
Resultatübersicht

Langlauf: Weltcup in Rybinsk (Russ)
Männer. 15 km Skating
1. Dario Cologna (Sz) 36:53,4. 2. Jewgeni Below
(Russ) 16,3 Sekunden zurück. 3. Sergej Ustjugow
(Russ) 28,8. 4. Alexander Legkow (Russ) 35,8. 5.
Stanislaw Wolschenzew (Russ) 1:01,7. 6. Maurice
Manificat (Fr) 1:03,8. 7. Eugeni Dementjew (Russ)
1:04,4. 8. Roland Clara (It) 1:06,2. 9. Konstantin
Glawazkich (Russ) 1:09,3. 10. Alex Harvey (Ka)
1:15,7. – Ferner: 35. Toni Livers (Sz) 2:40,2. – 53
klassiert. – Bemerkung: Martin Johnsrud Sundby
(No), Petter Northug (No) und Calle Halfvarsson
(Sd) nicht am Start.
Weltcupstand (20/28): 1. Sundby 1189. 2. Nor-
thug 849. 3. Halfvarsson 806. 4. Dario Cologna
741. 5. Below 692. 6. Finn Haagen Krogh (No) 550.
– Ferner die weiteren Schweizer: 26. Livers 201.
40. Jonas Baumann 113. 70. Jöri Kindschi 44. 71.
Curdin Perl 42. 94. Gianluca Cologna 24. 97. Ro-
man Furger 20. 100. Ueli Schnider 17. 104. Roman
Schaad 12. 111. Jovian Hediger 9. 114. Erwan Kä-
ser 8.
Frauen. 10 km Skating
1. Astrid Uhrenholdt Jacobsen (No) 28:12,5. 2.
Elizabeth Stephen (USA) 14,4. 3. Stefanie Böhler
(De) 36,4. 4. Julia Tschekalewa (Russ) 37,6. 5. Kris-
tin Störmer Steira (No) 41,4. 6. Martine Ek Hagen
(No) 1:01,6. – 48 klassiert. – Bemerkung: Schwei-
zerinnen sowie Marit Björgen (No), Therese Jo-
haug (No) und Heidi Weng (No) nicht am Start.
Weltcupstand (20/28): 1. Björgen 1588. 2. Jo-
haug 1138. 3. Weng 1017. – Ferner: 38. Nathalie
von Siebenthal (Sz) 110. 46. Laurien van der
Graaff (Sz) 86. 68. Seraina Boner (Sz) 43.

Snowboard: WM am Kreischberg/Lachtal (Ö)
Parallel-Riesenslalom
Männer: 1. Andrej Soboljew (Russ). 2. Zan Kosir
(Sln). 3. Benjamin Karl (Ö). 4. Waleri Kolegow
(Russ). 5. Jasey Jay Anderson (Ka). 6. Anton Un-
terkofler (Ö). – Im Achtelfinal out: 15. Nevin Gal-
marini (Sz). – In der Qualifikation out: 22. Roland
Fischnaller (It/PSL-Weltmeister) 31. Kaspar
Flütsch (Sz). 34. Silvan Flepp (Sz).
Frauen: 1. Claudia Riegler (Ö). 2. Alena Sawarsina
(Russ). 3. Tomoka Takeuchi (Jap). 4. Julie Zogg
(Sz). 5. Ester Ledecka (Tsch). 6. Marion Kreiner
(Ö). – Im Viertelfinal out: 7. Patrizia Kummer (Sz).
– In der Qualifikation out: 22. Stefanie Müller
(Sz). 24. Ladina Jenny (Sz).

Biathlon: Weltcup in Antholz (It)
Frauen. Sprint (7,5 km)
1. Daria Domratschewa (WRuss) 19:57,8 (0
Schiessfehler). 2. Kaisa Mäkäräinen (Fi) 26,9 Se-
kunden zurück (1). 3. Laura Dahlmeier (De) 50,4
(0). 4. Jana Gerekova (Slk) 55,2 (0). 5. Karin Ober-
hofer (It) 57,5 (1). 6. Franziska Hildebrand (De)
1:01,2 (1). – Ferner: 12. Lena Häcki (Sz) 1:15,3
(1). 20. Elisa Gasparin (Sz) 1:26,7 (1). 39. Aita Gas-
parin (Sz) 2:05,8 (1). 87. Flurina Volken (Sz) 3:47,3
(3).
Weltcup (13/25): 1. Mäkäräinen 612. 2. Domrat-
schewa 560. 3. Semerenko 479. – Ferner die
Schweizerinnen: 36. Elisa Gasparin 107. 53. Häcki
40. 62. Aita Gasparin 18.

