f006c0020006500640069006c006500630065006b00200076006500790061002000670072006100660069006b0020006900e7006500720069006b002000740061006b0061007301310020006900e70069006e0020006200690072002000490053004f0020007300740061006e006400610072006401310020006f006c0061006e0020005000440046002f0058002d00310061003a003200300030003120190065002000750079006d00610073013100200067006500720065006b0065006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020005000440046002f0058002d003100610020007500790075006d006c00750020005000440046002000620065006c00670065006c006500720069006e0069006e0020006f006c0075015f0074007500720075006c006d00610073013100200069006c006500200069006c00670069006c006900200064006100680061002000660061007a006c0061002000620069006c006700690020006900e70069006e0020006c00fc007400660065006e0020004100630072006f0062006100740020004b0075006c006c0061006e0131006d0020004b0131006c006100760075007a0075006e0061002000620061006b0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200034002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456002004310443043404430442044c0020043f043504400435043204560440044f044204380441044f002004300431043e0020043f043e04320438043d043d04560020043204560434043f043e0432045604340430044204380020044104420430043d043404300440044204430020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f00200434043b044f0020043e0431043c0456043d04430020043304400430044404560447043d0438043c0438002004340430043d0438043c0438002e002000200414043e043404300442043a043e043204560020043204560434043e043c043e0441044204560020043f0440043e0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d0442045604320020005000440046002c0020044f043a04560020043204560434043f043e0432045604340430044e0442044c0020044104420430043d043404300440044204430020005000440046002f0425002d0031002c0020043404380432002e002004430020043f043e044104560431043d0438043a04430020043a043e0440043804410442044304320430044704300020004100630072006f006200610074002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200034002c0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange. For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide. Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /HighResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2383.937 3370.394]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /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 true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /AdLibBT-Regular
 /AdobeArabic-Bold
 /AdobeArabic-BoldItalic
 /AdobeArabic-Italic
 /AdobeArabic-Regular
 /AdobeFangsongStd-Regular
 /AdobeHebrew-Bold
 /AdobeHebrew-BoldItalic
 /AdobeHebrew-Italic
 /AdobeHebrew-Regular
 /AdobeHeitiStd-Regular
 /AdobeKaitiStd-Regular
 /AdobeMingStd-Light
 /AdobeMyungjoStd-Medium
 /AdobePiStd
 /AdobeSongStd-Light
 /AdobeThai-Bold
 /AdobeThai-BoldItalic
 /AdobeThai-Italic
 /AdobeThai-Regular
 /AerospaceBT-Regular
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /AGaramondPro-Semibold
 /AGaramondPro-SemiboldItalic
 /AgencyFB-Bold
 /AgencyFB-Reg
 /Aharoni-Bold
 /Aierbazzi
 /AJensonPro-Bold
 /AJensonPro-BoldIt
 /AJensonPro-It
 /AJensonPro-Lt
 /AJensonPro-LtIt
 /AJensonPro-Regular
 /AJensonPro-Semibold
 /AJensonPro-SemiboldIt
 /Albertus-Bold
 /Albertus-ExtraBold
 /Albertus-Medium
 /AlbertusMedium-Italic
 /Aldine401BT-BoldItalicA
 /Algerian
 /AmbrosiaDemo
 /Andalus
 /Angel
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /Antigoni
 /AntiqueOlive
 /AntiqueOlive-Bold
 /AntiqueOliveCompact-Regular
 /AntiqueOlive-Italic
 /Aparajita
 /Aparajita-Bold
 /Aparajita-BoldItalic
 /Aparajita-Italic
 /ArabicTypesetting
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialRoundedMTBold
 /ArialUnicodeMS
 /AriostoRegular
 /ArnoldBoeD
 /ArnoPro-Bold
 /ArnoPro-BoldCaption
 /ArnoPro-BoldDisplay
 /ArnoPro-BoldItalic
 /ArnoPro-BoldItalicCaption
 /ArnoPro-BoldItalicDisplay
 /ArnoPro-BoldItalicSmText
 /ArnoPro-BoldItalicSubhead
 /ArnoPro-BoldSmText
 /ArnoPro-BoldSubhead
 /ArnoPro-Caption
 /ArnoPro-Display
 /ArnoPro-Italic
 /ArnoPro-ItalicCaption
 /ArnoPro-ItalicDisplay
 /ArnoPro-ItalicSmText
 /ArnoPro-ItalicSubhead
 /ArnoPro-LightDisplay
 /ArnoPro-LightItalicDisplay
 /ArnoPro-Regular
 /ArnoPro-Smbd
 /ArnoPro-SmbdCaption
 /ArnoPro-SmbdDisplay
 /ArnoPro-SmbdItalic
 /ArnoPro-SmbdItalicCaption
 /ArnoPro-SmbdItalicDisplay
 /ArnoPro-SmbdItalicSmText
 /ArnoPro-SmbdItalicSubhead
 /ArnoPro-SmbdSmText
 /ArnoPro-SmbdSubhead
 /ArnoPro-SmText
 /ArnoPro-Subhead
 /Asenine
 /AsenineSuperThin
 /AsenineThin
 /AsenineWide
 /Aubrey
 /AvantGarde-Book
 /AvantGarde-BookOblique
 /AvantGarde-Demi
 /AvantGarde-DemiOblique
 /BambiBold
 /BaskOldFace
 /BastardusSans
 /Batang
 /BatangChe
 /Battlestar
 /Bauhaus93
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BellMT
 /BellMTBold
 /BellMTItalic
 /BerlinSansFB-Bold
 /BerlinSansFBDemi-Bold
 /BerlinSansFB-Reg
 /BernardMT-Condensed
 /BernhardModernStd-Bold
 /BernhardModernStd-BoldIt
 /BernhardModernStd-Italic
 /BernhardModernStd-Roman
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BigTop
 /BirchStd
 /BirdsofaFeather
 /BizarroPlain
 /BlackadderITC-Regular
 /BlackoakStd
 /BlockUp
 /BlueHighway
 /BlueHighwayCondensed
 /BlueHighwayDType
 /BodoniBT-Bold
 /BodoniBT-BoldCondensed
 /BodoniBT-BoldItalic
 /BodoniBT-Book
 /BodoniBT-BookItalic
 /BodoniBT-Italic
 /BodoniBT-Roman
 /BodoniHand
 /BodoniMT
 /BodoniMTBlack
 /BodoniMTBlack-Italic
 /BodoniMT-Bold
 /BodoniMT-BoldItalic
 /BodoniMTCondensed
 /BodoniMTCondensed-Bold
 /BodoniMTCondensed-BoldItalic
 /BodoniMTCondensed-Italic
 /BodoniMT-Italic
 /BodoniMTPosterCompressed
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /Bookman-Demi
 /Bookman-DemiItalic
 /Bookman-Light
 /Bookman-LightItalic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BradleyHandITC
 /Brassfield
 /Brianne'shand
 /BritannicBold
 /Broadway
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScriptMT
 /BrushScriptStd
 /BulletBallsAOE
 /Bunker
 /Burgoyne_Initials
 /CaflischScriptPro-Regular
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /CalifornianFB-Bold
 /CalifornianFB-Italic
 /CalifornianFB-Reg
 /CalisMTBol
 /CalistoMT
 /CalistoMT-BoldItalic
 /CalistoMT-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Captureit
 /CarolusItalic
 /CarolusRomanFont
 /CarrArrowsfilled
 /Castellar
 /CastIron
 /Cellpic
 /Centaur
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturyOldStyleStd-Bold
 /CenturyOldStyleStd-Italic
 /CenturyOldStyleStd-Regular
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /Ceriph0553
 /Ceriph0554
 /Ceriph0555
 /Ceriph0556
 /Ceriph0563
 /Ceriph0564
 /Ceriph0755
 /Ceriph0756
 /Ceriph0763
 /Ceriph0764
 /Ceriph0765
 /Ceriph0766
 /CGOmega
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGTimes
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /ChannelTuning
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Light
 /ChaparralPro-LightIt
 /ChaparralPro-Regular
 /ChaparralPro-Semibold
 /ChaparralPro-SemiboldIt
 /CharlemagneStd-Bold
 /CharlemagneStd-Regular
 /Chiller-Regular
 /Circus
 /Clarendon-Bold
 /Clarendon-Book
 /Clarendon-Condensed-Bold
 /ClarendonExtended-Bold
