
* Professor of Economic and Financial Criminal Law (Utrecht University, School of Law) and a member of the Editorial Board of the Utrecht
Law Review.

1 P. Bourdieu, ‘Esprits d’Etat. Genèse et structure du champ bureaucratique’, in P. Bourdieu, Raisons pratiques : Sur la théorie de l’action,
1994, p. 102.

http://www.utrechtlawreview.org/ Volume 3, Issue 2 (December) 2007 227

ACADEMIC NEWS

‘One can never harbour too much doubt in matters concerning the State’

John A.E. Vervaele

A laudation delivered by Professor John A.E. Vervaele* at the Dom Church in Utrecht on
26 March 2007 when awarding a Doctorate Honoris Causa to Professor Diane Marie Amann
on the occasion of the 371st anniversary of Utrecht University.

‘On ne doute jamais trop, quand il s’agit de l’Etat’, ‘One can never harbour too much doubt in
matters concerning the State’.1 This statement by the French philosopher Bourdieu is the maxim
of the work of Professor Diane Marie Amann.

Professor Amann’s academic work examines the law’s response to globalization; in
particular, the interaction of national, regional, and international legal regimes which are at play
in efforts to combat atrocities and cross-border crime. Changes circulate around the world of
criminal justice. There is increased attention to global crime – money laundering, terrorism,
crimes against humanity.

Amann’s scholarly work reflects a strong legal and inter- and intradisciplinary approach.
She combines inside knowledge from legal and political science. Within legal science she
combines legal thinking from Domestic Criminal Procedure, Federal Jurisdiction and Public
International Law with legal concepts of International Criminal Law, Transnational Criminal
Law, International Human Rights Law and Comparative Constitutional Law. The result is a
myriad of surprising analysis and a richness of teaching. Let me pay some attention to three
mainstream aspects in her work.

Global justice in criminal matters leads to increasing cooperation between states and to the
establishment of supranational criminal tribunals. She analyzes watershed moments in the
convergence of law, producing a transnational legal process theory, based on the need for a
model constitutional criminal procedure. Professor Amann not only takes inspiration from the
US model of constitutionalized criminal procedure in the US, but has great knowledge of the
legal evolution in Europe. She is an American Scholar with strong European ties and an interest
in European legal pluralism and integration. She has great knowledge of the process of Justice
integration in Europe, both by the Human Rights Convention and the case law of the Council of
Europe and Justice integration in the EU. Amann is fascinated by the convergence of different

JOHN A.E. VERVAELE

228

legal traditions, in the criminal justice system, in both the accusatorial and inquisitorial systems.
She is also very much attracted by legal pluralism and conflicts of laws and processes concerning
the regulation of diversity through law. Also the international criminal courts in The Hague are
here an experiment in the convergence of criminal procedure. She is very much interested in the
transboundary dimensions of new legal spaces, either from a supranational or a comparative
perspective. However, she is very conscious that structural obstacles remain, like for instance the
lack of independence of the judiciary in some countries and the perceived threats to national
sovereignty that can strike a discord in the trend towards convergence in criminal procedure.

This brings me to a second mainstream aspect in her scholarly work. She has written a great
deal on international criminal law, dealing with genocide and the rights of children in trials
dealing with crimes against humanity. But here her work on this topic does have a very interest-
ing meta-level that I would describe as the interaction between international criminal courts and
the sovereign state. To which extent are these courts the creations of state sovereignty and to
which extent are they the emanation of justice in a global community?

The law of the land of the Nation States has become an open concept of shared sovereignty,
not only between Nation States, but also with the sovereignty of international organizations and
the international judiciary. Here, an in-depth analysis of the United States and its positions as
regards the International Criminal Court is a starting point for a meta analysis of bringing in an
external dimension, that is foreign law. In Europe complexity is taken as given with regard to
public as well as private law, and surely with regard to the interaction between national and
extranational regimes. This is not the case in the US. Conflict among external and internal
sources of law is obscured, as is any need to resort to methods of resolving conflict. Globalization
and international criminal justice do mean that national courts have to increasingly deal with
foreign aspects. The newness of transnational matters often exposes ‘vacant spaces’ in domestic
jurisprudence. Consultation of external norms that may fill those gaps is most appropriate. Here
her work constantly advocates comparative legal work in the judiciary. She applies this in her
scholarly writing at all times.

