
A TAG Whitepaper

Resources, LLC 0 | P a g e

Robert J. Toth, Jr.

Law Office of Robert J. Toth, Jr., LLC

FIXING THE MEP
Using an Aggregation Program to Manage

the “ASO” Risk in the PEO Multiple Employer Plan

FIXING THE MEP

i

Contents

PEOs, ASOs and MEPs... 1

The Aggregation Model .. 2

Comparative Advantages and Disadvantages of the AP model .. 2

AP Advantages. .. 2

The AP Disadvantage. .. 4

Single 413(c) plan, multiple ERISA plans .. 4

Key Features in Establishing the AP ... 5

Specific Legal Roles under ERISA and the Code. .. 5

Settlor Functions. .. 6

Transitioning to the AP .. 6

Investment Vehicles Under the AP ... 7

Compensating the Aggregator .. 7

Summary ... 8

About TAG Resources, LLC ... 9

FIXING THE MEP

1

PEOs, ASOs and MEPs

The Department of Labor’s (DOL) Advisory Opinion on Multiple Employer Plans (MEPs), Advisory Opinion 2012-4,
caused a stir in the Professional Employee Organization (PEO) industry. This is because of a bit of history: the
Internal Revenue Service’s (IRS) issuance of a Revenue Procedure in 2001 appeared to give a green light to
establishing multiple employer 401(k) plans in these types of businesses without conditions other than those
outlined in Rev Proc 2002-21. In that the IRS ruling was a result of several years of negotiation between PEOs and
the IRS, it left many with the impression that 401(k) MEPs were free to set up as single plans without much
regard to additional standards which may be imposed by the DOL. It seemed reasonable to assume that the DOL
was well aware of the IRS’s ruling, and the significant efforts which were associated with its issuance. The DOL’s
silence looked to represent acquiescence.

The new Advisory Opinion from the DOL in 2012 provided guidance which imposed further standards on MEPs
fully a decade after the IRS’s Revenue Procedure, and has now caused PEOs to assess their own MEP models. The
question each PEO has to consider is whether, and to what extent, their own business models can meet the
requirements outlined by the DOL. They each find themselves considering whether or not there is sufficient
commonality between their employer clients, and whether or not those clients have enough direct or indirect
control over the MEP, to qualify for single plan treatment by the DOL under the Employee Retirement Income
Security Act (ERISA).

There is no easy way for PEOs which sponsor plans covered by ERISA to answer this question. Because of the
nature of the PEO industry, there really is no single definition of a PEO which covers all of the industry’s business
models. PEO offerings are as varied as the marketplaces they serve. Any particular PEO may offer any range of
employment-related service levels in its book of business. These can include complete co-employment services,
where the PEO takes on substantial employment responsibilities for the employees of their clients including the
authority to hire and fire employees, or can include services as minimal as payroll or training services. It is this
range of service levels, often within the same PEO, which makes it difficult for the DOL to provide PEO specific
guidance on the MEP’s which these organizations may offer.

There is one service level within their business, however, that PEOs can and should address. That is something
labeled here as the Administrative Services Only (“ASO”) arrangement. This can best be described as a PEO
selling its services -- often on an a la carte basis -- to employers who may not need the full range of employment
related services they offer. The IRS’s 2001 Revenue Procedure did not differentiate between these types of a la
carte service levels and the core business of the PEO. In that the “commonality” test for single plan status under a
MEP is conducted on an employee by employer basis, there may be little argument that these types of clients
will fail to meet that test because of the limited nature of their employment relationship. These clients, however,
are still sometimes offered the opportunity to participate in the PEO’s MEP.

This means that, regardless of the position any PEO may want to take with regard to the nature of their own
business and whether or not it is covered by the DOL Advisory Opinion, there will be some concern that those
employers for which ASO services are being provided may fail the DOL’s “commonality” test for being part of a
single plan.

