
Einführung

77

C. Grundlagen des Kommunalrechts für Mandatsträger
in Stichworten

I. Grundlagen

Die folgende Darstellung soll insbesondere Mandatsträgern in den
Räten, Kreistagen und in der Regionsversammlung einen kommu-
nalverfassungsrechtlichen Überblick verschaffen. Diese wesentli-
chen Vorschriften stellen das tägliche Handwerkszeug für die ehren-
amtliche Tätigkeit dar:
1. Gewaltenteilung, Art. 20 Abs. 2 GG: Gesetzgebung (Bundestag,

Landtag), Vollziehende Gewalt (Exekutive – Verwaltung), Recht-
sprechung (Gerichte). Kommunen (Gemeinden, Samtgemeinden,
Landkreise, Region Hannover) sind Teil der mittelbaren Landes-
verwaltung, das heißt Rats-, Kreistags- bzw. Regionsarbeit ist
Verwaltungstätigkeit.

2. Grundlagen der kommunalen Selbstverwaltung: Art. 28 Abs. 2
Satz 1 GG, Art. 57 Abs. 3 NV, § 2 NKomVG. „Die Gemeinden sind
die Grundlage des demokratischen Staates“ – §2 Abs.1 NKomVG.
Kommunen im Sinne des NKomVG sind: die Gemeinden, die
Samtgemeinden, die Landkreise und die Region Hannover (§ 1
Abs. 1 NKomVG). Die Gemeinden haben im Rahmen der Gesetze
Allzuständigkeit (§ 2 Abs. 2 NKomVG). Den Landkreisen und der
Region Hannover obliegen die Aufgaben von überörtlicher Be-
deutung, sie haben gegenüber den Gemeinden eine Ausgleichs-
und Ergänzungsfunktion, und erfüllen die kommunalen Aufga-
ben, die ihnen durch Gesetz übertragen werden (§ 3 Abs. 2
NKomVG). Hieraus folgen Hoheitsrechte der Kommunen: Ge-
biets-, Organisations-, Personal-, Finanz-, Rechtsetzungs- und
Planungshoheit. Sie gehören zum Kernbereich der kommunalen
Selbstverwaltung.

3. Wichtige gesetzliche Grundlagen:
– Niedersächsisches Kommunalverfassungsgesetz (NKomVG)
– Kommunalhaushalts- und -kassenverordnung (KommHKVO)
– Niedersächsisches Gesetz über kommunale Zusammenarbeit

(NKomZG)

Einführung

78

– Niedersächsisches Kommunalwahlgesetz (NKWG) und Nie-
dersächsische Kommunalwahlordnung (NKWO)

– Niedersächsisches Kommunalabgabengesetz (NKAG)
4. Gemeindearten – Gemeindeverbände – Kommunale Zusammen-

arbeit
a) kreisangehörige Gemeinde (§14 Abs.1 NKomVG). Die Gemein-

den können unterschiedliche Bezeichnungen führen, die ent-
weder historisch überliefert sind oder vom Innenministerium
verliehen werden (z.B. die Bezeichnung Stadt). Andere histo-
rische Bezeichnungen z.B. Hansestadt, Flecken.

b) große selbständige Städte (§§ 14 Abs. 5, 17 NKomVG)
c) selbständige Gemeinde (§§ 14 Abs. 3, 17 NKomVG)
d) Kreisfreie Städte (§§ 14 Abs. 6, 18 NKomVG)
e) Sonderstatus: Hannover (§ 15 NKomVG) und Göttingen (§ 16

NKomVG)
f) Gebietskörperschaften und Gemeindeverbände

– Landkreise (§ 3 Abs. 1 NKomVG)
– Region Hannover (§ 3 Abs. 1 NKomVG)

g) Gemeindeverbände
– Samtgemeinden (§ 2 Abs. 3 NKomVG)

h) Kommunale Zusammenarbeit
– Gemeinsame Unternehmen in der Rechtsform einer rechts-

fähigen Anstalt des öffentlichen Rechts – AöR (§ 1 Abs. 1
Nr. 1 NKomZG)