 /Classic1065
 /Classic1066
 /ColonnaMT
 /ComicSansMS
 /ComicSansMS-Bold
 /CompactaBT-Light
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /Coolvetica
 /CooperBlack
 /CooperBlackStd
 /CooperBlackStd-Italic
 /CopperplateGothic-Bold
 /CopperplateGothic-Light
 /Copy0855
 /Copy0856
 /Copy0865
 /Copy0866
 /Copy0955
 /Copy0956
 /Copy0965
 /Copy0966
 /Copy1055
 /Copy1056
 /Copy1065
 /Copy1066
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /Coronet
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /Courier-Oblique
 /CourierStd
 /CourierStd-Bold
 /CourierStd-BoldOblique
 /CourierStd-Oblique
 /CurlzMT
 /DaunPenh
 /David
 /David-Bold
 /DFKaiShu-SB-Estd-BF
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /DokChampa
 /Dotum
 /DotumChe
 /Ebrima
 /Ebrima-Bold
 /EccentricStd
 /EdwardianScriptITC
 /Elephant-Italic
 /Elephant-Regular
 /EngraversMT
 /EraserDust
 /EraserRegular
 /ErasITC-Bold
 /ErasITC-Demi
 /ErasITC-Light
 /ErasITC-Medium
 /EstrangeloEdessa
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EuphemiaCAS
 /EuroSig
 /Eurostar
 /EurostarBlack
 /EurostarBlackExtended
 /EurostarRegularExtended
 /FangSong
 /FelixTitlingMT
 /FnT_BasicShapes1
 /FootlightMTLight
 /ForteMT
 /Fortyfive
 /Frame5Font
 /FranklinGothic-Book
 /FranklinGothic-BookItalic
 /FranklinGothic-Demi
 /FranklinGothic-DemiCond
 /FranklinGothic-DemiItalic
 /FranklinGothic-Heavy
 /FranklinGothic-HeavyItalic
 /FranklinGothic-Medium
 /FranklinGothic-MediumCond
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript-Regular
 /FrenchScriptMT
 /FrutigerLinotype-Bold
 /FrutigerLinotype-BoldItalic
 /FrutigerLinotype-Italic
 /FrutigerLinotype-Roman
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /Gabrielle
 /Gabriola
 /Garamond
 /Garamond-Antiqua
 /Garamond-Bold
 /Garamond-Halbfett
 /Garamond-Italic
 /Garamond-Kursiv
 /Garamond-KursivHalbfett
 /GaramondPremrPro
 /GaramondPremrPro-It
 /GaramondPremrPro-Smbd
 /GaramondPremrPro-SmbdIt
 /Gautami
 /Gautami-Bold
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GiddyupStd
 /Gigi-Regular
 /GillSansMT
 /GillSansMT-Bold
 /GillSansMT-BoldItalic
 /GillSansMT-Condensed
 /GillSansMT-ExtraCondensedBold
 /GillSansMT-Italic
 /GillSans-UltraBold
 /GillSans-UltraBoldCondensed
 /Gisha
 /Gisha-Bold
 /GloucesterMT-ExtraCondensed
 /GoudyOldStyleT-Bold
 /GoudyOldStyleT-Italic
 /GoudyOldStyleT-Regular
 /GoudyStout
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /Haettenschweiler
 /HarlowSolid
 /Harrington
 /Header0865
 /Header0866
 /Header0867
 /Header0868
 /Header1767
 /Header1768
 /Heart-Things
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Narrow
 /Helvetica-Narrow-Bold
 /Helvetica-Narrow-BoldOblique
 /Helvetica-Narrow-Oblique
 /HelveticaNeueCE-Bold
 /HelveticaNeueCE-BoldItalic
 /HelveticaNeueCE-Italic
 /HelveticaNeueCE-Roman
 /HelveticaNeueCE-Thin
 /HelveticaNeueCE-ThinItalic
 /HelveticaNeueLT-Black
 /HelveticaNeueLT-BlackCond
 /HelveticaNeueLT-BlackCondObl
 /HelveticaNeueLT-BlackExt
 /HelveticaNeueLT-BlackExtObl
 /HelveticaNeueLT-BlackItalic
 /HelveticaNeueLT-Bold
 /HelveticaNeueLT-BoldCond
 /HelveticaNeueLT-BoldCondObl
 /HelveticaNeueLT-BoldExt
 /HelveticaNeueLT-BoldExtObl
 /HelveticaNeueLT-BoldItalic
 /HelveticaNeueLT-BoldOutline
 /HelveticaNeueLT-Condensed
 /HelveticaNeueLT-CondensedObl
 /HelveticaNeueLT-ExtBlackCond
 /HelveticaNeueLT-ExtBlackCondObl
 /HelveticaNeueLT-Extended
 /HelveticaNeueLT-ExtendedObl
 /HelveticaNeueLT-Heavy
 /HelveticaNeueLT-HeavyCond
 /HelveticaNeueLT-HeavyCondObl
 /HelveticaNeueLT-HeavyExt
 /HelveticaNeueLT-HeavyExtObl
 /HelveticaNeueLT-HeavyItalic
 /HelveticaNeueLT-Italic
 /HelveticaNeueLT-Light
 /HelveticaNeueLT-LightCond
 /HelveticaNeueLT-LightCondObl
 /HelveticaNeueLT-LightExt
 /HelveticaNeueLT-LightExtObl
 /HelveticaNeueLT-LightItalic
 /HelveticaNeueLT-Medium
 /HelveticaNeueLT-MediumCond
 /HelveticaNeueLT-MediumCondObl
 /HelveticaNeueLT-MediumExt
 /HelveticaNeueLT-MediumExtObl
 /HelveticaNeueLT-MediumItalic
 /HelveticaNeueLT-Roman
 /HelveticaNeueLT-Thin
 /HelveticaNeueLT-ThinCond
 /HelveticaNeueLT-ThinCondObl
 /HelveticaNeueLT-ThinExt
 /HelveticaNeueLT-ThinExtObl
 /HelveticaNeueLT-ThinItalic
 /HelveticaNeueLT-UltraLigCond
 /HelveticaNeueLT-UltraLigCondObl
 /HelveticaNeueLT-UltraLigExt
 /HelveticaNeueLT-UltraLigExtObl
 /HelveticaNeueLT-UltraLight
 /HelveticaNeueLT-UltraLightItal
 /Helvetica-Oblique
 /HendrixDemo
 /HighTowerText-Italic
 /HighTowerText-Reg
 /HoboStd
 /HoltzschueRegular
 /HoneyScript-Light
 /HoneyScript-SemiBold
 /Hooge0455
 /Hooge0456
 /Hooge0465
 /Hooge0466
 /Hooge0553
 /Hooge0554
 /Hooge0555
 /Hooge0556
 /Hooge0557
 /Hooge0558
 /Hooge0563
 /Hooge0564
 /Hooge0565
 /Hooge0566
 /Hooge0655
 /Hooge0656
 /Hooge0665
 /Hooge0666
 /Impact
 /ImprintMT-Shadow
 /InformalRoman-Regular
 /Inter
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /IskoolaPota
 /IskoolaPota-Bold
 /Iso0865
 /Iso0866
 /Italic0855
 /Italic0856
 /Italic0865
 /Italic0866
 /JasmineUPC
 /JasmineUPCBold
 /JasmineUPCBoldItalic
 /JasmineUPCItalic
 /JFRingmaster
 /Jokerman-Regular
 /JuiceITC-Regular
 /KaiTi
 /Kalinga
 /Kalinga-Bold
 /Kartika
 /Kartika-Bold
 /KelvinizedNormal
 /KhmerUI
 /KhmerUI-Bold
 /KlavikaBold-Bold
 /KlavikaBold-BoldItalic
 /KlavikaLight-Italic
 /KlavikaLight-Plain
 /KlavikaMedium-Italic
 /KlavikaMedium-TF
 /KlavikaRegular-TF
 /KodchiangUPC
 /KodchiangUPCBold
 /KodchiangUPCBoldItalic
 /KodchiangUPCItalic
 /Kokila
 /Kokila-Bold
 /Kokila-BoldItalic
 /Kokila-Italic
 /KomikaBubbles
 /KozGoPr6N-Bold
 /KozGoPr6N-ExtraLight
 /KozGoPr6N-Heavy
 /KozGoPr6N-Light
 /KozGoPr6N-Medium
 /KozGoPr6N-Regular
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozGoStd-Bold
 /KozGoStd-ExtraLight
 /KozGoStd-Heavy
 /KozGoStd-Light
 /KozGoStd-Medium
 /KozGoStd-Regular
 /KozMinPr6N-Bold
 /KozMinPr6N-ExtraLight
 /KozMinPr6N-Heavy
 /KozMinPr6N-Light
 /KozMinPr6N-Medium
 /KozMinPr6N-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KozMinStd-Bold
 /KozMinStd-ExtraLight
 /KozMinStd-Heavy
 /KozMinStd-Light
 /KozMinStd-Medium
 /KozMinStd-Regular
 /KristenITC-Regular
 /Kroeger0455
 /Kroeger0456
 /Kroeger0465
 /Kroeger0466
 /Kroeger0553
 /Kroeger0554
 /Kroeger0555
 /Kroeger0556
 /Kroeger0557
 /Kroeger0558
 /Kroeger0563
 /Kroeger0564
 /Kroeger0565
 /Kroeger0566
 /Kroeger0655
 /Kroeger0656
 /Kroeger0665
 /Kroeger0666
 /Kroeger0755
 /Kroeger0756
 /Kroeger0765
 /Kroeger0766
 /KunstlerScript
 /LadyCopra
 /LadyCopraAlternate
 /LadyCopraNarrow
 /LadyCopraWide
 /LaoUI
 /LaoUI-Bold
 /Latha
 /Latha-Bold
 /LatinWide
 /Law&Order
 /Leelawadee
 /Leelawadee-Bold
 /Lettau0655
 /Lettau0656
 /LetterGothic
 /LetterGothic-Bold
 /LetterGothic-BoldItalic
 /LetterGothic-Italic
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMT-Bold
 /LiberationMono
 /LiberationMono-Bold
 /LiberationMono-BoldItalic
 /LiberationMono-Italic
 /LiberationSans
 /LiberationSans-Bold
 /LiberationSans-BoldItalic
 /LiberationSans-Italic
 /LiberationSerif
 /LiberationSerif-Bold
 /LiberationSerif-BoldItalic
 /LiberationSerif-Italic
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LithosPro-Black
 /LithosPro-Bold
 /LithosPro-ExtraLight