There is a way to mitigate this risk, while also providing to those ASO clients the advantages of scale for 401(k)
products and services. This is done by implementing an aggregation program which provides much of the

FIXING THE MEP

2

benefits, with fewer of the risks, found in a MEP. This method could also be used by PEOs which may be looking
for an alternative to a MEP in their main line of business as well.

The Aggregation Model

By using the aggregation model described below, PEOs may be able to continue to service the ASO client with a
401(k) plan cost effectively. This is done by establishing new, individual plans for their clients, and aggregating
their services to that group of clients in a way which ultimately has a much more favorable risk profile for both
the client and the PEO.

An Aggregation Program (which we’ll refer to as AP) can be designed to effectively mimic the services provided
to the client under the MEP. A MEP aggregates services and investments to a number of unrelated employers by
the common authority granted under a single plan document adopted by each participating employer. An AP
aggregates those same services, but does it by the common authority granted by coordinated language in
separate plan documents (though those documents may be part of a mass submitter, and thus the operative
language can be the same) adopted by each employer participating in the AP.

The AP works by taking a different approach to what has become “standard” authority allocation language in
plan documents. Going back to ERISA’s statutory language, the delegation of authority under a plan can be
“packaged” in a number of different ways, and often in ways which are different from the standardized
combinations to which we have generally become accustomed over time. By paying close attention to the
details related to the manner in which authority is granted, and to which party bears what authority, the PEO
may be able to find a way to continue to serve those ASO clients in a favorable manner.

Comparative Advantages and Disadvantages of the AP Model

AP Advantages.
A well-developed AP has a favorable risk profile when compared to a MEP -- both for the “aggregator” (the firm
which aggregates the services) and for the participating employer.

Both the AP and the MEP aggregate services, in very similar ways. A MEP sponsor, however, generally needs to
manage and control a number of particular risks to both itself and the participating employer when aggregating.
These are risks which generally do not have to be addressed when dealing with aggregating services by way of a
series of single employer plans under an AP. The following compares the key risk elements:

FIXING THE MEP

3

Advantages of the AP Model

MEP AP
ERISA “Single plan” uncertainty.

The Advisory Opinion introduced significant uncertainty over the application of the ERISA “single
plan rules” to any PEO sponsored MEP, and there are no clear guidelines for the PEO to follow.
“Single plan” status is based on the specific facts of any given business model; certainty will only
arising for any given PEO should it seek the issuance of its own DOL Advisory Opinion approving
its particular model. For the participating employer, it is bearing the risks related to the MEP not
being recognized as a single plan. To the PEO, particularly those with the ASO elements
described above, the uncertainty makes it difficult to market the MEP.

The AP program has no such uncertainty: the arrangement is set up in such a way
that each employer is sponsoring a single employer plan -- though a valid MEP can
participate in an AP with other plans

“One bad apple” exposure.
One badly acting employer within a MEP can disqualify the entire plan. This has always been one
of the leading concerns employers have had about joining a MEP.

MEP sponsors generally address this risk well. But while the IRS’s corrections program, EPCRS,
recognizes the ability to fix just the discreet problem caused by that one badly acting employer,
that program still requires that the employer pay the cost of the EPCRS fix. This can sometimes
be costly for the MEP sponsor, as the sponsor will need to bear that cost if the bad acting
employer does not.

The risk is exacerbated by the fact that there is no IRS guidance, informal or otherwise, which
permits a MEP to protect itself by disgorging the bad acting plan. Without such guidance, which
does not appear likely to come, spinning off that plan from the MEP does not serve to save the
MEP from disqualification

Each employer stands on its own in the AP. The disqualification of one plan will not
serve to disqualify the other participating plans and, most importantly, the
aggregator will not be liable for funding the expenses for fixing the disqualified
plan. The aggregator also reserves to itself the ability to terminate its services with a
bad acting employer, including the termination of its fiduciary authority.