– Zweckverbände (§ 1 Abs. 1 Nr. 4 NKomZG)
– Zweckvereinbarung (§ 1 Abs. 1 Nr. 3 NKomZG)

5. Organe der Kommunen (§ 7 Abs. 1 NKomVG)
a) Vertretung (§§ 45 – 70 NKomVG) – Hauptorgan der Kommune

(§ 45 Abs. 1 Satz 1 NKomVG)
b) Hauptausschuss (§§ 74 – 79 NKomVG)
c) Hauptverwaltungsbeamter (§§ 80 – 89 NKomVG)

Bezeichnungen in § 81 Abs. 2 Satz 3 NKomVG.
a) Vertretung: in Gemeinden und Samtgemeinden: (Stadt-, Ge-

meinde-, Samtgemeinde-)Rat; im Landkreis: Kreistag, in der
Region Hannover: Regionsversammlung

Einführung

79

b) Hauptausschuss: in Gemeinden und Samtgemeinden: Verwal-
tungsausschuss, im Landkreis: Kreisausschuss, in der Region
Hannover: Regionsausschuss

c) Hauptverwaltungsbeamter: in Gemeinden und Samtgemein-
den: (Samtgemeinde-)Bürgermeister, in großen selbständigen
und in kreisfreien Städten: Oberbürgermeister, in Landkreisen:
Landrat, in der Region Hannover: Regionspräsident.

d) In Mitgliedsgemeinden von Samtgemeinden kann für die Erle-
digung von Verwaltungstätigkeiten ein Gemeindedirektor be-
stellt werden.

6. Aufgaben der Gemeinden:
a) Eigener Wirkungskreis (§ 5 NKomVG):

– Freiwillige Selbstverwaltungsaufgaben (Ob und Wie stehen
frei), wie Sportstätten, Museen, Badeanstalten, Musikanstal-
ten.

– Pflichtige Selbstaufgaben (Ob gesetzlich geregelt, Wie steht
frei), wie Bauleitplanung, Straßenbau, Schulträger, Kinder-
tagesstätten, Abwasserbeseitigung, Feuerschutz

b) Übertragener Wirkungskreis (§ 6 NKomVG), wie Bau- und Ge-
werbeaufsicht, Meldewesen, Straßenverkehrsaufsicht, Wahlen
von Landtag, Bundestag, Europaparlament.

7. Vertretung: Zuständigkeiten, Vorsitz und Verfahren
a) Zuständigkeiten:

– Aufgabenkatalog des § 58 Abs. 1 NKomVG; Gemeinderat da-
rüber hinaus: Katalog des § 58 Abs. 2 NKomVG

– Vorbehaltszuständigkeiten: § 58 Abs. 3 NKomVG
– Vorlage durch den Hauptausschuss (§ 58 Abs. 3 Satz 3

NKomVG)
– Überwachungsfunktion (§ 58 Abs. 4 NKomVG)
– Personalrechtliche Befugnisse (§§ 107, 109 NKomVG)
– Bestellung der Gleichstellungsbeauftragten (§§ 8, 9

NKomVG)
– Durch Spezialgesetze, wie die Ernennung des Ortsbrand-

meisters
b) Vorsitz

– Wahl aus der Mitte der Abgeordneten (§ 61 Abs. 1 NKomVG)

Einführung

80

c. Verfahren
– Öffentlichkeit von Sitzungen (§ 64 NKomVG)
– Ausnahme: nicht öffentliche Sitzung; Folgen bei Verstoß:

Grundsätzlich Nichtigkeit des Beschlusses
– Verfahrensregeln neben Regelungen im NKomVG: Örtliche

Bestimmungen in der Hauptsatzung und in der Geschäfts-
ordnung

8. Mitglieder der Vertretung, Mitgliedschaftsrechte und -pflichten
a) Gewählte Abgeordnete
b) Kraft Amtes der (Samtgemeinde-, Ober-)Bürgermeister bzw.