 /LithosPro-Light
 /LithosPro-Regular
 /LondonBetween
 /LondonMM
 /LondonTwo
 /LovedbytheKing
 /LubalinGraphITCbyBT-XtraLightOb
 /LucidaBright
 /LucidaBright-Demi
 /LucidaBright-DemiItalic
 /LucidaBright-Italic
 /LucidaCalligraphy-Italic
 /LucidaConsole
 /LucidaFax
 /LucidaFax-Demi
 /LucidaFax-DemiItalic
 /LucidaFax-Italic
 /LucidaGrande
 /LucidaHandwriting-Italic
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSans-Typewriter
 /LucidaSans-TypewriterBold
 /LucidaSans-TypewriterBoldOblique
 /LucidaSans-TypewriterOblique
 /LucidaSansUnicode
 /Magneto-Bold
 /Mahawa
 /MaiandraGD-Regular
 /MalgunGothic
 /MalgunGothicBold
 /MalgunGothicRegular
 /Mangal
 /Mangal-Bold
 /Marigold
 /MarketDeco
 /Marlett
 /MaturaMTScriptCapitals
 /MaudlinSketch
 /MediaGothic
 /Meiryo
 /Meiryo-Bold
 /Meiryo-BoldItalic
 /Meiryo-Italic
 /MeiryoUI
 /MeiryoUI-Bold
 /MeiryoUI-BoldItalic
 /MeiryoUI-Italic
 /MesquiteStd
 /MicrosoftHimalaya
 /MicrosoftJhengHeiBold
 /MicrosoftJhengHeiRegular
 /MicrosoftNewTaiLue
 /MicrosoftNewTaiLue-Bold
 /MicrosoftPhagsPa
 /MicrosoftPhagsPa-Bold
 /MicrosoftSansSerif
 /MicrosoftTaiLe
 /MicrosoftTaiLe-Bold
 /MicrosoftUighur
 /MicrosoftYaHei
 /MicrosoftYaHei-Bold
 /Microsoft-Yi-Baiti
 /MingLiU
 /MingLiU-ExtB
 /Ming-Lt-HKSCS-ExtB
 /Ming-Lt-HKSCS-UNI-H
 /MinimaSSK
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /MinionStd-Black
 /Miriam
 /MiriamFixed
 /MisterEarlBT-Regular
 /Mistral
 /MoanHand
 /Modern-Regular
 /Molot
 /MongolianBaiti
 /Mono0755
 /Mono0756
 /Mono0765
 /Mono0766
 /Mono0855
 /Mono0856
 /Monoeger0555
 /Monoeger0556
 /Monooge0555
 /Monooge0556
 /MonotypeCorsiva
 /MoolBoran
 /MS-Gothic
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MS-UIGothic
 /MutluOrnamental
 /MVBoli
 /MyriadPro-Black
 /MyriadPro-BlackCond
 /MyriadPro-BlackCondIt
 /MyriadPro-BlackIt
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Light
 /MyriadPro-LightCond
 /MyriadPro-LightCondIt
 /MyriadPro-LightIt
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldCond
 /MyriadPro-SemiboldCondIt
 /MyriadPro-SemiboldIt
 /MyriadStd-Sketch
 /MyriadStd-Tilt
 /Narkisim
 /NewCenturySchlbk-Bold
 /NewCenturySchlbk-BoldItalic
 /NewCenturySchlbk-Italic
 /NewCenturySchlbk-Roman
 /NewsGothicBT-BoldCondensed
 /NewsGothicBT-BoldCondItalic
 /NewsGothicBT-Demi
 /NewsGothicBT-DemiItalic
 /NewsGothicBT-ExtraCondensed
 /NewsGothicBT-ItalicCondensed
 /NewsGothicBT-Light
 /NewsGothicBT-LightItalic
 /NewsGothicBT-RomanCondensed
 /NewsGothicStd
 /NewsGothicStd-Bold
 /NewsGothicStd-BoldOblique
 /NewsGothicStd-Oblique
 /NewspaperPiBT-Regular
 /NiagaraEngraved-Reg
 /NiagaraSolid-Reg
 /NormandeBT-Italic
 /NormandeBT-Roman
 /NSimSun
 /NuevaStd-Bold
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-BoldItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /NuevaStd-Italic
 /NuevaStd-Light
 /NuevaStd-LightItalic
 /NuevaStd-Regular
 /NuptialBT-Regular
 /Nyala-Regular
 /Ocean_Iacy
 /OCRAbyBT-Regular
 /OCRAExtended
 /OCRAStd
 /OCRB10PitchBT-Regular
 /oilhand
 /OldDreadfulNo7BT-Regular
 /OldEnglishTextMT
 /Oldnewspaperfont
 /Onyx
 /OnyxBT-Regular
 /OrandaBT-Bold
 /OrandaBT-BoldCondensed
 /OrandaBT-BoldItalic
 /OrandaBT-Italic
 /OrandaBT-Roman
 /OrandaBT-RomanCondensed
 /OratorBT-FifteenPitch
 /OratorBT-TenPitch
 /OratorStd
 /OratorStd-Slanted
 /OrbitBbyBT-Regular
 /OriginalGaramondBT-Bold
 /OriginalGaramondBT-BoldItalic
 /OriginalGaramondBT-Italic
 /OriginalGaramondBT-Roman
 /OzHandicraftBT-Roman
 /OzHandicraftCyrillicBT-Roman
 /OzHandicraftGreekBT-Roman
 /PalaceScriptMT
 /Palatino-Bold
 /Palatino-BoldItalic
 /Palatino-Italic
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Palatino-Roman
 /Papyrus-Regular
 /Parchment-Regular
 /ParisianBT-Regular
 /ParkAvenueBT-Regular
 /pehuensito
 /Perpetua
 /Perpetua-Bold
 /Perpetua-BoldItalic
 /Perpetua-Italic
 /PerpetuaTitlingMT-Bold
 /PerpetuaTitlingMT-Light
 /petty1.0
 /Pica10PitchBT-Roman
 /PiranesiItalicBT-Regular
 /PlantagenetCherokee
 /Playbill
 /PlaybillBT-Regular
 /PMingLiU
 /PMingLiU-ExtB
 /Pointers
 /Pointy
 /PoorRichard-Regular
 /PoplarStd
 /PosterBodoniBT-Italic
 /PosterBodoniBT-Roman
 /PosterBodoniCyrillicBT-Roman
 /PosterBodoniGreekBT-Roman
 /Prestige12PitchBT-Bold
 /Prestige12PitchBT-BoldItalic
 /Prestige12PitchBT-Italic
 /Prestige12PitchBT-Roman
 /PrestigeEliteStd
 /PrestigeEliteStd-Bd
 /PrestigeEliteStd-BdSlanted
 /PrestigeEliteStd-Slanted
 /PrimaSansBT-Bold
 /PrimaSansBT-BoldOblique
 /PrimaSansBT-Oblique
 /PrimaSansBT-Roman
 /PrimaSansMonoBT-Bold
 /PrimaSansMonoBT-BoldOblique
 /PrimaSansMonoBT-Oblique
 /PrimaSansMonoBT-Roman
 /PrimaSerifBT-Bold
 /PrimaSerifBT-Roman
 /PrintersOrnamentsOne
 /Pristina-Regular
 /PTBarnumBT-Regular
 /Raavi
 /RageItalic
 /RaleighBT-Bold
 /RaleighBT-DemiBold
 /RaleighBT-ExtraBold
 /RaleighBT-Light
 /RaleighBT-Medium
 /RaleighBT-Roman
 /Ravie
 /Revival555BT-BoldA
 /Revival555BT-BoldItalicA
 /Revival555BT-ItalicA
 /Revival555BT-LightA
 /Revival555BT-LightItalicA
 /Revival555BT-RomanA
 /Revival555BT-SemiBoldA
 /Revival555BT-SemiBoldItalicA
 /Revival565BT-Bold
 /Revival565BT-BoldItalic
 /Revival565BT-Italic
 /Revival565BT-Roman
 /ReznorBroken
 /Ribbon131BT-Bold
 /Ribbon131BT-Regular
 /RickGriffinDemo
 /Rockwell
 /Rockwell-Bold
 /Rockwell-BoldItalic
 /Rockwell-Condensed
 /Rockwell-CondensedBold
 /Rockwell-ExtraBold
 /Rockwell-Italic
 /Rod
 /RomanaBT-Bold
 /RomanaBT-Roman
 /RosewoodStd-Fill
 /RosewoodStd-Regular
 /RoundhandBT-Black
 /RoundhandBT-Bold
 /RoundhandBT-Regular
 /RyoDispStd-Bold
 /RyoDispStd-ExtraBold
 /RyoDispStd-Heavy
 /RyoDispStd-Medium
 /RyoDispStd-SemiBold
 /RyoGothicPlusN-Bold
 /RyoGothicPlusN-ExtraLight
 /RyoGothicPlusN-Heavy
 /RyoGothicPlusN-Light
 /RyoGothicPlusN-Medium
 /RyoGothicPlusN-Regular
 /RyoGothicPlusN-UltraHeavy
 /RyoTextPlusN-ExtraLight
 /RyoTextPlusN-Light
 /RyoTextPlusN-Medium
 /RyoTextPlusN-Regular
 /RyoTextStd-ExtraLight
 /RyoTextStd-Light
 /RyoTextStd-Medium
 /RyoTextStd-Regular
 /SakkalMajalla
 /SakkalMajallaBold
 /SchadowBT-Black
 /SchadowBT-BlackCondensed
 /SchadowBT-Bold
 /SchadowBT-Light
 /SchadowBT-LightCursive
 /SchadowBT-Roman
 /SchneidlerBT-Black
 /SchneidlerBT-BlackItalic
 /SchneidlerBT-Bold
 /SchneidlerBT-BoldItalic
 /SchneidlerBT-Italic
 /SchneidlerBT-Light
 /SchneidlerBT-LightItalic
 /SchneidlerBT-Medium
 /SchneidlerBT-MediumItalic
 /SchneidlerBT-Roman
 /Schoenecker1055
 /Schoenecker1056
 /Schoenecker1065
 /Schoenecker1066
 /Schrift
 /Script12PitchBT-Roman
 /Scriptina
 /Scriptina-Alternates
 /ScriptMTBold
 /SeagullBT-Bold
 /SeagullBT-Heavy
 /SeagullBT-Light
 /SeagullBT-Medium
 /SegoePrint
 /SegoePrint-Bold
 /SegoeScript
 /SegoeScript-Bold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /SegoeUI-Light
 /SegoeUI-SemiBold
 /SegoeUISymbol
 /SemaphoreBT-Regular
 /SerifaBT-Black
 /SerifaBT-Bold
 /SerifaBT-BoldCondensed
 /SerifaBT-Italic
 /SerifaBT-Light
 /SerifaBT-LightItalic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /SerifaBT-ThinItalic
 /ShonarBangla
 /ShonarBangla-Bold
 /ShotgunBlanksBT-Regular
 /ShotgunBT-Regular
 /ShowcardGothic-Reg
 /Shruti
 /Shruti-Bold
 /SimHei
 /SimplifiedArabic