Nordische Kombi: Weltcup in Sapporo (Jap)
Gundersen (1 Sprung/10-km-Langlauf)
1. Eric Frenzel (De) 27:23,1. 2. Jan Schmid (No)
5,0 Sekunden zurück. 3. Havard Klemetsen (No)
15,7. 4. Mikko Kokslien (No) 20,3. 5. Johannes
Rydzek (De) 22,5. 6. Lukas Klapfer (Ö) 23,4. – Fer-
ner: 18. Tim Hug (Sz) 1:38,7.
Weltcup-Stand (11/18): 1. Frenzel 721. 2. Fabian
Riessle (De) 476. 3. Akito Watabe (Jap) 461. –
Ferner: 26. Hug 80.

Skeleton: Weltcup in St. Moritz (Sz)
Männer
1. Martins Dukurs (Lett) 2:16,17. 2. Yun Sungbin
(SKor) 0,60 zurück. 3. Nikita Tregybow (Russ)
1,19. – Ferner: 18. Ronald Auderset (Sz) 3,62.
Nicht im Final-Durchgang: 25. Alexandros Kefalas
(Grie).
Weltcupstand (5/8): 1. Martins Dukurs 1110. 2.
Tomass Dukurs (Lett) 974. 3. Axel Jungk (De) 912.
– Ferner: 20. Auderset 316. 37. Kefalas 40.
Frauen
1. Janine Flock (Ö) 2:20,34. 2. Elisabeth Vathje
(Ka) 0,09. 3. Laura Deas (Gb) 0,24. – Ferner: 5. Ti-
na Hermann (De) 0,34. 19. Marina Gilardoni (Sz)
2,68.
Weltcupstand (5/8): 1. Hermann 944. 2. Flock
929. 3. Sophia Griebel (De) 888. – Ferner: 9. Gilar-
doni 722.

Eishockey: Schweiz NLA
Gestern spielten
Ambri-Piotta – Bern 5:4 (1:1, 1:2, 3:1)
Zug – Rapperswil-Jona Lakers 3:0 (1:0, 1:0, 1:0)

Handball: WM der Männer in Doha (Katar)
Vorrunde. 5. Runde
Gruppe A: Spanien – Slowenien 30:26 (14:10). Ka-
tar – Weissrussland 26:22 (7:12). Brasilien – Chile
30:22 (12:13).
Schlussrangliste (je 5 Spiele): 1. Spanien 10*. 2.
Katar 8*. 3. Slowenien 6 *. 4. Brasilien 4*. 5. Weiss-
russland 2. 6. Chile 0.
Gruppe B: Kroatien – Bosnien-Herzegowina 28:21
(17:8). Mazedonien – Österreich 36:31 (16:16). Tu-
nesien – Iran 30:23 (12:12).
Schlussrangliste (je 5 Spiele): 1. Kroatien 10*. 2.
Mazedonien 8*. 3. Österreich 5 (147:140)*. 4. Tu-
nesien 5 (132:133)*. 5. Bosnien-Herzegowina 2. 6.
Iran 0.

* = für die Achtelfinals qualifiziert.

Rad Strasse: Tour Down Under in Australien
4. Etappe, Glenelg – Mount Barker (145 km)
1. Steele von Hoff (Au) 3:24:28. 2. Daryl Impey
(SA). 3. Wouter Wippert (Ho). 4. Heinrich Hauss-
ler (Au). 5. Samuel Dumoulin (Fr). 6. Niccolo Boni-
fazio (It). – Ferner die Schweizer: 14. Oliver
Zaugg. 23. Michael Schär. 30. Danilo Wyss. 69.
Martin Elmiger. 71. Martin Kohler, alle gleiche Zeit.
110. Silvan Dillier 3:20 zurück.
Gesamtklassement: 1. Rohan Dennis (Au)
13:41:34. 2. Cadel Evans (Au) 0:07. 3. Tom Du-
moulin (Ho) 0:09. 4. Impey 0:13. 5. Richie Porte
(Au) 0:15. 6. Michael Rodgers (Au), gleiche Zeit. –
Ferner: 46. Zaugg 1:59. 55. Elmiger 2:58. 60.
Schär 3:42. 66. Wyss 4:31. 87. Dillier 8:55. 102.
Kohler 13:31.

