
Auszug aus dem Protokoll
des Regierungsrates des Kantons Zürich

Sitzung vom 14. Dezember 2016

1218. Fonds zur Bekämpfung des Alkoholismus (Zuwendungen 2016
für Prävention sowie für Forschung, Aus- und Weiterbildung)

A. Allgemeine Bemerkungen

Aufgrund Art. 131 der Bundesverfassung erhalten die Kantone 10% des
Reinertrags aus der Besteuerung der gebrannten Wasser. Die Kantone
sind verpflichtet, diesen Alkoholzehntel zur Bekämpfung des Suchtmittel-
missbrauchs zu verwenden und dem Bund entsprechend Bericht zu erstat-
ten (Art. 45 Abs. 2 Alkoholgesetz). Gemäss den kantonalen Richtlinien
für den Fonds zur Bekämpfung des Alkoholismus (RRB Nr. 2587/1998)
liegt die Zuständigkeit für die Bereiche Prävention sowie Forschung, Aus-
und Weiterbildung bei der Gesundheitsdirektion, während die Sicherheits-
direktion für den Bereich der Behandlung einschliesslich Nachsorge zu-
ständig ist. Zudem stellt die Sicherheitsdirektion die Berichterstattung
an den Bund sicher. Für die Bereiche Prävention sowie Forschung, Aus-
und Weiterbildung sind 45% des Jahresbetreffnisses aus dem Fonds zur
Bekämpfung des Alkoholismus vorgesehen. Für das Jahr 2016 werden der
Gesundheitsdirektion von der Sicherheitsdirektion Fr. 2078514 zur Ver-
fügung gestellt.

Gemäss Gesundheitsgesetz (GesG) bekämpfen Kanton und Gemein-
den den Suchtmittelmissbrauch (§ 48 Abs. 1 GesG). Der Kanton sorgt da -
bei zusammen mit den Gemeinden für ein Netz von Suchtpräventions-
stellen und unterstützt Massnahmen Dritter zur Prävention, Therapie und
Schadensminderung (§ 48 Abs. 8 GesG). Mit Beschluss Nr. 1465/1999 ver-
abschiedete der Regierungsrat das Konzept für spezialisierte, kantons-
weit tätige Fachstellen für Suchtprävention. Im Konzept ist die Verwen-
dung des Alkoholzehntels im Bereiche der Suchtprävention im Grund-
satz festgelegt worden. Das für die Koordination der Suchtprävention
zuständige Institut für Epidemiologie, Biostatistik und Prävention der
Universität Zürich (EBPI) schliesst mit den fünf privaten Fachstellen, die
aus dem Fonds mitfinanziert werden, Leistungsaufträge ab. Das Konzept
Sicherstellung der Suchtprävention in allen Regionen des Kantons Zürich
und RRB Nr. 1295/1994 bilden die Grundlage für die Ausrichtung von Bei-
trägen an die acht regionalen Suchtpräventionsstellen. Zusätzlich können
Beiträge an wenige bewährte, eigenständige Projekte gewährt werden.

– 2 –

B. Bemerkungen zu den Projekten

a) Verhütung (Primärprävention)
1. Die Fachstelle ASN – Alkohol- und Drogenprävention im Strassen-

verkehr leistet durch professionelle Suchtprävention in Schulen und
Betrieben sowie direkt an öffentlichen Anlässen einen wichtigen Bei-
trag zur Verminderung suchtmittelbedingter Unfälle. Hauptzielgruppe
der Sensibilisierungsmassnahmen zur Einhaltung der Promillegren-
zen und der Drogenabstinenz im Strassenverkehr an Veranstaltungen
sind junge Erwachsene. Mit der Fachstelle hat das EBPI für 2016–
2018 einen Leistungsauftrag abgeschlossen. Für 2017 ist eine Abgel-
tung von Fr. 190000 vorgesehen.