 /SimplifiedArabic-Bold
 /SimplifiedArabicFixed
 /SimSun
 /SimSun-ExtB
 /SnapITC-Regular
 /SnowCapBT-Regular
 /SonicBT-ExtraBold
 /SonicCutThruBT-Heavy
 /SpaceBT-Bold
 /SprocketBT-Regular
 /SprocketDeluxeBT-Regular
 /Square721BoldItalic
 /Square721BT-Bold
 /Square721BT-BoldCondensed
 /Square721BT-BoldExtended
 /Square721BT-Roman
 /Square721BT-RomanCondensed
 /Square721BT-RomanExtended
 /SquareSlabserif711BT-Bold
 /SquareSlabserif711BT-Light
 /SquareSlabserif711BT-Medium
 /Staccato222BT-Regular
 /Staccato555BT-RegularA
 /Standard0751
 /Standard0752
 /Standard0753
 /Standard0754
 /Standard0755
 /Standard0756
 /Standard0757
 /Standard0758
 /Standard0763
 /Standard0764
 /Standard0765
 /Standard0766
 /Standard0955
 /Standard0956
 /Standard0965
 /Standard0966
 /Star-Things
 /Star-Things2
 /Star-Things3
 /Stencil
 /StencilBT-Regular
 /StencilStd
 /Stentiga
 /StoneAgeBT-Regular
 /StoneSansITC-MediumItalic
 /StoneSansITCTTBoldItalic
 /StoneSansOSITCTTBold
 /StoneSansOSITCTTMedium
 /StoneSansOSITCTTMediumIta
 /StoneSansSemITCTTSemi
 /StoneSansStd-Bold
 /StoneSansStd-BoldItalic
 /StoneSansStd-Medium
 /StoneSansStd-MediumItalic
 /StoneSansStd-Semibold
 /StoneSansStd-SemiboldItalic
 /StuyvesantBT-Regular
 /StymieBT-Bold
 /StymieBT-BoldItalic
 /StymieBT-ExtraBold
 /StymieBT-ExtraBoldCondensed
 /StymieBT-Light
 /StymieBT-LightItalic
 /StymieBT-Medium
 /StymieBT-MediumItalic
 /Submerged
 /SubwayTicker
 /Superfly
 /Swiss721BT-Black
 /Swiss721BT-BlackCondensed
 /Swiss721BT-BlackCondensedItalic
 /Swiss721BT-BlackExtended
 /Swiss721BT-BlackItalic
 /Swiss721BT-BlackNo2
 /Swiss721BT-BlackOutline
 /Swiss721BT-BlackRounded
 /Swiss721BT-Bold
 /Swiss721BT-BoldCondensed
 /Swiss721BT-BoldCondensedItalic
 /Swiss721BT-BoldCondensedOutline
 /Swiss721BT-BoldExtended
 /Swiss721BT-BoldItalic
 /Swiss721BT-BoldOutline
 /Swiss721BT-BoldRounded
 /Swiss721BT-Heavy
 /Swiss721BT-HeavyItalic
 /Swiss721BT-Italic
 /Swiss721BT-ItalicCondensed
 /Swiss721BT-Light
 /Swiss721BT-LightCondensed
 /Swiss721BT-LightCondensedItalic
 /Swiss721BT-LightExtended
 /Swiss721BT-LightItalic
 /Swiss721BT-Medium
 /Swiss721BT-MediumItalic
 /Swiss721BT-Roman
 /Swiss721BT-RomanCondensed
 /Swiss721BT-RomanExtended
 /Swiss721BT-Thin
 /Swiss721BT-ThinItalic
 /Swiss721CyrillicBT-Bold
 /Swiss721CyrillicBT-BoldItalic
 /Swiss721CyrillicBT-Italic
 /Swiss721CyrillicBT-Roman
 /Swiss721GreekBT-Black
 /Swiss721GreekBT-BlackInclined
 /Swiss721GreekBT-Bold
 /Swiss721GreekBT-BoldCond
 /Swiss721GreekBT-BoldCondInclind
 /Swiss721GreekBT-BoldInclined
 /Swiss721GreekBT-Condensed
 /Swiss721GreekBT-CondInclined
 /Swiss721GreekBT-Inclined
 /Swiss721GreekBT-Light
 /Swiss721HebrewBT-Bold
 /Swiss721HebrewBT-Roman
 /Swiss911BT-Compressed
 /Swiss911BT-ExtraCompressed
 /Swiss911BT-UltraCompressed
 /Swiss921BT-RegularA
 /Swiss924BT-RegularB
 /Sylfaen
 /Symbol
 /SymbolMonospacedBT-Regular
 /SymbolMT
 /SymbolProportionalBT-Regular
 /Tahoma
 /Tahoma-Bold
 /Talkies
 /TangoBT-Regular
 /TaxTaxation
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TempusSansITC
 /ThunderbirdBT-Regular
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Times-Roman
 /TimesSansSerif
 /TraditionalArabic
 /TraditionalArabic-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Transitional511BT-Bold
 /Transitional511BT-BoldItalic
 /Transitional511BT-Italic
 /Transitional511BT-Roman
 /Transitional521BT-BoldA
 /Transitional521BT-CursiveA
 /Transitional521BT-RomanA
 /Transitional551BT-MediumB
 /Transitional551BT-MediumItalicB
 /Travelcons
 /TravelconsOutline
 /TravelingTypewriter
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga
 /Tunga-Bold
 /TwCenMT-Bold
 /TwCenMT-BoldItalic
 /TwCenMT-Condensed
 /TwCenMT-CondensedBold
 /TwCenMT-CondensedExtraBold
 /TwCenMT-Italic
 /TwCenMT-Regular
 /Type0755
 /Type0756
 /TypoUprightBT-Regular
 /UmbraBT-Regular
 /Uni0553
 /Uni0554
 /Uni0563
 /Uni0564
 /UniversalMath1BT-Regular
 /Univers-Bold
 /Univers-BoldItalic
 /Univers-Condensed-Bold
 /Univers-Condensed-BoldItalic
 /Univers-Condensed-Medium
 /Univers-Condensed-MediumItalic
 /Univers-Medium
 /Univers-MediumItalic
 /UrbanBrush
 /Usherwood-Book
 /UsherwoodLT-Bold
 /UsherwoodLT-Book
 /Utsaah
 /Utsaah-Bold
 /Utsaah-BoldItalic
 /Utsaah-Italic
 /VAGRoundedBT-Regular
 /Vani
 /Vani-Bold
 /VanillaWhale
 /Venetian301BT-Bold
 /Venetian301BT-BoldItalic
 /Venetian301BT-Demi
 /Venetian301BT-DemiItalic
 /Venetian301BT-Italic
 /Venetian301BT-Roman
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vijaya
 /Vijaya-Bold
 /VinerHandITC
 /VinetaBT-Regular
 /VisitorTT1BRK
 /VisitorTT2BRK
 /Vivaldii
 /VivaStd-Bold
 /VivaStd-Light
 /VivaStd-Regular
 /VladimirScript
 /Vrinda
 /Vrinda-Bold
 /VTKSEstilosa
 /WarnockPro-Bold
 /WarnockPro-BoldCapt
 /WarnockPro-BoldDisp
 /WarnockPro-BoldIt
 /WarnockPro-BoldItCapt
 /WarnockPro-BoldItDisp
 /WarnockPro-BoldItSubh
 /WarnockPro-BoldSubh
 /WarnockPro-Capt
 /WarnockPro-Disp
 /WarnockPro-It
 /WarnockPro-ItCapt
 /WarnockPro-ItDisp
 /WarnockPro-ItSubh
 /WarnockPro-Light
 /WarnockPro-LightCapt
 /WarnockPro-LightDisp
 /WarnockPro-LightIt
 /WarnockPro-LightItCapt
 /WarnockPro-LightItDisp
 /WarnockPro-LightItSubh
 /WarnockPro-LightSubh
 /WarnockPro-Regular
 /WarnockPro-Semibold
 /WarnockPro-SemiboldCapt
 /WarnockPro-SemiboldDisp
 /WarnockPro-SemiboldIt
 /WarnockPro-SemiboldItCapt
 /WarnockPro-SemiboldItDisp
 /WarnockPro-SemiboldItSubh
 /WarnockPro-SemiboldSubh
 /WarnockPro-Subh
 /Webdings
 /WeddingTextBT-Regular
 /WeissBT-Bold
 /WeissBT-ExtraBold
 /WeissBT-Italic
 /WeissBT-Roman
 /WindsorBT-Elongated
 /WindsorBT-Light
 /WindsorBT-LightCondensed
 /WindsorBT-Outline
 /WindsorBT-Roman
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WoodtypeOrnamentsStd
 /ZapfCalligraphic801BT-Bold
 /ZapfCalligraphic801BT-BoldItal
 /ZapfCalligraphic801BT-Italic
 /ZapfCalligraphic801BT-Roman
 /ZapfChancery-MediumItalic
 /ZapfDingbats
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZapfHumanist601BT-Bold
 /ZapfHumanist601BT-BoldItalic
 /ZapfHumanist601BT-Demi
 /ZapfHumanist601BT-DemiItalic
 /ZapfHumanist601BT-Italic
 /ZapfHumanist601BT-Roman
 /ZapfHumanist601BT-Ultra
 /ZapfHumanist601BT-UltraItalic
 /ZapfHumnst601GrkBT-Demi
 /ZapfHumnst601GrkBT-DemiInclind
 /ZapfHumnst601GrkBT-Ultra
 /ZapfHumnst601GrkBT-UltraInclnd
 /ZodiacBT-Regular
 /Zrnic
 /ZurichBT-Black
 /ZurichBT-BlackExtended
 /ZurichBT-BlackItalic
 /ZurichBT-Bold
 /ZurichBT-BoldCondensed
 /ZurichBT-BoldCondensedItalic
 /ZurichBT-BoldExtended
 /ZurichBT-BoldExtraCondensed
 /ZurichBT-BoldItalic
 /ZurichBT-ExtraBlack
 /ZurichBT-ExtraCondensed
 /ZurichBT-Italic
 /ZurichBT-ItalicCondensed
 /ZurichBT-Light
 /ZurichBT-LightCondensed
 /ZurichBT-LightCondensedItalic
 /ZurichBT-LightExtraCondensed
 /ZurichBT-LightItalic
 /ZurichBT-Roman
 /ZurichBT-RomanCondensed
 /ZurichBT-RomanExtended
 /ZurichBT-UltraBlackExtended
 /ZurichCyrillicBT-Bold
 /ZurichCyrillicBT-BoldItalic
 /ZurichCyrillicBT-Italic
 /ZurichCyrillicBT-Roman
 /ZurichGreekBT-Bold
 /ZurichGreekBT-BoldInclined
 /ZurichGreekBT-Inclined
 /ZurichGreekBT-Roman
 /ZurichWin95BT-Black