Leichtathletik: Marathon in Dubai (VAE)
Männer
1. Lemi Berhanu Hayle (Äth) 2:05:28. 2. Lelisa De-
sisa (Äth) 2:05:52.
Frauen
1. Aselefech Mergia (Äth) 2:20:02. 2. Gladys Che-
rono (Ken) 2:20:03. 3. Lucy Kabuu (Ken) 2:20:21.

SAMSTAG
24. JANUAR 2015�|� Sport�|�23

Dario Colognas Premiere: Erster
Weltcupsieg über 15 km Skating
Rybinsk Dario Cologna
feierte in Abwesenheit der
besten drei Langläufer in
der Weltcupgesamtwertung
eine Premiere. Er gewann in
Rybinsk (Russ) erstmals auf
Weltcupstufe ein Rennen
über 15 km Skating.

Fast fünf Jahre ist es her, das
Dario Cologna zum bis heu-
te einzigen Mal nach einem
15-km-Rennen in der freien

Technik zuoberst auf dem Podest
gestanden war. In Whistler (Ka)
krönte er sich Mitte Februar 2010
nach einem überlegenen Triumph
erstmals zum Olympiasieger, seither
liess sich der 28-Jährige vorwiegend
nach Rennen in der klassischen re-
spektive gemischten (Skiathlon)
Technik in die Siegerlisten eintra-
gen. Der Triumph in Rybinsk 16,3
Sekunden vor dem russischen Tour-
de-Ski-Dritten Jewgeni Below kam
gleichwohl nicht überraschend,
denn Cologna nahm den Wettkampf
als auf dem Papier stärkster Langläu-
fer und dergestalt als Letzter in An-
griff. Martin Johnsrud Sundby, der
Weltcup-Leader und Tour-de-Ski-
Sieger, dessen norwegischer Lands-
mann Petter Northug wie auch der
Schwede Calle Halfvarsson führen
die Liste prominenter skandinavi-
scher Abwesender 280 km nordöst-
lich von Moskau an.

Kein Selbstläufer für Cologna
Ein Selbstläufer war Colognas zwei-
ter Saisonsieg nach jenem Anfang
Jahr im Tour-de-Ski-Prolog in Oberst-
dorf (De) gleichwohl nicht. Derweil
die Norweger und Schweden ohne
einige ihrer besten Athleten an der
Wolga auskommen mussten, nahm

das erste Distanzrennen in Rybinsk
für die russischen Lokalmatadoren
einen grossen Stellenwert ein. Doch
bereits nach einem Drittel der Renn-
distanz betrug Colognas Vorsprung
auf Below acht Sekunden. Diese
Marge verdoppelte der Schweizer
schliesslich gar bis ins Ziel. Dritter
wurde mit Sergej Ustjugow ein wei-
terer russischer Athlet, der vom Zür-
cher Reto Burgermeister trainiert
wird. Russisches Terrain scheint Co-
logna seit einigen Jahren besonders
gut zu liegen. Der Bündner ent-
schied nunmehr vier der letzten
fünf Distanzrennen im grössten

Land der Welt für sich. Letztmals
in einem normalen Weltcuprennen
ausserhalb einer Mehretappen-Ver-
anstaltung hatte Cologna ebenfalls
in Russland die Oberhand behalten –
vor fast zwei Jahren bei der Olympia-
Generalprobe in Sotschi in einem
Skiathlon. Am Sonntag winkt Colog-
na im ersten Skiathlon der Saison ei-
ne weitere aussichtsreiche Chance
auf einen Sieg.

Livers auf Rang 35
Enttäuschend verlief das Rennen für
den zweiten Schweizer Starter. Toni
Livers kam mit mehr als zweieinhalb

Minuten Rückstand auf Cologna
nicht über Platz 35 hinaus.