Counting Service.
A MEP is required to count an employee’s service with each of the MEP’s participating employers
for purposes of eligibility and vesting service. In addition to the obvious administrative
challenges this causes in the larger MEP, it can also be a surprise to the participating employer
who may now need to fully vest a new employee.

Service with differing employers within the AP does not need to be counted; each
employer stands alone. This simplifies administration for the aggregator, while not
surprising participating employers with unexpected vesting.

Removal of Plans
Among the most difficult of tasks with which a MEP must deal are those related to circumstances
under which an employer must be removed from the plan. There are a variety of circumstances
under which this will occur, and virtually all of them will entail an uncooperative or non-existent
plan sponsor. Forcing the removal of an employer from the MEP requires a unique blend of
settlor and fiduciary functions, and creates significant risk management challenges for the MEP
sponsor. Though plan language permitting this is common in the well-drafted MEP document,
implementing the removal can often provide to be logistically difficult.

Unwinding an employer from an AP is much simpler and is based upon the rules
which currently exist for terminating a plan, terminating a service contract, or
dealing with an orphaned plan. The AP would use well established and recognized
procedures in dealing with such circumstances. The design of the AP should give
authority to terminate the plan under certain, identifiable instances.

Joint Liability.
The DOL has taken the position that the act of joining any particular MEP by an employer is a
fiduciary act. This means that each adopting employer is a co-fiduciary to the plan, with
potentially hundreds of other employers. This raises the unknown specter of the extent of co-
fiduciary liability.

The AP’s aggregator, instead, is separately appointed by each participating
employer as a fiduciary to its own plan; there is no fiduciary connection between
these employers. Though the aggregator may be liable to each plan, one plan will
not be potentially liable for fiduciary breaches under other plans in the AP

The IRS’s Single Plan Rule
The IRS’s treatment of a MEP as a single plan is conditioned upon all of the assets of the plan
being available to pay all of the benefits of the plan. Though this is an archaic rule which appears
to have been designed for defined benefit plans, defined contribution plans are specifically
subject to this rule. There is little guidance from the IRS on how this rule will apply to a 401(k)
MEP, especially when applying forfeitures or ERISA account funds

This is not an issue with regard to plans in an AP. Each AP plan is a single plan and,
though its assets may be comingled with other plans for investment purposes, its
assets are used solely for that plan’s purposes.

Securities Law.
A number of attorneys have raised the question of whether or not a MEP still qualifies for the
exemption from securities law registration which is otherwise enjoyed by 401(k) plans.

In that AP plans are single employer plans, this concern does not apply.

FIXING THE MEP

4

The AP Disadvantage.
There are disadvantages to the AP approach when compared to MEPs which must be considered if choosing to
transition the ASO (or any part of the PEO’s) business. An aggregator generally needs to manage and control a
number of issues which are particular to the AP, and not a MEP. The following compares those elements:

Disadvantages of the AP Model
MEP AP

Form 5500 and Audit
A MEP only requires a single Form 5500, and the audit costs are shared between all of the
participating employers.

Each employer under the AP will need to file a Form 5500. Each employer with 100 or
more participants must also arrange for, and file, an audit of the financial statement.
This is essentially a cost issue, which can be managed under an AP through the
aggregation of financial, administrative and investment information. Depending on
how the authority is allocated under a program, the aggregator can be also given the
authority to sign the Form 5500 as the Plan Administrator.

Documents, Contracts and Processes
A MEP’s operations are generally well established in the marketplace. Plan document terms for
volume submitters will not need to be modified to provide for preparation allocation of
authority.

An AP utilizes a non-traditional approach to allocating of authority, which requires
supporting plan documentation which is often fundamentally different than that
which has been required in the marketplace for MEPs. This means that adopting the
AP approach also requires a review of established processes and procedures to make
sure they match up with the allocation of authority needed to properly operate the AP.
Though each plan is separately contracting with the service providers, they are doing
it through authority granted to the single aggregator.