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /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 false
 /CheckCompliance [
 /PDFX1a:2003
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020062A0645062706450627064B0020064506390020064506420627064A064A06330020005000440046002F0058002D00310061003A0032003000300031002006300648002006270644064506480627063506410627062A0020062706440642064A06270633064A0629002000490053004F00200644062A06280627062F064400200645062D062A0648064A0627062A00200627064406310633064806450627062A060C00200644064406250637064406270639002006390644064900200627064406450632064A062F002006450646002006270644064506390644064806450627062A0020062D0648064400200625064606340627062100200648062B06270626064200200050004400460020062706440645062A064806270641064206290020064506390020005000440046002F0058002D00310061060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200034002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043a043e04380442043e002004420440044f0431043204300020043404300020044104350020043f0440043e043204350440044f04320430044200200438043b0438002004420440044f04310432043000200434043000200441044a043e0442043204350442044104420432043004420020043d04300020005000440046002f0058002d00310061003a00320030003000310020002d002000490053004f0020044104420430043d04340430044004420020043704300020043e0431043c0435043d0020043d04300020043304400430044404380447043d04380020043c043004420435044004380430043b0438002e00200020041704300020043f043e043204350447043500200438043d0444043e0440043c043004460438044f0020043e0442043d043e0441043d043e00200441044a04370434043004320430043d04350442043e0020043d0430002000500044004600200434043e043a0443043c0435043d04420438002c00200441044a043e04420432043504420441044204320430044904380020043d04300020005000440046002f0058002d00310061002c002004320436002e00200420044a043a043e0432043e0434044104420432043e0442043e0020043704300020044004300431043e04420430002004410020004100630072006f006200610074002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002c00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f0062006500200050004400460020658768637b2654080020005000440046002f0058002d00310061003a0032003000300031002089c4830330028fd9662f4e004e2a4e1395e84e3a56fe5f6251855bb94ea46362800c52365b9a7684002000490053004f0020680751c6300251734e8e521b5efa7b2654080020005000440046002f0058002d00310061002089c483037684002000500044004600206587686376848be67ec64fe1606fff0c8bf753c29605300a004100630072006f00620061007400207528623763075357300b300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef67b2654080020005000440046002f0058002d00310061003a00320030003000310020898f7bc430025f8c8005662f70ba57165f6251675bb94ea463db800c5c08958052365b9a76846a196e96300295dc65bc5efa7acb7b2654080020005000440046002f0058002d003100610020898f7bc476840020005000440046002065874ef676848a737d308cc78a0aff0c8acb53c395b1201c004100630072006f00620061007400204f7f7528800563075357201d300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200034002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006200750064006f00750020006b006f006e00740072006f006c006f0076006100740020006e00650062006f0020006d0075007300ed0020007600790068006f0076006f0076006100740020007300740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e00640061007200640075002000490053004f002000700072006f0020007001590065006400e1007600e1006e00ed0020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020002000440061006c016100ed00200069006e0066006f0072006d0061006300650020006f0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f00200050004400460020007600790068006f00760075006a00ed006300ed006300680020005000440046002f0058002d003100610020006e0061006a00640065007400650020007600200050015900ed00720075010d0063006500200075017e00690076006100740065006c00650020004100630072006f0062006100740075002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c00200064006500720020006600f800720073007400200073006b0061006c00200073006500730020006900670065006e006e0065006d00200065006c006c0065007200200073006b0061006c0020006f0076006500720068006f006c006400650020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e0064006100720064002000740069006c00200075006400760065006b0073006c0069006e00670020006100660020006700720061006600690073006b00200069006e00640068006f006c0064002e00200059006400650072006c006900670065007200650020006f0070006c00790073006e0069006e0067006500720020006f006d0020006f007000720065007400740065006c007300650020006100660020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002000660069006e006400650072002000640075002000690020006200720075006700650072006800e5006e00640062006f00670065006e002000740069006c0020004100630072006f006200610074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200034002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061003a0032003000300031002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d003100610020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200034002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f00620065002000710075006500200073006500200064006500620065006e00200063006f006d00700072006f0062006100720020006f002000710075006500200064006500620065006e002000630075006d0070006c006900720020006c00610020006e006f0072006d0061002000490053004f0020005000440046002f0058002d00310061003a00320030003000310020007000610072006100200069006e00740065007200630061006d00620069006f00200064006500200063006f006e00740065006e00690064006f00200067007200e1006600690063006f002e002000500061007200610020006f006200740065006e006500720020006d00e1007300200069006e0066006f0072006d00610063006900f3006e00200073006f0062007200650020006c0061002000630072006500610063006900f3006e00200064006500200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400690062006c0065007300200063006f006e0020006c00610020006e006f0072006d00610020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006c006100200047007500ed0061002000640065006c0020007500730075006100720069006f0020006400650020004100630072006f006200610074002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200034002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002000730065006c006c0069007300740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002c0020006d006900640061002000740075006c006500620020006b006f006e00740072006f006c006c0069006400610020007600f500690020006d006900730020007000650061007600610064002000760061007300740061006d00610020007300740061006e00640061007200640069006c00650020005000440046002f0058002d00310061003a00320030003000310020002800490053004f0020007300740061006e00640061007200640020006700720061006100660069006c00690073006500200073006900730075002000760061006800650074007500730065006b00730029002e00200020004c0069007300610074006500610076006500740020007300740061006e00640061007200640069006c00650020005000440046002f0058002d0031006100200076006100730074006100760061007400650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d0069007300650020006b006f0068007400610020006c006500690061007400650020004100630072006f00620061007400690020006b006100730075007400750073006a007500680065006e0064006900730074002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200034002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000710075006900200064006f006900760065006