Landrat/Regionspräsident (§ 45 NKomVG)
c) Zahl der Abgeordneten gestaffelt nach der Einwohnerzahl der

Kommune (§ 46 NKomVG)
d) Rechte der Abgeordneten:

– Freies Mandat (§ 54 Abs. 1 NKomVG)
– Stimmrecht (§ 66 NKomVG)
– Rederecht (Hauptsatzung und Geschäftsordnung der Vertre-

tung)
– Antragsrecht (§ 56 Satz 1 NKomVG)
– Auskunftsrecht (§ 56 Satz 2 NKomVG)
– Akteneinsichtsrecht (§ 58 Abs. 4 Satz 3 NKomVG)
– Freistellungsanspruch (§ 54 Abs. 2 NKomVG)
– Aufwandsentschädigung (§ 55 NKomVG) in Verbindung mit

der vor Ort geltenden Satzung
– Zusammenschluss zu Fraktionen und Gruppen (§ 57

NKomVG)
e) Pflichten

– Amtsverschwiegenheit (§ 40 NKomVG)
– Treuepflicht
– Mitwirkungsverbot (§ 41 NKomVG)
– Vertretungsverbot (§ 42 NKomVG)
– Ordnungsgemäßes Verhalten (§ 63 NKomVG)

9. Ausschüsse der Vertretung und nach besonderen Rechtsvor-
schriften
a) Bildung von Ausschüssen (§ 71 NKomVG)

Einführung

81

b) Sitzverteilung auf die Fraktionen und Gruppen: Proportio-
nalverfahren nach Hare/Niemeyer (§ 71 Abs. 2 – 4 NKomVG)

c) Ausschussvorsitze: Verteilung auf die Fraktionen und Grup-
pen nach dem Höchstzahlenverfahren nach d’Hondt (§ 71
Abs. 8 NKomVG)

c) Aufgaben:
– Vorbereitung der Ratsbeschlüsse
– Die Vertretung kann Zuständigkeiten des Hauptausschus-

ses für bestimmte Gruppen von Angelegenheiten durch
Hauptsatzung auf einen Ausschuss übertragen (beschlie-
ßender Ausschuss – § 76 Abs. 3 NKomVG)

d) Verfahren nach den Bestimmungen der Geschäftsordnung
(§ 72 NKomVG)

e) Ausschüsse nach besonderen Rechtsvorschriften (§ 73
NKomVG): Werksausschuss, Schulausschuss, Jugendhilfe-
ausschuss

10. Hauptausschuss
Zusammensetzung (§ 74 NKomVG)
a) Hauptverwaltungsbeamter (Ober-/Samtgemeinde-)Bürger-

meister, Landrat, Regionspräsident) als Vorsitzender
b) Abgeordnete mit Stimmrecht (Beigeordnete)
c) Abgeordnete mit beratender Stimme („Grundmandate“ nach

§ 71 Abs. 4 Satz 1 NKomVG)
d) Beamte auf Zeit (Wahlbeamte) mit beratender Stimme nach

Regelung durch die Hauptsatzung
Zuständigkeiten (§ 76 NKomVG)
a) Vorbereitung Beschlüsse der Vertretung
b) Lückenzuständigkeit (Angelegenheiten, für die weder u.a.