2. Die Fachstelle Radix Gesundheitsförderung führt entsprechend dem
kantonalen Konzept für kantonsweit tätige Fachstellen eine umfas-
sende, öffentlich leicht zugängliche Dokumentationsstelle für Sucht-
prävention. Sie bietet den Stellen für Suchtprävention im Kanton Zü-
rich, interessierten Fachpersonen und der breiten Öffentlichkeit
Dienstleistungen an, insbesondere den Zugriff auf fachspezifische
Literatur. Für die Führung der Dokumentationsstelle hat das EBPI
mit der Fachstelle Radix einen Leistungsauftrag für 2016–2018 ab-
geschlossen. Für 2017 ist eine Abgeltungssumme von Fr. 120000 ver-
einbart.

3. Gemäss Konzept für die kantonsweit tätigen Fachstellen erbringt die
Fachstelle des Vereins für interkulturelle Suchtprävention und Ge-
sundheitsförderung (VISP) Leistungen für die Migrationsbevölkerung.
Diese ständig an Bedeutung zunehmende Aufgabe ist angesichts der
Vielzahl von Ethnien mit entsprechendem Kommunikationsbedarf an-
spruchsvoll. Das EBPI hat mit der Fachstelle für 2015–2017 einen Leis-
tungsauftrag mit einer Abgeltungssumme von jährlich Fr. 290000 ver-
einbart.

4. Der Zürcher Verein zur Prävention des Alkohol- und Medikamenten-
missbrauchs (ZüVAM) vereinigt alle massgebenden Organisationen,
die im Bereich der primären und sekundären Prävention des Alkohol-
und Medikamentenmissbrauchs im Kanton Zürich engagiert sind. Er
betreibt gemäss dem Konzept für kantonsweit tätige Fachstellen für
Suchtprävention die entsprechende Fachstelle ZüFAM. Für 2015–2017
hat das EBPI mit ZüFAM einen Leistungsauftrag mit einer Abgel-
tungssumme von jährlich Fr. 390000 vereinbart. Darin eingeschlossen
sind Fr. 20000 für Angebote attraktiver, alkoholfreier Getränke an
Jugendliche durch das Blaue Kreuz.

5. Der kantonale Abstinentenverband Zürich wird für 2017 mit Fr. 8000
unterstützt. Der Beitrag wird für die Förderung der Abstinenz durch
die angegliederten Verbände eingesetzt.

– 3 –

6. Das Projekt SPOIZ – Prävention und Gesundheitsförderung der Ju-
gendverbände des Kantons Zürich befasst sich mit der Leiterausbil-
dung und der Betreuung von Kinder- und Jugendlagern sowie mit der
offenen Jugendarbeit. Die Federführung des Projekts, an dem alle
wichtigen Jugendverbände beteiligt sind, liegt bei OKAJ, Organisa-
tion und Kontaktstelle aller Jugendvereinigungen Zürich. Die für 2017
mit einem Beitrag von Fr. 60000 unterstützten und im Rahmen eines
Leistungsauftrages definierten Angebote werden weiterhin durch die
Stellen für Suchtprävention im Kanton systematisch begleitet.

7. Aufgrund des Konzepts Sicherstellung der Suchtprävention in allen Re -
gionen des Kantons Zürich und gestützt auf RRB Nr. 1295/1994 sind
den regionalen Suchtpräventionsstellen (RSPS) für 2015 Fr. 514439.80
zugewiesen worden.

 Die Kampagne zur Sensibilisierung junger Erwachsener bezüglich
Suchtmittelkonsum, die vor allem auf elektronischen Medien aufbaut,
wird fortgesetzt. Bei Fachpersonen im Schulbereich soll der Ansatz
der Früherkennung und -intervention bekannter gemacht werden. Als
gemeinsames Zweijahresthema 2016/2017 des Stellenverbundes wurde
das Thema suchtbelastete Familien gewählt. Gestützt auf eine Bestan-
desaufnahme sollen Empfehlungen für Massnahmen und Interven-
tionen erarbeitet werden, wie diese Familien künftig besser erreicht
werden können. Zudem wird die überarbeitete Elternbroschüre zum
Thema Alkohol, Tabak und Cannabis in verschiedene Migrationsspra-
chen vertrieben. Die aufgeführten gemeinsamen Projekte der Stellen
für Suchtprävention werden im Jahr 2017 mit Fr. 171074.20 unter-
stützt. Die RSPS erhalten damit insgesamt Fr. 685514.