Audit Exposure.
A MEP is merely a single plan. Its chances of undergoing a regulatory investigation are the same
as that as any single employer plan, even though there may be hundreds of employers in the
plan.

An AP can be a large collection of individual plans, each of which has a separate
regulatory “footprint.” Just because of the volume of separate filings made on behalf
of participating employers in the AP, the likelihood that any given plan in the program
will be subject to DOL or IRS investigation is substantially greater than with a MEP

Investments.
A MEP’s investments do not operate under the constraints of aggregating investments. It can
invest as does any single employer plan. The key for the MEP is having an adequate
recordkeeping system which can track investments on an employer-by-employer basis.

Aggregating investments under an AP is necessary in order to obtain the related
advantages of scale. However, doing this as part of an AP requires the use of specific
vehicles under which unrelated employer plans are permitted to comingle their assets.
This requires the investment vendor to be familiar with the substantial body of law
which governs such arrangements, and their reporting requirements. Improperly
comingling these assets can result in a violation of the Prohibited Transaction
arrangements. A properly structured arrangement may include the use of pooled
separate accounts within a group annuity contract, if that product’s design
accommodates aggregation of plans under it.

Single 413(c) Plan, Multiple ERISA Plans

Some have proposed that a solution would be to treat the a MEP arrangement as a single plan for purposes of
the Tax Code under Section 413(c), while treating that same plan as multiple plans for purposes of ERISA. The
legal problem with this is that 413(c) of the Code --which outlines the tax rules applicable to MEPs -- imposes the
requirement under Code Section 414(l) that all of the assets of the plan be available to pay all of the benefits
under the plan. If this requirement were applied to an ERISA collection of plans, it would violate the ERISA rules
that a plan’s assets only be used to pay for the benefits of that single plan. Complying with the IRS rule in order

FIXING THE MEP

5

to make the arrangement a single MEP under the Code would therefore cause each of the “multiple” ERISA plans
to violate ERISA.

Key Features in Establishing the AP.

The successful transition of ASO (or any PEO) business to an AP is dependent in large part on the design of the
program matching well with the business model of the PEO. The AP is driven by the careful allocation of
fiduciary and administrative responsibilities which, like the MEP, can vary widely depending upon the manner in
which the PEO chooses to do business.

The PEO should first become familiar with the rules governing the proper allocation of authority under ERISA.
The rules for allocating responsibility can be found in the ERISA regulations at 29 CFR 2509.75-8(11), as well as at
ERISA Section 405(c); and the allocation of other authority (such as certain settlor functions, like the ability to
amend the plan document) relies upon application of traditional contract and agency principles. Under CFR
2509.75-8(11), all of the authority of the plan need not be in a single party, and it can be split up between the
aggregator and the plan sponsor. The aggregator will need to decide what authority it will take on, and what will
remain with the plan sponsor.

Specific Legal Roles under ERISA and the Code.
It is important for the PEO to re-familiarize itself with the actual definition of the legal roles under ERISA and the
Code in order to successfully transition its ASO business. Marketplace jargon often used in describing certain
functions of “plan governance” need to be ignored and replaced with specific knowledge of the actual
application of the rules.

 Named Fiduciary. This is a role which is required to be in every plan, which is little understood, and

is generally not widely used properly. It simply refers to the fact that the plan document must name at
least one fiduciary; but any fiduciary actually named in the document is actually a “Named Fiduciary.”
This will be a fiduciary as defined under 3(21) of ERISA, a section which covers far more than just
investment advice. If only one fiduciary is named in the document, that fiduciary then is effectively in
complete fiduciary control of the plan.

ERISA Section 402(a) requires a plan “instrument” (note that it does not necessarily need to be the plan
document itself) to name “one or more” persons which has the authority to control and manage the
operation of the plan. Note that this does not have to be the “Plan Administrator;” that the person so
delegated merely falls within the category of “fiduciary” under ERISA 3(21); and can be a named
fiduciary. The “named fiduciary” needs to be either named in the plan document or appointed by the
employer by a procedure within the plan.