Vertretung noch Hauptverwaltungsbeamter zuständig sind)
c) Entscheidung über Widersprüche in Angelegenheiten des ei-

genen Wirkungskreises
d) Hinwirkung, dass die Tätigkeit der Ausschüsse aufeinander

abgestimmt sind.
Verfahren (§ 78 NKomVG)
a) Sitzungen sind nicht öffentlich (§ 78 Abs. 2 NKomVG)

Einführung

82

b) Beschlüsse im Umlaufverfahren sind möglich (§ 78 Abs. 3
NKomVG)

c) Im Übrigen: Regelungen der Verfahren wie in der Vertretung
(§ 78 Abs. 4 NKomVG)

11. Hauptverwaltungsbeamter
a) Zuständigkeiten (§ 85 NKomVG), insbesondere:

– Vorbereitung der Beschlüsse des Hauptausschusses (§ 85
Abs. 1 Nr. 1 NKomVG)

– Ausführung von Beschlüssen der Vertretung, des Haupt-
ausschusses und der Beschlüsse des beschließenden Aus-
schusses (§ 85 Abs. 1 Nr. 2 NKomVG)

– Ausführung von Weisungen von Aufsichtsbehörden (§ 85
Abs. 1 Nr. 6 NKomVG)

– Führung der Geschäfte der laufenden Verwaltung (§ 85
Abs. 1 Nr. 7 NKomVG)

– Leitung und Beaufsichtigung der Verwaltung (§ 85 Abs. 3
NKomVG). Jedoch zu beachten: die Vertretung beschließt
über (allgemeine) Richtlinien, nach denen die Verwaltung
geführt werden soll (§ 58 Abs. 1 Nr. 2 NKomVG).

– Vertretung der Kommune in Rechts- und Verwaltungsan-
gelegenheiten und

– Repräsentative Vertretung der Kommune (§ 86 NKomVG)
b) Vertretung des Hauptverwaltungsbeamten

– Repräsentative Vertretung: ehrenamtliche Vertreter (Abge-
ordnete) (§ 81 Abs. 2 NKomVG)

– In der Vertretung wird der Hauptverwaltungsbeamte im
Falle der Verhinderung nicht vertreten.

– Allgemeine Vertretung in Verwaltungsangelegenheiten:
Grundsätzlich ein Beamter der Kommune auf Zeit – Wahl-
beamter oder eine vom Hauptverwaltungsbeamten beauf-
tragte andere Person der Verwaltung (§81 Abs.3 NKomVG)

12. Unmittelbare Beteiligung der Bürger in Angelegenheiten der
Kommune
a) Einwohnerantrag (§ 31 NKomVG)
b) Bürgerbegehren (§ 32 NKomVG)
c) Bürgerentscheid (§ 33 NKomVG)

Einführung

83

d) Anregungen, Beschwerden (§ 34 NKomVG)
e) Einwohnerbefragung (§ 35 NKomVG)
f) Beteiligung von Kindern und Jugendlichen (§ 36 NKomVG)
g) Einwohnerfragestunde und Anhörung in der Vertretung

(§§ 62 Abs. 1, 91 Abs. 5 NKomVG in Verbindung mit der Ge-
schäftsordnung)

h) Hilfe für die Einwohner in Verwaltungsangelegenheiten – Ge-
meinde als Anlaufstelle (§ 37 NKomVG)

i) Verpflichtung zur ehrenamtlichen Tätigkeit (§ 38 NKomVG)

II. Einige praktische Hinweise für die Arbeit der Abgeordneten

1. Zusätzlich zu den Regelungen im NKomVG sind die Bestimmun-
gen, die sich jede Kommune in der Hauptsatzung und in der Ge-
schäftsordnung der Vertretung gibt, für die Arbeit in der Vertre-
tung und in den Ausschüssen von Bedeutung. Diese Bestimmun-
gen sollte der Abgeordnete regelmäßig präsent haben.

2. Der größte Teil der praktischen Arbeit in der Vertretung findet re-
gelmäßig in den Ausschüssen statt. Daher sollten neue Mandats-
träger bestrebt sein, sich in den Ausschuss oder die Ausschüsse
entsenden zu lassen, die den Neigungen und den Interessen am
ehesten entspricht.

3. Die Fraktionen und Gruppen sind regelmäßig die Machtzentren
der Vertretung. Die Meinungsbildung der jeweiligen Fraktion
oder Gruppe findet in den Fraktions- oder Gruppensitzungen und
-besprechungen und in den informellen Treffen statt.