8. Die Fachstelle Züri Rauchfrei koordiniert die Aktivitäten bezüglich
Tabakmissbrauch und Schutz der Nichtrauchenden und ist in diesen
Bereichen auch die zentrale Anlaufstelle für die Öffentlichkeit. Sie
ergreift Massnahmen zur Förderung des Nichtrauchens und verwirk-
licht entsprechende Projekte, insbesondere in Schulen und bei Jugend-
lichen. Der Tabakpräventionsfonds des Bundes wird die Steuerung des
Tabakpräventionsprogramms des Kantons Zürich für die Jahre 2017–
2020 wiederum massgeblich finanzieren. Der Betrag wird 2017 fest-
gelegt. Für die Umsetzung konkreter primärpräventiver Projekte hat
das EBPI mit der Fachstelle Züri Rauchfrei einen Leistungsauftrag für
das Jahr 2017 abgeschlossen und dabei einen Beitrag von Fr. 140000
vereinbart.

– 4 –

b) Sekundärprävention
9. Die Krebsliga Zürich betreibt die Projektstelle Nicht (mehr) Rauchen

und leistet wertvolle Arbeit im Bereich der Raucherentwöhnung. Das
EBPI hat neu direkt mit der Krebsliga Zürich für 2017/2018 für die
Organisation und Durchführung von Rauchstoppkursen einen Leis-
tungsvertrag abgeschlossen. Für diese Aktivitäten im Bereich der Se-
kundärprävention stehen für 2017 Fr. 100000 zur Verfügung.

c) Forschung, Aus- und Weiterbildung
10. Die Fachstelle Sucht Schweiz bietet gesamtschweizerisch ein breites

Angebot mit Forschung, Prävention und Weiterbildung an, das der
Öffentlichkeit und den Fachleuten im Kanton Zürich zugutekommt.
Die Stelle berichtet kompetent über neue Suchtmittel, aktuelle Kon-
sumtrends bei Jugendlichen und suchtmittelrelevante, sozialepidemio-
logische Fragestellungen und entwickelt auch neue Präventionsan-
sätze. Sie führt auch die Befragung zum Gesundheitsverhalten von
Schülerinnen und Schülern durch. Vorab für ihre Tätigkeiten in den
Bereichen Wissensmanagement, Information und Bildung wird die
Stelle im Jahr 2017 mit einem Beitrag von Fr. 95000 unterstützt.

C. Verbuchung

Gemäss Art. 45 Abs. 2 des Alkoholgesetzes ist der Kanton Zürich ver-
pflichtet, die vom Bund jährlich erhaltenen Mittel des Alkoholzehntels
zur Bekämpfung des Suchtmittelmissbrauchs einzusetzen. Mit § 48 Abs. 1
GesG besteht dafür eine gesetzliche Grundlage im Kanton. Gemäss § 46
GesG kann der Kanton Massnahmen Dritter zur Gesundheitsförderung
und Prävention bis zu 100% subventionieren. Gestützt auf § 3 Abs. 2 lit. a
des Staatsbeitragsgesetzes handelt es sich um eine gebundene Ausgabe.
Da die Auszahlung des Alkoholzehntels jeweils erst Ende Jahr erfolgt,
können in der Regel mit den Mitteln erst im Folgejahr konkrete Leis-
tungen eingekauft werden. Im Rahmen der Zuwendungen 2016 werden
Fr. 514 439.80 für Aufwendungen im Jahr 2016 (siehe Ziff. 7) und
Fr. 1564074.20 für Leistungen im Jahr 2017 ausgerichtet.

Die auszurichtenden Beträge von insgesamt Fr. 2078514 sind dem Fonds
zur Bekämpfung des Alkoholismus und der Lotteriespielsucht (Leis-
tungsgruppe Nr. 3920), dem Konto 3981000000, Übertragung aus Fonds,
zu belasten und der Leistungsgruppe der Gesundheitsdirektion Nr. 6200,
Prävention und Gesundheitsförderung, Konto 4981000000, Übertragung
aus Fonds, gutzuschreiben. Die Beiträge an die Gemeinden aus dem
Alkoholzehntel (Ziff. 7, Fr. 685514) sind dem Konto 3632300000 und die
Beiträge an private Institutionen (Ziff. 1–6 und 8–10, Fr. 1393000) dem
Konto 3636300000 zu belasten. Die Mittel sind im Budget 2016 und im
Budgetentwurf 2017 eingestellt.