Sieg bei der Rückkehr
Bei den Frauen ging der Sieg auch in
Abwesenheit der stärksten drei Läu-
ferinnen Marit Björgen, Therese Jo-
haug und Heidi Weng an Norwegen.
Astrid Uhrenholdt Jacobsen setzte
sich bei ihrer Rückkehr in den Welt-
cup vor der Amerikanerin Elizabeth
Stephen und der Deutschen Stefanie
Böhler durch und feierte so ihren
vierten Sieg auf höchster Stufe – den
ersten seit fast sieben Jahren. Schwei-
zerinnen waren keine am Start. (si)

Der Schweizer Dario Cologna auf dem Weg zu seinem ersten Weltcupsieg über 15 km Skating. (Foto: Keystone)

Golf Sponsorenevent des GVL im Atrium
BUCHS Als Dank an die Sponsoren des Golfverbandes Liechtenstein (GVL) lud
der Vorstand die Sponsoren zu einem gemütlichen Plausch, Gedankenaustausch
und Fachsimpeln über Golf ins Atrium Buchs ein. Daneben gab es die Möglich-
keit, am Golfsimulator die schönsten Golfplätze der Welt zu spielen. Allen Spon-
soren ein herzliches Dankeschön für die Unterstützung der Aktivitäten des GVL.
Unser Foto zeigt Eva Wohlwend (Generalsekretärin GVL), Oliver Hemmer, Lukas
Schäper (Nationalmannschaft), Hardy Marxer (Nationalmannschafts-Kapitän),
Peter Tinner (Vizepräsident GVL), Andreas Petermann, Walter Dalmonek (Vor-
stand GVL), Martin Wachter, Joachim Gantner, Carlo Rampone (Präsident GVL),
Christoph Schredt (hinten von links) und Lukas Wössner (vorn). (pd/Foto: ZVG)

Schweizer ohne Alpin-Medaille
Snowboard Die Schweizer Alpin-Equipe verpasste an der Snowboard-WM erstmals seit 1999
einen Medaillengewinn. Im Parallel-Riesenslalom kam Julie Zogg (4.) dem Podium am nächsten.
Alle übrigen Schweizer Teilnehmer
scheiterten früh – auch die abermals
chancenlose Olympiasiegerin Patri-
zia Kummer.
Einzig Zogg stiess in den engsten
Kreis der Medaillenkandidatinnen
vor. Nach dem Viertelfinal-Coup ge-
gen die am höchsten eingestufte
tschechische Dominatorin Ester Le-
decka kam die 22-jährige Schweize-
rin wegen eines Ausrutschers im Du-
ell mit der nachmaligen österreichi-
schen FIS-Championne Claudia Rieg-
ler (41) spät vom Finalkurs ab. Im Ra-
ce um Bronze unterlag die fünffache
Junioren-Weltmeisterin der japani-
schen Olympia-Finalistin Tomoka

Takeuchi. Im Männer-Wettbewerb
sorgte Andrej Soboljew, bereits Fi-
nalist im Parallel-Slalom, für die
Carving-Show des Tages. Der form-
starke Aussenseiter, der auf der
Weltcuptour in den vergangenen
sechs Jahren nie topklassiert war,
verlängerte die Alpin-Dominanz der
Russen. Elf Monate nach dem olym-
pischen Double des eingebürgerten
US-Boys Vic Wild zelebrierten die
Osteuropäer im alpinen Sektor die
erste WM-Goldmedaille.
24 Stunden nach ihrem Out in der 1.
Runde des Parallel-Slaloms vergab
Patrizia Kummer auch die zweite
Option, ihrem Renommee als welt-

beste Raceboarderin gerecht zu wer-
den. Die Olympiasiegerin schaltete
in der Runde der Top 16 zunächst
zwar die Titelhalterin Isabella La-
böck aus, wurde dann aber im Vier-
telfinal ihrerseits gestoppt – von der
Russin Alena Sawarsina. Zum zwei-
ten Mal in Folge fand die mental in
der Regel robuste Walliserin gegen
eine Vertreterin der aufstrebenden
Snowboard-Sbornaja kein probates
Mittel. Mit einem derart geringen
Output war beim ersten erheblichen
Event seit ihrer erstklassigen Perfor-
mance in Sotschi und den letzten Ti-
telkämpfen vor zwei Jahren nicht zu
rechnen gewesen. (si)

Knapp am Podest vorbei: Julie Zogg
wurde undankbare Vierte. (Foto: KEY)