e0074002000ea0074007200650020007600e9007200690066006900e900730020006f0075002000ea00740072006500200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061003a0032003000300031002c00200075006e00650020006e006f0072006d0065002000490053004f00200064002700e9006300680061006e0067006500200064006500200063006f006e00740065006e00750020006700720061007000680069007100750065002e00200050006f0075007200200070006c007500730020006400650020006400e9007400610069006c007300200073007500720020006c006100200063007200e9006100740069006f006e00200064006500200064006f00630075006d0065006e00740073002000500044004600200063006f006e0066006f0072006d00650073002000e00020006c00610020006e006f0072006d00650020005000440046002f0058002d00310061002c00200076006f006900720020006c00650020004700750069006400650020006400650020006c0027007500740069006c0069007300610074006500750072002000640027004100630072006f006200610074002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200034002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003c003c103cc03ba03b503b903c403b103b9002003bd03b1002003b503bb03b503b303c703b803bf03cd03bd002003ae002003c003bf03c5002003c003c103ad03c003b503b9002003bd03b1002003c303c503bc03bc03bf03c103c603ce03bd03bf03bd03c403b103b9002003bc03b5002003c403bf002003c003c103cc03c403c503c003bf0020005000440046002f0058002d00310061003a0032003000300031002c002003ad03bd03b1002003c003c103cc03c403c503c003bf002000490053004f002003b303b903b1002003b103bd03c403b103bb03bb03b103b303ae002003c003b503c103b903b503c703bf03bc03ad03bd03bf03c5002003b303c103b103c603b903ba03ce03bd002e00200020039303b903b1002003c003b503c103b903c303c303cc03c403b503c103b503c2002003c003bb03b703c103bf03c603bf03c103af03b503c2002003c303c703b503c403b903ba03ac002003bc03b5002003c403b7002003b403b703bc03b903bf03c503c103b303af03b1002003b503b303b303c103ac03c603c903bd0020005000440046002003c303c503bc03b203b103c403ce03bd002003bc03b5002003c403bf0020005000440046002f0058002d00310061002c002003b103bd03b103c403c103ad03be03c403b5002003c303c403bf03bd0020039f03b403b703b303cc002003a703c103ae03c303c403b7002003c403bf03c50020004100630072006f006200610074002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200034002c0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D905D505E205D305D905DD002005DC05D105D305D905E705D4002005D005D5002005E905D705D905D905D105D905DD002005DC05D405EA05D005D905DD002005DC002D005000440046002F0058002D00310061003A0032003000300031002C002005EA05E705DF002000490053004F002005E205D105D505E8002005D405E205D105E805EA002005EA05D505DB05DF002005D205E805E405D9002E002005DC05E705D105DC05EA002005DE05D905D305E2002005E005D505E105E3002005D005D505D305D505EA002005D905E605D905E805EA002005DE05E105DE05DB05D90020005000440046002005D405EA05D505D005DE05D905DD002005DC002D005000440046002F0058002D00310061002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200034002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020006b006f006a00690020007300650020006d006f00720061006a0075002000700072006f0076006a0065007200690074006900200069006c00690020007000720069006c00610067006f00640069007400690020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e006400610072006400750020007a0061002000720061007a006d006a0065006e0075002000670072006100660069010d006b0069006800200073006100640072017e0061006a0061002c0020006b006f00720069007300740069007400650020006f0076006500200070006f0073007400610076006b0065002e00200020005a00610020007600690161006500200069006e0066006f0072006d006100630069006a00610020006f0020007300740076006100720061006e006a0075002000500044004600200064006f006b0075006d0065006e006100740061002000730075006b006c00610064006e006900680020007300200066006f0072006d00610074006f006d0020005000440046002f0058002d0031006100200070006f0067006c006500640061006a007400650020004100630072006f0062006100740020006b006f007200690073006e0069010d006b0069002000700072006900720075010d006e0069006b002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c00200068006f007a007a00610020006c00e900740072006500200061007a006f006b0061007400200061007a002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002c00200061006d0065006c00790065006b0065007400200065006c006c0065006e01510072007a00e900730072006500200073007a00e1006e002c0020007600610067007900200061006d0065006c00790065006b006e0065006b0020006d006500670020006b0065006c006c002000660065006c0065006c006e0069006500200061002000670072006100660069006b00750073002000740061007200740061006c006f006d0020006300730065007200650066006f007200670061006c006f006d007200610020006b006900660065006a006c00650073007a0074006500740074002000490053004f00200073007a00610062007600e1006e00790020005000440046002f0058002d00310061003a003200300030003100200066006f0072006d00e100740075006d006e0061006b002e0020002000410020005000440046002f0058002d0031006100200066006f0072006d00e100740075006d006e0061006b0020006d0065006700660065006c0065006c0151002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0020006c00e90074007200650068006f007a00e1007300e10072006100200076006f006e00610074006b006f007a00f300200074006f007600e10062006200690020007400750064006e006900760061006c00f3006b00200061007a0020004100630072006f006200610074002000660065006c006800610073007a006e00e1006c00f300690020006b00e9007a0069006b00f6006e0079007600e900620065006e0020006f006c00760061007300680061007400f3006b002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200034002e003000200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF che devono essere conformi o verificati in base a PDF/X-1a:2001, uno standard ISO per lo scambio di contenuto grafico. Per ulteriori informazioni sulla creazione di documenti PDF compatibili con PDF/X-1a, consultare la Guida dell'utente di Acrobat. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 4.0 e versioni successive.)
 /JPN <FEFF30b030e930d530a330c330af30b330f330c630f330c4306e590963db306b5bfe3059308b002000490053004f00206a196e96898f683c306e0020005000440046002f0058002d00310061003a00320030003000310020306b6e9662e03057305f002000410064006f0062006500200050004400460020658766f830924f5c62103059308b305f3081306b4f7f75283057307e30593002005000440046002f0058002d0031006100206e9662e0306e00200050004400460020658766f84f5c6210306b306430443066306f3001004100630072006f006200610074002030e630fc30b630ac30a430c9309253c2716730573066304f30603055304430023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200034002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020c791c131d558b294002000410064006f0062006500200050004400460020bb38c11cb2940020d655c778c7740020d544c694d558ba700020adf8b798d53d0020cee8d150d2b8b97c0020ad50d658d558b2940020bc29bc95c5d00020b300d55c002000490053004f0020d45cc900c7780020005000440046002f0058002d00310061003a0032003000300031c7580020addcaca9c5d00020b9dec544c57c0020d569b2c8b2e4002e0020005000440046002f0058002d003100610020d638d65800200050004400460020bb38c11c0020c791c131c5d00020b300d55c0020c790c138d55c0020c815bcf4b2940020004100630072006f0062006100740020c0acc6a90020c124ba85c11cb97c0020cc38c870d558c2edc2dcc624002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200034002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b0069007200740069002000740069006b00720069006e00740069002000610072002000700072006900760061006c006f