– 5 –

Auf Antrag der Gesundheitsdirektion

b e s c h l i e s s t d e r R e g i e r u n g s r a t :

I. Für die Prävention des Suchtmittelmissbrauchs im Kanton Zürich wird
eine gebundene Ausgabe von Fr. 2078514 zulasten der Erfolgsrechnung
der Leistungsgruppe Nr. 6200, Prävention und Gesundheitsförderung, be-
willigt und als Beitrag an folgende Institutionen ausgerichtet:

in Franken

1. Fachstelle ASN – Alkohol- und Drogenprävention im Strassenverkehr 190000
2. Fachstelle Radix Gesundheitsförderung, InfoDoc 120000
3. Verein für interkulturelle Suchtprävention und Gesundheitsförderung (VISP) 290000
4. Zürcher Verein zur Prävention des Alkohol- und Medikamenten- 390000

Missbrauchs (ZüVAM)
5. Kantonaler Abstinentenverband Zürich 8000
6. Projekt SPOIZ – Prävention und Gesundheitsförderung 60000

der Jugendverbände im Kanton Zürich
7. Regionale Suchtpräventionsstellen 685514
8. Verein Züri Rauchfrei 140000
9. Krebsliga Kanton Zürich 100000

10. Fachstelle Sucht Info Schweiz 95000

II. Mitteilung an das Institut für Epidemiologie, Biostatistik und Präven-
tion, Hirschengraben 84, 8001 Zürich, sowie an die Sicherheitsdirektion,
die Finanzdirektion und die Gesundheitsdirektion.

 Vor dem Regierungsrat
 Der Staatsschreiber:

 Husi

<<
 /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 /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /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 /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /Aachen-Bold
 /ACaslonPro-Bold
 /ACaslonPro-BoldItalic
 /ACaslonPro-Italic
 /ACaslonPro-Regular
 /ACaslonPro-Semibold
 /ACaslonPro-SemiboldItalic
 /AGaramondPro-Bold
 /AGaramondPro-BoldItalic
 /AGaramondPro-Italic
 /AGaramondPro-Regular
 /Aharoni-Bold
 /Andalus
 /AngsanaNew
 /AngsanaNew-Bold
 /AngsanaNew-BoldItalic
 /AngsanaNew-Italic
 /AngsanaUPC
 /AngsanaUPC-Bold
 /AngsanaUPC-BoldItalic
 /AngsanaUPC-Italic
 /ArabicTypesetting
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /ArnoldBoecklin
 /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
 /Banco
 /Batang
 /BatangChe
 /BauerBodoni-Black
 /BauerBodoni-BlackCond
 /BauerBodoni-BlackItalic
 /BauerBodoni-Bold
 /BauerBodoni-BoldCond
 /BauerBodoni-BoldItalic
 /BauerBodoni-Italic
 /BauerBodoni-Roman
 /BellGothicStd-Black
 /BellGothicStd-Bold
 /BickhamScriptPro-Bold
 /BickhamScriptPro-Regular
 /BickhamScriptPro-Semibold
 /BirchStd
 /BlackoakStd
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BorderPi-OneFiveOneFiveNine
 /BrowalliaNew
 /BrowalliaNew-Bold
 /BrowalliaNew-BoldItalic
 /BrowalliaNew-Italic
 /BrowalliaUPC
 /BrowalliaUPC-Bold
 /BrowalliaUPC-BoldItalic
 /BrowalliaUPC-Italic
 /BrushScriptStd
 /Caecilia-Bold
 /Caecilia-BoldItalic
 /Caecilia-BoldItalicOsF
 /Caecilia-BoldItalicSC
 /Caecilia-BoldOsF
 /Caecilia-BoldSC
 /Caecilia-Heavy
 /Caecilia-HeavyItalic
 /Caecilia-HeavyItalicOsF
 /Caecilia-HeavyItalicSC
 /Caecilia-HeavyOsF
 /Caecilia-HeavySC
 /Caecilia-Italic
 /Caecilia-ItalicOsF
 /Caecilia-ItalicSC
 /Caecilia-Light
 /Caecilia-LightItalic
 /Caecilia-LightItalicOsF
 /Caecilia-LightItalicSC
 /Caecilia-LightOsF
 /Caecilia-LightSC
 /Caecilia-Roman
 /Caecilia-RomanOsF
 /Caecilia-RomanSC
 /Calibri
 /Calibri-Bold
 /Calibri-BoldItalic
 /Calibri-Italic
 /Cambria
 /Cambria-Bold
 /Cambria-BoldItalic
 /Cambria-Italic
 /CambriaMath
 /Candara
 /Candara-Bold
 /Candara-BoldItalic
 /Candara-Italic
 /Centennial-Black
 /Centennial-BlackItalic
 /Centennial-Bold
 /Centennial-BoldItalic
 /Centennial-Italic
 /Centennial-Light
 /Centennial-LightItalic
 /Centennial-Roman
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /ChaparralPro-Bold
 /ChaparralPro-BoldIt
 /ChaparralPro-Italic
 /ChaparralPro-Regular
 /CharlemagneStd-Bold
 /Charme
 /ComicSansMS
 /ComicSansMS-Bold
 /Consolas
 /Consolas-Bold
 /Consolas-BoldItalic
 /Consolas-Italic
 /Constantia
 /Constantia-Bold
 /Constantia-BoldItalic
 /Constantia-Italic
 /CooperBlack
 /CooperBlack-Italic
 /CooperBlackStd
 /CooperBlackStd-Italic
 /Corbel
 /Corbel-Bold
 /Corbel-BoldItalic
 /Corbel-Italic
 /CordiaNew
 /CordiaNew-Bold
 /CordiaNew-BoldItalic
 /CordiaNew-Italic
 /CordiaUPC
 /CordiaUPC-Bold
 /CordiaUPC-BoldItalic
 /CordiaUPC-Italic
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /DaunPenh
 /David
 /David-Bold
 /DFKaiShu-SB-Estd-BF
 /DilleniaUPC
 /DilleniaUPCBold
 /DilleniaUPCBoldItalic
 /DilleniaUPCItalic
 /DINOT-Black
 /DINOT-Bold
 /DINOT-Light