She has developed this reasoning in her recent work that focuses on legal responses to U.S.
policies concerning executive detention at Guantánamo Bay, Abu Ghraib and elsewhere, on the
use of foreign and international law in U.S. constitutional decision making and on the trials of
deposed leaders in Iraq, Serbia, and West Africa. Her article in 2005 on Abu Ghraib, that is part
of this third mainstream aspect, was awarded the title of ‘Article of the Year in International
Criminal Law’ by the American section of the International Association of Penal Law. She
underlines the fact that in the aftermath of 9/11 a new legal regime has been deliberately
constructed, a self-conscious creation of the Executive branch of State power, including the
deliberate executive construction of law-free zones of detention, setting aside a complex map of
laws concerning detention and interrogation, ranging from the 1949 Geneva Convention on the
laws of war to the common habeas corpus guarantees which are deeply-rooted in our legal
history. The result is that the executive policy in dealing with the struggle against terrorism has
been created, not hampered by judicial supervision, enemy aliens, unlawful combatants and
enemy combatants. By using instruments of extraterritoriality and offshore detention these
enemies have been reduced to non-persons. In her famous articles on Guantánamo Bay and Abu
Ghraib she provides sharp evidence of the failure of the law to keep lawlessness in check. Not
only US domestic law, but also Public International Law tolerates mechanisms like reservation
and non-self-execution on which the Executive has drawn support for its detention and interroga-
tion policies, by which states cushion themselves against the enforcement of international
obligations. She stresses that disclosed confidential legal memoranda of the executive on Abu

‘One can never harbour too much doubt in matters concerning the State’

2 D. Marie Amann, ‘Abu Ghraib’, 2005 University of Pennsylvania Law Review, no. 6, p. 2126.

229

Ghraib (also described in the literature as the Road to Torture) have provided rare and troubling
evidence of the deliberate construction of a framework that appeared, at first sight, to be ruled
by law, but was not so. The framework might better be termed ‘legalist’ than ‘legal’; within it,
the only laws recognized were those allowing ‘a free rein for presidential prerogative in the guise
of legal constraints.’2 Both Guantánamo and Abu Ghraib underline the need to integrate common
standards in the domestic legal orders, emanating from comparative constitutional law and from
international humanitarian and human rights law. The cornerstone of the fundamental rights
tradition is that each human being enjoys certain rights simply because he or she has been born
as a human, and it is upon respect for the dignity and equality inherent in each human being that
freedom, justice and peace depend. No boundary confines this notion. The essential rights of man
are not derived from the fact that he is a national of a certain state, but are based upon attributes
of human dignity.

The analysis by Professor Amann is not only a mirror for the US, but also a mirror for the
European continent. European authorities and institutions have cooperated in the deliberate
executive construction of law-free zones. Files on extraordinary rendition, secret CIA flights and
the scandal concerning the processing of personal data for the US by the Society for Worldwide
Interbank Financial Telecommunications (SWIFT) underline the fact that also in Europe the law
has failed to keep lawlessness in check.

Professor Amann is a leading scholar on international justice in criminal matters. Thanks
to her background – she served as a law clerk for U.S. District Judge Prentice H. Marshall and
for U.S. Supreme Court Justice John Paul Stevens, and then practiced federal criminal defense
law in San Francisco – she combines scholarly thinking with a great insight into legal practice.
Moreover, Professor Amann is active in leading forums such as The American Society of
International Law, the American Society of Comparative Law, the International Association of
Constitutional Law, etc. She has been a professeur invitée at the Faculté de droit, Université de
Paris 1 (Panthéon-Sorbonne), and a Visiting Professor at the Irish Centre for Human Rights,
National University of Ireland, Galway. Her scholarly work, so erudite and brilliant, and her legal
activism for justice in the world is for us a great guidance. We are delighted to honor Diane
Amann with a doctorate honoris causa on the occasion of the commemoration of the 371st
anniversary of Utrecht University.