002000610074006900740069006b007400690020005000440046002f0058002d00310061003a0032003000300031002000670072006100660069006e0069006f00200074007500720069006e0069006f0020006b0065006900740069006d006f00730069002000490053004f0020007300740061006e00640061007200740105002e00200020004400610075006700690061007500200069006e0066006f0072006d006100630069006a006f0073002000610070006900650020005000440046002f0058002d003100610020007300740061006e00640061007200740105002000610074006900740069006e006b0061006e010d00690173002000500044004600200064006f006b0075006d0065006e007401730020006b016b00720069006d01050020006900650161006b006f006b0069007400650020004100630072006f00620061007400200076006100720074006f0074006f006a006f0020007600610064006f00760065002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200034002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b0075007200690020006900720020006a01010070010100720062006100750064006100200076006100690020006b0075007200690065006d0020006900720020006a01010061007400620069006c007300740020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f0020007300740061006e00640061007200740061006d002000610070006d006100690146006100690020006100720020006700720061006600690073006b006f0020007300610074007500720075002e00200050006c006101610101006b007500200069006e0066006f0072006d010100630069006a007500200070006100720020005000440046002f0058002d00310061002000730061006400650072012b00670075002000500044004600200064006f006b0075006d0065006e0074007500200069007a00760065006900640069002c0020006c016b0064007a0075002c00200073006b006100740069006500740020004100630072006f0062006100740020006c006900650074006f00740101006a006100200072006f006b00610073006700720101006d006100740101002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200034002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die moeten worden gecontroleerd of moeten voldoen aan PDF/X-1a:2001, een ISO-standaard voor het uitwisselen van grafische gegevens. Raadpleeg de gebruikershandleiding van Acrobat voor meer informatie over het maken van PDF-documenten die compatibel zijn met PDF/X-1a. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 4.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200073006b0061006c0020006b006f006e00740072006f006c006c0065007200650073002c00200065006c006c0065007200200073006f006d0020006d00e50020007600e6007200650020006b006f006d00700061007400690062006c00650020006d006500640020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e006400610072006400200066006f007200200075007400760065006b0073006c0069006e00670020006100760020006700720061006600690073006b00200069006e006e0068006f006c0064002e00200048007600690073002000640075002000760069006c0020006800610020006d0065007200200069006e0066006f0072006d00610073006a006f006e0020006f006d002000680076006f007200640061006e0020006400750020006f007000700072006500740074006500720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020007300650020006200720075006b00650072006800e5006e00640062006f006b0065006e00200066006f00720020004100630072006f006200610074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200034002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002c0020006b007400f300720065002000620119006401050020007300700072006100770064007a006f006e00650020006c007500620020007301050020007a0067006f0064006e00650020007a0020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064002000490053004f00200064006c0061002000770079006d00690061006e00790020007a00610077006100720074006f015b006300690020006700720061006600690063007a006e0065006a002e0020002000570069011900630065006a00200069006e0066006f0072006d00610063006a00690020006e0061002000740065006d00610074002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a0067006f0064006e0079006300680020007a0020005000440046002f0058002d003100610020007a006e0061006a00640075006a006500200073006901190020007700200070006f0064007201190063007a006e0069006b007500200075017c00790074006b006f0077006e0069006b0061002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200034002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200063006100700061007a0065007300200064006500200073006500720065006d0020007600650072006900660069006300610064006f00730020006f0075002000710075006500200064006500760065006d00200065007300740061007200200065006d00200063006f006e0066006f0072006d0069006400610064006500200063006f006d0020006f0020005000440046002f0058002d00310061003a0032003000300031002c00200075006d0020007000610064007200e3006f002000640061002000490053004f002000700061007200610020006f00200069006e007400650072006300e2006d00620069006f00200064006500200063006f006e0074006500fa0064006f00200067007200e1006600690063006f002e002000500061007200610020006f00620074006500720020006d00610069007300200069006e0066006f0072006d006100e700f50065007300200073006f00620072006500200063006f006d006f00200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00700061007400ed007600650069007300200063006f006d0020006f0020005000440046002f0058002d00310061002c00200063006f006e00730075006c007400650020006f0020004700750069006100200064006f002000750073007500e100720069006f00200064006f0020004100630072006f006200610074002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200034002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f00620065002000500044004600200063006100720065002000750072006d00650061007a010300200073010300200066006900650020007600650072006900660069006300610074006500200073006100750020007400720065006200750069006500200073010300200063006f00720065007300700075006e006401030020007300740061006e00640061007200640075006c007500690020005000440046002f0058002d00310061003a0032003000300031002c00200075006e0020007300740061006e0064006100720064002000490053004f002000700065006e00740072007500200073006300680069006d00620075006c00200064006500200063006f006e01630069006e0075007400200067007200610066006900630020002000500065006e00740072007500200069006e0066006f0072006d00610163006900690020007300750070006c0069006d0065006e007400610072006500200064006500730070007200650020006300720065006100720065006100200064006f00630075006d0065006e00740065006c006f0072002000500044004600200063006f006e0066006f0072006d00650020006300750020007300740061006e00640061007200640075006c0020005000440046002f0058002d00310061002c00200063006f006e00730075006c0074006101630069002000470068006900640075006c0020007500740069006c0069007a00610074006f00720075006c00750069002000700065006e0074007200750020004100630072006f006200610074002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f0062006100740020015f0069002000410064006f00620065002000520065006100640065007200200034002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043a043e0442043e0440044b04350020043f043e0434043b04350436043004420020043f0440043e043204350440043a043500200438043b043800200434043e043b0436043d044b00200441043e043e0442043204350442044104420432043e043204300442044c0020005000440046002f0058002d00310061003a0032003000300031002c0020044104420430043d04340430044004420443002000490053004f00200434043b044f0020043e0431043c0435043d0430002004330440043004440438044704350441043a0438043c00200441043e04340435044004360430043d04380435043c002e002000200411043e043b043504350020043f043e04340440043e0431043d0430044f00200438043d0444043