Reiten

Schweizer enttäuschen in
Zürich zum Auftakt im GP
ZÜRICH Die Schweizer Springreiter
enttäuschen zum Auftakt des 27.
Mercedes-CSI in Zürich. Erstmals
seit der Premiere 1988 erreicht kein
Paar das Stechen im Grand Prix. Den
Sieg bei dem mit 100 000 Franken
dotierten Longines Grand Prix si-
cherte sich Pénélope Leprevost (Fr)
auf Flora de Marioposa vor dem Spa-
nier Sergio Alvarez Moya auf Carlo.
Die beiden Paare kamen als Einzige
ohne Fehler durch. Bester Schweizer
wird Pius Schwizer als 15. mit Arma-
ni the Gun CH nach einem Abwurf
im Normalparcours.
Das Weltranglisten-Springen mit ei-
ner Dotation von 30 000 Franken
gewann der Ire Billy Twomey auf
Ardcolum Duke vor Scott Brash (Gb)
auf Hello Annie. (si)

Zürich. 27. Mercedes-CSI
Longines Grand Prix (S/A mit Stechen, Dotation
100 000 Franken): 1. Pénélope Leprevost (Fr),
Flora de Mariposa, 0/32,45. 2. Sergio Alvarez Mo-
ya (Sp), Carlo, 0/33,05. 3. Grégory Wathelet (Be),
Oh d›Eole, 4/32,96. 4. Hans-Dieter Dreher (De),
Colore, 4/34,00. 5. Daniel Deusser (De), Espyran-
te, 4/34,03. 6. Greco Schröder (De), London,
4/34,04. 7. Billy Twomey (Irl), Daighilev, 4/34,05.
8. Kevin Staut (Fr), Aqui de Muze, 4/34,20, alle im
Stechen. – Ferner die Schweizer: 15. Pius
Schwizer, Armani the Gun CH, 4/57,89. 17. Werner
Muff, Pollendr, 4/58,58. 20. Alain Jufer, Wiveau,
5/60,01. 22. Claudia Gisler, Cordel, 5/61,53. 23.
Paul Estermann, Castlefield Eclipse, 8/57,38. 25.
Romain Duguet, Quorida de Treho, 8/58,90. 29.
Steve Guerdat, Concetto Son, 10/64,04. 30. Jani-
ka Sprunger, Aris, 12/58,18. 31. Niklaus Rutschi,
Windsor, 12/58,42. 53. Martin Fuchs, PSG Future,
12/59,63, alle im Normalparcours.

S/A (Weltranglisten-Springen, Dotation 30 000
Franken): 1. Twomey, Ardcolum Duke, 0/50,35. 2.
Scott Brash (Gb), Hello Annie, 0/50,54. 3. Harrie
Smolders (Ho), Enjoy Louis, 0/50,59. 4. Fuchs,
Piscou du Chêne, 0/,50,89.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /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 /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 200
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.16000
 /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 false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 200
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.16000
 /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 false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /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 <<
 /DEU <FEFF005B004200610073006900650072007400200061007500660020002200560042005F005300630068007700610072007A0061006300680022005D0020005B0042006100730069006500720074002000610075006600200022005B005100750061006C00690074006100740069007600200068006F006300680077006500720074006900670065007200200044007200750063006B005D0022005D002000560065007200770065006E00640065006E0020005300690065002000640069006500730065002000450069006E007300740065006C006C0075006E00670065006E0020007A0075006D002000450072007300740065006C006C0065006E00200076006F006E002000410064006F006200650020005000440046002D0044006F006B0075006D0065006E00740065006E002C00200076006F006E002000640065006E0065006E002000530069006500200068006F00630068007700650072007400690067006500200044007200750063006B006500200061007500660020004400650073006B0074006F0070002D0044007200750063006B00650072006E00200075006E0064002000500072006F006F0066002D00470065007200E400740065006E002000650072007A0065007500670065006E0020006D00F60063006800740065006E002E002000450072007300740065006C006C007400650020005000440046002D0044006F006B0075006D0065006E007400650020006B00F6006E006E0065006E0020006D006900740020004100630072006F00620061007400200075006E0064002000410064006F00620065002000520065006100640065007200200035002E00300020006F0064006500720020006800F600680065007200200067006500F600660066006E00650074002000770065007200640065006E002E>
 >>
 /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
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