<<
 /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 /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /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
 /AllegroBT-Regular
 /ArchitecturePlain
 /Arial-Black
 /Arial-BlackItalic
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /ArrusBT-Black
 /ArrusBT-BlackItalic
 /ArrusBT-Bold
 /ArrusBT-BoldItalic
 /ArrusBT-Italic
 /ArrusBT-Roman
 /ATGoudySans-Black
 /ATGoudySans-BlackItalic
 /ATGoudySans-Bold
 /ATGoudySans-BoldItalic
 /ATGoudySans-Book
 /ATGoudySans-BookItalic
 /ATGoudySans-Medium
 /ATGoudySans-MediumItalic
 /AvantGardeITCbyBT-Book
 /BankGothicBT-Medium
 /Batang
 /BelweBT-Light
 /BelweBT-Medium
 /BelweBT-RomanCondensed
 /Bembo
 /Bembo-Bold
 /Bembo-BoldItalic
 /Bembo-Italic
 /BenguiatITCbyBT-Bold
 /BenguiatITCbyBT-BoldItalic
 /BenguiatITCbyBT-Book
 /BenguiatITCbyBT-BookItalic
 /BernhardFashionBT-Regular
 /BernhardModernBT-Bold
 /BernhardModernBT-BoldItalic
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /BremenBT-Bold
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CGOmega
 /CGOmega-Bold
 /CGOmega-BoldItalic
 /CGOmega-Italic
 /CGTimes
 /CGTimes-Bold
 /CGTimes-BoldItalic
 /CGTimes-Italic
 /ComicSansMS
 /ComicSansMS-Bold
 /CommercialScriptBT-Regular
 /CopperplateGothicBT-Bold
 /CopperplateGothicBT-Heavy
 /CopperplateGothicBT-Roman
 /CopperplateGothicBT-RomanCond
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /DomCasualBT-Regular
 /English111VivaceBT-Regular
 /EstrangeloEdessa
 /FlamencoD
 /FranklinGothicITCbyBT-Book
 /FranklinGothicITCbyBT-BookItal
 /FranklinGothicITCbyBT-Demi
 /FranklinGothicITCbyBT-DemiItal
 /FranklinGothicITCbyBT-Heavy
 /FranklinGothicITCbyBT-HeavyItal
 /FranklinGothic-Medium
 /FranklinGothic-MediumItalic
 /FuturaBlackBT-Regular
 /FuturaBT-Bold
 /FuturaBT-BoldCondensed
 /FuturaBT-BoldCondensedItalic
 /FuturaBT-BoldItalic
 /FuturaBT-Book
 /FuturaBT-BookItalic
 /FuturaBT-ExtraBlack
 /FuturaBT-ExtraBlackCondensed
 /FuturaBT-ExtraBlackCondItalic
 /FuturaBT-ExtraBlackItalic
 /FuturaBT-Heavy
 /FuturaBT-HeavyItalic
 /FuturaBT-Light
 /FuturaBT-LightCondensed
 /FuturaBT-LightItalic
 /FuturaBT-Medium
 /FuturaBT-MediumCondensed
 /FuturaBT-MediumItalic
 /GalliardITCbyBT-Bold
 /GalliardITCbyBT-BoldItalic
 /GalliardITCbyBT-Italic
 /GalliardITCbyBT-Roman
 /Garamond
 /Garamond-Bold
 /Garamond-Italic
 /Gautami
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Goudy
 /Goudy-Bold
 /Goudy-BoldItalic
 /GoudyHandtooledBT-Regular
 /Goudy-Italic
 /GoudyOldStyleBT-Bold
 /GoudyOldStyleBT-BoldItalic
 /GoudyOldStyleBT-Italic
 /GoudyOldStyleBT-Roman
 /Haettenschweiler
 /Humanist521BT-Bold
 /Humanist521BT-BoldCondensed
 /Humanist521BT-BoldItalic
 /Humanist521BT-ExtraBold
 /Humanist521BT-Italic
 /Humanist521BT-Light
 /Humanist521BT-LightItalic
 /Humanist521BT-Roman
 /Humanist521BT-RomanCondensed
 /Humanist521BT-UltraBold
 /Impact
 /Kartika
 /Latha
 /Lithograph
 /Lithograph-Bold
 /LithographLight
 /LucidaConsole
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSansUnicode
 /Mangal-Regular
 /MattAntiqueBT-Bold
 /MattAntiqueBT-Italic
 /MattAntiqueBT-Roman
 /MicrosoftSansSerif
 /MonotypeCorsiva
 /MS-Mincho
 /MSOutlook
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MT-Extra
 /MVBoli
 /OzHandicraftBT-Roman
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /PMingLiU
 /PosterBodoniBT-Roman
 /Raavi
 /SerifaBT-Bold
 /SerifaBT-Italic
 /SerifaBT-Roman
 /SerifaBT-Thin
 /Shruti
 /SimSun
 /SouvenirITCbyBT-Demi
 /SouvenirITCbyBT-DemiItalic
 /SouvenirITCbyBT-Light
 /SouvenirITCbyBT-LightItalic
 /Staccato222BT-Regular
 /Swiss911BT-ExtraCompressed
 /Sylfaen
 /SymbolITCbyBT-Bold
 /SymbolITCbyBT-BoldItalic
 /SymbolMT
 /Tahoma
 /Tahoma-Bold
 /TechnicalItalic
 /TechnicalPlain
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga-Regular
 /TypoUprightBT-Regular
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vrinda
 /Webdings
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /WP-HebrewDavid
 /WPTypographicSymbols
 /ZapfElliptical711BT-Bold
 /ZapfElliptical711BT-BoldItalic
 /ZapfElliptical711BT-Italic
 /ZapfElliptical711BT-Roman
 /ZurichBT-RomanExtended
 /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

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /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.)
 /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.)
 >>
 /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 [595.276 841.890]
>> setpagedevice