e0440043c043004460438044f0020043f043e00200441043e043704340430043d0438044e0020005000440046002d0434043e043a0443043c0435043d0442043e0432002c00200441043e0432043c0435044104420438043c044b0445002004410020005000440046002f0058002d00310061002c0020043f0440043504340441044204300432043b0435043d043000200432002004200443043a043e0432043e043404410442043204350020043f043e043b044c0437043e0432043004420435043b044f0020004100630072006f006200610074002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200034002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e9002000730061002000620075006400fa0020006b006f006e00740072006f006c006f00760061016500200061006c00650062006f0020006d00750073006900610020007600790068006f0076006f0076006101650020016100740061006e006400610072006400750020005000440046002f0058002d00310061003a0032003000300031002c0020016100740061006e00640061007200640075002000490053004f0020006e00610020007000720065006400e100760061006e006900650020006700720061006600690063006b00e90068006f0020006f00620073006100680075002e0020010e0061006c01610069006500200069006e0066006f0072006d00e10063006900650020006f0020007600790074007600e100720061006e00ed00200064006f006b0075006d0065006e0074006f007600200050004400460020007600790068006f00760075006a00fa00630069006300680020005000440046002f0058002d003100610020006e00e1006a00640065007400650020007600200050007200ed00720075010d006b006500200075017e00ed0076006100740065013e0061002000610070006c0069006b00e10063006900650020004100630072006f006200610074002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200034002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b00690020006a006900680020006a0065002000740072006500620061002000700072006500760065007200690074006900200061006c00690020006d006f00720061006a006f002000620069007400690020007600200073006b006c006100640075002000730020005000440046002f0058002d00310061003a0032003000300031002c0020007300740061006e0064006100720064006f006d002000490053004f0020007a006100200069007a006d0065006e006a00610076006f002000670072006100660069010d006e0065002000760073006500620069006e0065002e00200020005a006100200064006f006400610074006e006500200069006e0066006f0072006d006100630069006a00650020006f0020007500730074007600610072006a0061006e006a007500200064006f006b0075006d0065006e0074006f00760020005000440046002c00200073006b006c00610064006e00690068002000730020005000440046002f0058002d00310061002c0020007300690020006f0067006c0065006a00740065002000750070006f007200610062006e00690161006b006900200070007200690072006f010d006e0069006b0020004100630072006f006200610074002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200034002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b00610020007400610072006b0069007300740065007400610061006e00200074006100690020006a006f006900640065006e0020007400e400790074007900790020006e006f00750064006100740074006100610020005000440046002f0058002d00310061003a0032003000300031003a007400e400200065006c0069002000490053004f002d007300740061006e006400610072006400690061002000670072006100610066006900730065006e002000730069007300e4006c006c00f6006e00200073006900690072007400e4006d00690073007400e4002000760061007200740065006e002e0020004c0069007300e40074006900650074006f006a00610020005000440046002f0058002d00310061002d00790068007400650065006e0073006f00700069007600690065006e0020005000440046002d0064006f006b0075006d0065006e0074007400690065006e0020006c0075006f006d0069007300650073007400610020006f006e0020004100630072006f0062006100740069006e0020006b00e400790074007400f6006f0070007000610061007300730061002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200034002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200073006b00610020006b006f006e00740072006f006c006c006500720061007300200065006c006c0065007200200073006f006d0020006d00e50073007400650020006d006f0074007300760061007200610020005000440046002f0058002d00310061003a0032003000300031002c00200065006e002000490053004f002d007300740061006e00640061007200640020006600f6007200200075007400620079007400650020006100760020006700720061006600690073006b007400200069006e006e0065006800e5006c006c002e00200020004d0065007200200069006e0066006f0072006d006100740069006f006e0020006f006d00200068007500720020006d0061006e00200073006b00610070006100720020005000440046002f0058002d00310061002d006b006f006d00700061007400690062006c00610020005000440046002d0064006f006b0075006d0065006e0074002000660069006e006e00730020006900200061006e007600e4006e00640061007200680061006e00640062006f006b0065006e002000740069006c006c0020004100630072006f006200610074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200034002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004b006f006e00740072006f006c0020006500640069006c006500630065006b00200076006500790061002000670072006100660069006b0020006900e7006500720069006b002000740061006b0061007301310020006900e70069006e0020006200690072002000490053004f0020007300740061006e006400610072006401310020006f006c0061006e0020005000440046002f0058002d00310061003a003200300030003120190065002000750079006d00610073013100200067006500720065006b0065006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020005000440046002f0058002d003100610020007500790075006d006c00750020005000440046002000620065006c00670065006c006500720069006e0069006e0020006f006c0075015f0074007500720075006c006d00610073013100200069006c006500200069006c00670069006c006900200064006100680061002000660061007a006c0061002000620069006c006700690020006900e70069006e0020006c00fc007400660065006e0020004100630072006f0062006100740020004b0075006c006c0061006e0131006d0020004b0131006c006100760075007a0075006e0061002000620061006b0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200034002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a0456002004310443043404430442044c0020043f043504400435043204560440044f044204380441044f002004300431043e0020043f043e04320438043d043d04560020043204560434043f043e0432045604340430044204380020044104420430043d043404300440044204430020005000440046002f0058002d00310061003a0032003000300031002c002000490053004f00200434043b044f0020043e0431043c0456043d04430020043304400430044404560447043d0438043c0438002004340430043d0438043c0438002e002000200414043e043404300442043a043e043204560020043204560434043e043c043e0441044204560020043f0440043e0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d0442045604320020005000440046002c0020044f043a04560020043204560434043f043e0432045604340430044e0442044c0020044104420430043d043404300440044204430020005000440046002f0425002d0031002c0020043404380432002e002004430020043f043e044104560431043d0438043a04430020043a043e0440043804410442044304320430044704300020004100630072006f006200610074002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200034002c0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents that are to be checked or must conform to PDF/X-1a:2001, an ISO standard for graphic content exchange. For more information on creating PDF/X-1a compliant PDF documents, please refer to the Acrobat User Guide. Created PDF documents can be opened with Acrobat and Adobe Reader 4.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /HighResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [2383.937 3370.394]
>> setpagedevice