The Plan Administrator is actually a Named Fiduciary under the plan, where the party (such as the
employer) is specifically named as such-typically in the definition section or the adoption agreement to
a plan.

 Plan Administrator. This is likely one of the most overused terms in the marketplace, and is often
used without recognition of the specific legal responsibilities which attach to it under both the Code
and ERISA. Plan documents routinely allocate to the Plan Administrator a number of other fiduciary

FIXING THE MEP

6

roles which are technically those of an ordinary Named Fiduciary. For example, though it is a Plan
Administrator which must make a QDRO determination, any fiduciary -- named or otherwise -- can
make a determination on a hardship distribution because such is not legally a Plan Administrator
function.

The PEO, in its role as aggregator will need to specifically identify each of the legal functions of the Plan
Administrator, and then which of those functions it will be willing to perform. One of the most
significant decisions will be whether or not to accept the responsibility of signing as the Form 5500 as
the Plan Administrator.

 Investment Fiduciary. One of the advantages of the AP is the ability to aggregate investments of

the unrelated employer, which is discussed more fully below. The effective AP requires the aggregator
to have the authority to actually perform this task. Though much has been made of the difference
between the “3(21) Investment Advisor” and the “3(38) Investment Manager,” the “Investment
Fiduciary” is one that can be designed using ERISA’s general fiduciary allocation provisions to provide a
much broader investment function -- or a more limited one -- should the aggregator so decide. The
Investment Fiduciary will become a Named Fiduciary under the document (and be defined under 3(21)
of ERISA) and will need to have the authority to appoint, not only the advisor and manger, but also
appoint the trustee or enter into an annuity contract on behalf of the plan. Because of these roles, the
design of the compensation received for these services becomes particularly sensitive and is discussed
below.

 Hiring and Firing Service Providers. The aggregator will also need to have the authority to hire

and fire service providers to the plan (though it, itself is also a service provider). This is a Named
Fiduciary function under the plan, though the typical plan document applies it to the Plan
Administrator.

 Responsible plan fiduciary. The new 408(b)(2) service provider disclosure rules have created a
new fiduciary designation, the “Responsible Plan Fiduciary” (RPF). The aggregator will be the RPF for the
service providers it hires and fires, while the plan sponsor will be the RPF for the aggregator.

Settlor Functions.
In addition to the allocation of fiduciary responsibility that needs to be properly implemented under ERISA, the
AP requires selective allocation of certain settlor functions from the plan sponsor to the aggregator. Some of
these, like the ability to amend the plan and under what circumstances, can be built into the plan document.
However, because the circumstances may vary from AP to AP and not be able to be accommodated by a volume
submitter document, this authority is best reserved to a separate document between the plan sponsor and the
aggregator. The aggregator will also need the ability to terminate the plan under specified circumstances.

Transitioning to the AP

The method by which a plan transitions ASO clients from a MEP to a single plan is wholly dependent on the
terms of the MEP, and the authority which is given to the MEP lead sponsor. Should the MEP plan documents
provide the MEP sponsor with the ability to amend the document to perform this type of task, it can be a

FIXING THE MEP

7

relatively straightforward task to do so and to sign documents which will serve as the ongoing plan document.
To the extent that a plan amendment by the Lead Sponsor is not possible, the Lead Sponsor will need to explore
the ability to spin off the plans related to each affected employer under the existing terms of the document. This
process may, however, require the signature of each affected employer, as it is critical to come out of the process
with properly signed plan documents.

Each MEP will be different, and so the documents necessary to transition ASO clients off of the plan will need to
be reviewed closely to see the precise method of performing the transition. The process needs to accommodate
not only the separation into a single plan, but will also need to support the delegation to the aggregator of the
authorities needed to properly perform the AP function.