4. Bei der Antragstellung zu bestimmten Themen oder Anliegen
empfiehlt sich eine gründliche Vorbereitung und konkrete For-
mulierung des Beschlussantrages.

5. Zur Verfolgung bestimmter Anliegen (zum Beispiel Beratung und
Beschlussfassung bestimmter Anträge zur Tagesordnung) sind
Fristen zu beachten, die sich aus der Hauptsatzung und der Ge-
schäftsordnung ergeben.

6. Bei Beratungen in nicht öffentlicher Sitzung besteht regelmäßig
die Verpflichtung zur Verschwiegenheit über Verfahren und Be-
schlüsse. Die Verletzung der Vertraulichkeit kann eventuell straf-
rechtliche Folgen haben.

§ 26 NKomZG 2

263

Aufsicht; Übergangs- und Schlussvorschriften

Haushalts- und Kassenverordnung

Im Zuge der Novellierung des NKomVG soll auch die Haushalts-
und Kassenverordnung an die neue Terminologie der Kommunal-
verfassung angepasst und zugleich sollen inhaltliche Änderungen
vorgenommen werden. Zum Zeitpunkt des Redaktionsschlusses
dieser Auflage lagen der Vorschlag des Innenministeriums zur An-
passung der Verordnung und die Stellungnahme der Arbeitsgemein-
schaft der kommunalen Spitzenverbände (AG KSV) dazu vor. Wei-
tere grundlegende Veränderungen der Verordnung sind nicht zu
erwarten. Daher hat sich die Redaktion entschieden, die derzeitige
Fassung zusammen mit dem gegenwärtigen Diskussionsstand des
Verordnungsentwurfs abzudrucken.
Diese Vergehensweise erscheint auch deshalb angebracht, weil für
die Beurteilung bestimmter Sachverhalte, die vor dem Inkrafttreten
der Änderungen galten, die alte Rechtslage zu Grunde zu legen ist.
Das gilt beispielsweise für die Interpretation der Jahresrechnungen
der Kommunen bis einschließlich 2016 und der Berichte der kom-
munalen Rechnungsprüfung hierzu, die häufig erst geraume Zeit
später vorliegen.
In dieser Auflage ist die derzeit geltende Haushalts- und Kassen-
verordnung enthalten. ln den Fußnoten sind die geplanten Ände-
rungen aufgeführt. In den Fußnoten sind nicht die zahlreichen An-
passungen an die Terminologie des NKomVG enthalten. Zu lesen
sind statt:
– Rat – Vertretung
– Verwaltungsausschuss – Hauptausschuss
– Bürgermeister – Hauptverwaltungsbeamter
– Gemeinde – Kommune
– Gemeindekasse – Kommunalkasse.

Die AG KSV hat zu dem Verordnungsentwurf einige Vorschläge und
Anregungen vorgetragen. Diese Anregungen sind in den Fußnoten
stichwortartig angeführt. Texte, die in der abgedruckten GemHKVO
geändert werden oder entfallen sollen, sind zur besseren Lesbarkeit
kursiv gesetzt.

	Einleitung.ps.G7076
	Kapitel.ps.I7076

<<
 /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 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /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 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /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 false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /PDFX3:2002
]
 /PDFX1aCheck false
 /PDFX3Check true
 /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 (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /DEU <FEFF00440069007300740069006c006c00650072002d00450069006e007300740065006c006c0075006e00670065006e0020006600fc0072002000450062006e00650072002000260020005300700069006500670065006c00200047006d00620048002c00200055006c006d>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /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 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /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 false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /PDFX3:2002
]
 /PDFX1aCheck false
 /PDFX3Check true
 /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 (http://www.color.org)
 /PDFXTrapped /Unknown

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /DEU <FEFF00440069007300740069006c006c00650072002d00450069006e007300740065006c006c0075006e00670065006e0020006600fc0072002000450062006e00650072002000260020005300700069006500670065006c00200047006d00620048002c00200055006c006d>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