 /DINOT-Medium
 /DINOT-Regular
 /DokChampa
 /Dotum
 /DotumChe
 /EccentricStd
 /EECLH-Pi
 /EstrangeloEdessa
 /EucrosiaUPC
 /EucrosiaUPCBold
 /EucrosiaUPCBoldItalic
 /EucrosiaUPCItalic
 /EuphemiaCAS
 /EuropeanPi-Four
 /EuropeanPi-One
 /EuropeanPi-Three
 /EuropeanPi-Two
 /FangSong
 /FetteFraktur
 /FetteFraktur-Dfr
 /Flyer-BlackCondensed
 /Flyer-ExtraBlackCondensed
 /FranklinGothic-Medium
 /FranklinGothic-MediumItalic
 /FrankRuehl
 /FreesiaUPC
 /FreesiaUPCBold
 /FreesiaUPCBoldItalic
 /FreesiaUPCItalic
 /FreestyleScript
 /Frutiger-Black
 /Frutiger-BlackItalic
 /Frutiger-Bold
 /Frutiger-BoldItalic
 /Frutiger-Italic
 /Frutiger-Light
 /Frutiger-LightItalic
 /Frutiger-Roman
 /Frutiger-UltraBlack
 /Futura
 /Futura-Bold
 /Futura-BoldOblique
 /Futura-Book
 /Futura-BookOblique
 /Futura-ExtraBold
 /Futura-ExtraBoldOblique
 /Futura-Heavy
 /Futura-HeavyOblique
 /Futura-Light
 /Futura-LightOblique
 /Futura-Medium
 /Futura-Oblique
 /Garamond
 /Garamond-Bold
 /Garamond-Italic
 /GaramondPremrPro
 /GaramondPremrPro-It
 /GaramondPremrPro-Smbd
 /GaramondPremrPro-SmbdIt
 /Gautami
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /GiddyupStd
 /GillSans
 /GillSans-Bold
 /GillSans-BoldItalic
 /GillSans-Italic
 /GillSans-Light
 /GillSans-LightItalic
 /Gisha
 /Gisha-Bold
 /Gulim
 /GulimChe
 /Gungsuh
 /GungsuhChe
 /HelveticaInserat-Roman
 /HelveticaNeue-Black
 /HelveticaNeue-BlackCond
 /HelveticaNeue-BlackCondObl
 /HelveticaNeue-BlackItalic
 /HelveticaNeue-Bold
 /HelveticaNeue-BoldCond
 /HelveticaNeue-BoldCondObl
 /HelveticaNeue-BoldItalic
 /HelveticaNeue-Condensed
 /HelveticaNeue-CondensedObl
 /HelveticaNeue-Heavy
 /HelveticaNeue-HeavyCond
 /HelveticaNeue-HeavyCondObl
 /HelveticaNeue-HeavyItalic
 /HelveticaNeue-Italic
 /HelveticaNeue-Light
 /HelveticaNeue-LightCond
 /HelveticaNeue-LightCondObl
 /HelveticaNeue-LightItalic
 /HelveticaNeue-Medium
 /HelveticaNeue-MediumCond
 /HelveticaNeue-MediumCondObl
 /HelveticaNeue-MediumItalic
 /HelveticaNeue-Roman
 /HelveticaNeue-Thin
 /HelveticaNeue-ThinItalic
 /HelveticaNeue-UltraLight
 /HelveticaNeue-UltraLightItal
 /HoboStd
 /Impact
 /IrisUPC
 /IrisUPCBold
 /IrisUPCBoldItalic
 /IrisUPCItalic
 /IskoolaPota
 /JasmineUPC
 /JasmineUPCBold
 /JasmineUPCBoldItalic
 /JasmineUPCItalic
 /KaiTi
 /Kalinga
 /Kartika
 /KodchiangUPC
 /KodchiangUPCBold
 /KodchiangUPCBoldItalic
 /KodchiangUPCItalic
 /KozGoPro-Bold
 /KozGoPro-ExtraLight
 /KozGoPro-Heavy
 /KozGoPro-Light
 /KozGoPro-Medium
 /KozGoPro-Regular
 /KozMinPro-Bold
 /KozMinPro-ExtraLight
 /KozMinPro-Heavy
 /KozMinPro-Light
 /KozMinPro-Medium
 /KozMinPro-Regular
 /KuenstlerScript-Black
 /KuenstlerScript-Medium
 /KuenstlerScript-TwoBold
 /Latha
 /LDecorationPi-One
 /LDecorationPi-Two
 /Leelawadee
 /Leelawadee-Bold
 /LetterGothicStd
 /LetterGothicStd-Bold
 /LetterGothicStd-BoldSlanted
 /LetterGothicStd-Slanted
 /LevenimMT
 /LevenimMT-Bold
 /LilyUPC
 /LilyUPCBold
 /LilyUPCBoldItalic
 /LilyUPCItalic
 /LithosPro-Black
 /LithosPro-Regular
 /LucidaConsole
 /LucidaSansUnicode
 /MalgunGothicBold
 /MalgunGothicRegular
 /Mangal
 /Marlett
 /Meiryo
 /Meiryo-Bold
 /Meiryo-BoldItalic
 /Meiryo-Italic
 /MesquiteStd
 /MicrosoftHimalaya