Investment Vehicles under the AP

Being able to aggregate investments is really at the core of the AP, thereby providing those virtues which attach
to scale:

 A variety of non-proprietary funds;
 Well-priced share classes; and
 A number of services not typically provided to small plans.

This is also the most significant challenge for the aggregator. It requires a cooperative investment vendor which
has the legal structure and recordkeeping system which can accommodate pooled investments while servicing a
large number of individual plans under a single investment arrangement. This can be a logistically difficult for
many platforms.

The insurance company pooled separate account, contained within a group annuity contract, is ideally suited to
an aggregation program. This is because the underlying separate accounts are already well designed to properly
accommodate a large number of unrelated plans from both a recordkeeping and compliance standpoint. These
non-registered contracts also have a great deal of flexibility in pricing, and the underlying investments typically
hold favorable share classes. The AP needs an insurer that has the recordkeeping capabilities to treat all of the
plans in the AP as a single plan for pricing purposes, and which is able to provide scale pricing by treating all of
the plans in the AP as a single plan for pricing purposes.

Collective trusts are also well suited as an investment vehicle, where a net asset value (NAV) platform is desired
for the investment platform. The key challenge is the controls within the investment system, whereby all of the
employers in the AP are limited to investments in order to achieve the scale necessary to the benefit of a well-
priced share class. The TPA’s recordkeeping system would also need to accommodate the special needs of an
AP.

Compensating the Aggregator

As in a MEP, particular attention needs to be paid to the design of compensation in the AP. The aggregator will
be both a service provider and a fiduciary whose compensation needs to be disclosed to, and approved by, the
participating plan sponsor. The aggregator cannot act unilaterally in determining its own compensation nor can
its compensation vary dependent upon the investments within the fund. It will not have the authority to direct

FIXING THE MEP

8

compensation to an affiliate, unless such is approved by the plan sponsor. Revenue sharing and ERISA Accounts
can all accommodate aggregator compensation, as long as the employer approves the arrangement, and that
the aggregator does not have the discretion to perform actions which will serve to change its compensation
formula.

Commission compensation will generally be unavailable because of the aggregator’s investment fiduciary
status, but asset-based service compensation can be designed to work. The Registered Investment Advisor (RIA),
however, will need to exercise extreme care when designing its compensation if it is also the aggregator
because of the difficulty of being responsible for giving investment advice to the plan while also being the
“Investment Fiduciary.”

The aggregator will also have the authority to decide upon compensation of the plan’s service providers.
Caution will also need be exercised when performing that function, as the opportunity to split compensation is
limited.

The PEO which chooses to move all or part of its business to an AP can well accommodate these requirements
within its service contract with their clients.

Summary

The Aggregation Program is founded on well-established plan principals, but uses a non-traditional approach in
the manner in which it allocates fiduciary authority. It does provide the PEO the opportunity to manage its ASO
risks, with the results being a more manageable 401(k) offering with less risk for the PEO and its clients.

FIXING THE MEP

9

© 2013 TAG Resources, LLC. All rights reserved

About TAG Resources, LLC . . .

TAG Resources, LLC (“TAG”) is a leading US retirement services company based in Knoxville, Tennessee. Our mission is to provide all
employees the opportunity to retire—this means constructing better programs and tools to achieve a fully-funded retirement. TAG has a
culture of innovation that is unique in the retirement industry. TAG pioneered the concept of leveraging the aggregation of small companies
to better the service-pricing models. This aggregation method challenged the industry practice of over pricing retirement plans for small
employers. TAG’s experience in leading the industry on Multiple Employer Plans includes enhancements that have made working with 401(k)
plans easier than ever before.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /All
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /MyriadArabic-Bold
 /MyriadArabic-BoldIt
 /MyriadArabic-It
 /MyriadArabic-Regular
 /MyriadHebrew-Bold
 /MyriadHebrew-BoldIt
 /MyriadHebrew-It
 /MyriadHebrew-Regular
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-Regular
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

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