 /MicrosoftJhengHeiBold
 /MicrosoftJhengHeiRegular
 /MicrosoftSansSerif
 /MicrosoftUighur
 /MicrosoftYaHei
 /Microsoft-Yi-Baiti
 /MingLiU
 /MingLiU-ExtB
 /Ming-Lt-HKSCS-ExtB
 /Ming-Lt-HKSCS-UNI-H
 /MinionPro-Bold
 /MinionPro-BoldCn
 /MinionPro-BoldCnIt
 /MinionPro-BoldIt
 /MinionPro-It
 /MinionPro-Medium
 /MinionPro-MediumIt
 /MinionPro-Regular
 /MinionPro-Semibold
 /MinionPro-SemiboldIt
 /Miriam
 /MiriamFixed
 /MongolianBaiti
 /MonotypeCorsiva
 /MoolBoran
 /MS-Gothic
 /MS-Mincho
 /MSOutlook
 /MS-PGothic
 /MS-PMincho
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MS-UIGothic
 /MVBoli
 /MyriadPro-Bold
 /MyriadPro-BoldCond
 /MyriadPro-BoldCondIt
 /MyriadPro-BoldIt
 /MyriadPro-Cond
 /MyriadPro-CondIt
 /MyriadPro-It
 /MyriadPro-Regular
 /MyriadPro-Semibold
 /MyriadPro-SemiboldIt
 /Narkisim
 /NSimSun
 /NuevaStd-BoldCond
 /NuevaStd-BoldCondItalic
 /NuevaStd-Cond
 /NuevaStd-CondItalic
 /Nyala-Regular
 /OCRAStd
 /Optima
 /Optima-Bold
 /Optima-BoldItalic
 /Optima-BoldOblique
 /Optima-Italic
 /Optima-Oblique
 /OratorStd
 /OratorStd-Slanted
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /PlantagenetCherokee
 /PMingLiU
 /PMingLiU-ExtB
 /PoplarStd
 /Present
 /PrestigeEliteStd-Bd
 /Raavi
 /Revue
 /Rod
 /RosewoodStd-Regular
 /RotisSansSerif
 /RotisSansSerif-Bold
 /RotisSansSerif-ExtraBold
 /RotisSansSerif-Italic
 /RotisSansSerif-Light
 /RotisSansSerif-LightItalic
 /SegoePrint
 /SegoePrint-Bold
 /SegoeScript
 /SegoeScript-Bold
 /SegoeUI
 /SegoeUI-Bold
 /SegoeUI-BoldItalic
 /SegoeUI-Italic
 /Shruti
 /SimHei
 /SimplifiedArabic
 /SimplifiedArabic-Bold
 /SimplifiedArabicFixed
 /SimSun
 /SimSun-ExtB
 /Souvenir-Demi
 /Souvenir-DemiItalic
 /Souvenir-Light
 /Souvenir-LightItalic
 /StempelGaramond-Bold
 /StempelGaramond-BoldItalic
 /StempelGaramond-Italic
 /StempelGaramond-Roman
 /StencilStd
 /Sylfaen
 /SymbolMT
 /Tahoma
 /Tahoma-Bold
 /TektonPro-Bold
 /TektonPro-BoldCond
 /TektonPro-BoldExt
 /TektonPro-BoldObl
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /TimesTen-Bold
 /TimesTen-BoldItalic
 /TimesTen-Italic
 /TimesTen-Roman
 /TraditionalArabic
 /TraditionalArabic-Bold
 /TrajanPro-Bold
 /TrajanPro-Regular
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga
 /Univers
 /Univers-45Light
 /Univers-45LightOblique
 /Univers-55Oblique
 /Univers-55Roman
 /Univers-65Bold
 /Univers-65BoldOblique
 /Univers-75Black
 /Univers-75BlackOblique
 /Universal-NewswithCommPi
 /Univers-Black
 /Univers-BlackOblique
 /Univers-Bold
 /Univers-BoldOblique
 /Univers-Condensed
 /Univers-CondensedBold
 /Univers-CondensedBoldOblique
 /Univers-CondensedOblique
 /UniversityRoman
 /Univers-Light
 /Univers-LightOblique
 /Univers-Oblique
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vrinda
 /Webdings
 /WilhelmKlingsporGotisch
 /WilhelmKlingsporGotisch-Dfr
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /ZapfDingbats
 /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 [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 >>
 /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 /MediumResolution
 >>
 /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 [612.000 792.000]
>> setpagedevice

