

Office of the Communications
Security Establishment
Commissioner

2010-2011

Departmental Performance Report

The Honourable Peter Gordon MacKay, P.C., M.P.
Minister of National Defence

Table of Contents

Commissioner’s Message ... 1

SECTION I: ORGANIZATIONAL OVERVIEW OF THE OFFICE OF THE
COMMUNICATIONS SECURITY ESTABLISHMENT COMMISSIONER 3

Raison d’être ... 5
Responsibilities ... 5
Strategic Outcome and Program Activity Architecture (PAA) .. 6
Organizational Priorities ... 6
Risk Analysis .. 7
Summary of Performance ... 8
Expenditure Profile ... 9
Departmental Spending Trend .. 9
Estimates by Vote ... 10

SECTION II: ANALYSIS OF PROGRAM ACTIVITIES BY STRATEGIC OUTCOME 11

Strategic Outcome ... 13
Program Activity by Strategic Outcome ... 13
Performance Summary and Analysis of Program Activity ... 14
Lessons Learned .. 16

SECTION III: SUPPLEMENTARY INFORMATION ... 17

Financial Highlights .. 19
Financial Statements ... 20
Other Items of Interest .. 20
Contact for Further Information .. 20

Overview Page 1

Commissioner’s Message
I am pleased to present to Parliament and Canadians the Departmental Performance Report of
the Office of the Communications Security Establishment Commissioner (Commissioner’s
office) for the fiscal year ending March 31, 2011.

I was appointed Commissioner on June 18, 2010 and so, to a large extent, this report is on the
activities and results under my leadership. As we have reported before, the Commissioner’s
office has been in existence since appointment of the first Commissioner on June 19, 1996.
Since its creation, and until April 2008, it was funded by the Department of National Defence
(DND) but received administrative and other support from the Privy Council Office (PCO). It
was only as of April 2008 when the Commissioner’s office was granted its own appropriation
from Parliament, ending the funding from DND and the reliance on PCO for administrative
support, that it became truly independent.

During the year, I submitted six reports to the Minister of National Defence and I was able to
report that the activities of the Communications Security Establishment Canada (CSEC)
examined during the year complied with the law. As well, there are several reviews well
underway in this current fiscal year that will be reported upon in 2011-12.

Part of my mandate includes responding to complaints, by investigation if need be, that CSEC
has or is engaging in unlawful activity or is not taking measures to protect the privacy of
Canadians. During fiscal year 2010-11, there were no complaints that warranted investigation.

I also have a duty under the Security of Information Act to receive information from persons who
are permanently bound to secrecy seeking to defend the release of special operational
information on the grounds that it is in the public interest. No such matters were reported during
2010-11.

As part of my ongoing efforts to improve the quality of review, my office reaches out to other
review bodies, in Canada and abroad. During the year, I met with the British Intelligence and
Security Committee of Parliamentarians in Ottawa for discussions and information exchange on
review methodologies and practices. I also met with the Security Intelligence Review
Committee. For the seventh year, the Review Agencies Forum, met to discuss issues of common
interest involving review and review methodology. My office developed and held a review
workshop for personnel of organizations dedicated to the review of agencies involved in security
and intelligence.

My office has and must continue to “keep up”. The technological environment in which we
operate is ever-changing, ever complex. Threats, both internal and external, are not diminishing,
nor is the intelligence requirement of government. As CSEC evolves and adapts to keep pace, so
must my office. The attraction, development and retention of review staff continues to be one of
my priorities. In this regard, two additional staff were engaged during the year. Part of “keeping
up” requires constant effort to refine my office’s comprehensive review methodology, from the
identification of activities for review, through the conduct of reviews, to the reporting of the
results.

Page 2 Office of the Communications Security Establishment Commissioner

I mentioned in last year’s DPR that additional, secure space had to be acquired to allow
operational and administrative capacity to be reached, particularly in the wake of the complete
independence achieved by the office. I am pleased to report that after many months of meetings
and negotiations with both Public Works and the building manager, the additional office space
should become a reality in 2011-12.

I wish to thank CSEC and its Chief for the cooperation extended to me and my staff during the
planning and conduct of reviews. The working relationship is professional and there is mutual
respect for the important roles that our respective organizations fulfill.

I wish, as well, to thank both my review staff, for the professional manner in which they
conducted themselves in carrying out the reviews as well as my corporate services team for the
excellence in the provision of support services to the office. Overall efforts are a demonstration
of their high level of commitment and dedication to supporting the mandate with which I am
charged.

I am pleased with the results achieved on all fronts by my office in 2010-11. I have been able to
provide to the Minister of National Defence, and to all Canadians, assurance that CSEC is
complying with the law. I have also made recommendations that I believe will help strengthen
both compliance with the law and the protection of the privacy of Canadians.

The Honourable Robert Décary, Q.C.
Commissioner
August 29, 2011

Overview Page 3

SECTION I: ORGANIZATIONAL OVERVIEW OF THE
OFFICE OF THE COMMUNICATIONS SECURITY

ESTABLISHMENT COMMISSIONER

Analysis of Program Activities by Strategic Outcome Page 5

Raison d’être

My mandate is to ensure that CSEC performs its duties and functions in accordance with the
laws of Canada. This includes having due regard for the privacy of Canadians. The
Commissioner’s office exists to support the Commissioner in the effective discharge of his
mandate.

Responsibilities

The duties of the Commissioner are set out under the following subsections of the National
Defence Act:

273.63(2)

a) to review the activities of the CSEC to ensure they comply with the law;
b) in response to a complaint, to undertake any investigation that the Commissioner

considers necessary;
c) to inform the Minister of National Defence and the Attorney General of Canada of any

activity of Communications Security Establishment Canada that the Commissioner
believes may not be in compliance with the law;

273.65(8)

to review and report to the Minister as to whether the activities carried out under a ministerial
authorization are authorized;

273.63(3)
to submit an annual report to the Minister on the Commissioner’s activities and findings
within 90 days after the end of each fiscal year;

and under the Section 15 of the Security of Information Act:
to receive information from persons who are permanently bound to secrecy and who seek to
defend the release of classified information about Communications Security Establishment
Canada on the grounds that it is in the public interest.

The first Commissioner of the Communications Security Establishment was appointed by Order
in Council pursuant to Part II of the Inquiries Act on June 19, 1996. The original mandate of the
Commissioner was to review the activities of the Communications Security Establishment
Canada (CSEC) to ensure that they were in compliance with the law and to investigate
complaints about CSEC’s activities. Following the terrorist attacks in the United States,
Parliament adopted the Anti-terrorism Act, which came into force on December 24, 2001. This
Act amended the National Defence Act (NDA) by adding Part V.1 and creating legislative
frameworks for both the CSEC and the Commissioner. The Commissioner was also given a new
duty pursuant to the Security of Information Act, as noted above.

The Commissioner’s office can be most aptly described as a micro-agency. Operating out of
Ottawa, the office currently has 8 employees with an operating budget slightly in excess of $2
million. It should be noted that the National Defence Act provides the Commissioner with

Page 6 Office of the Communications Security Establishment Commissioner

independent hiring authority, and accordingly, the Commissioner’s office functions as a separate
employer.

Strategic Outcome and Program Activity Architecture (PAA)

The strategic outcome of the Office of the Communications Security Establishment
Commissioner is that the CSEC performs its duties and functions in accordance with the laws of
Canada. This includes safeguarding the privacy of Canadians. The OCSEC has two program
activities – its review program and internal services.

The relationship of the program activities, the priorities and the strategic outcome is illustrated in
the diagram below.

Improving the effectiveness and
efficiency of the review program Improving governance

Strategic Outcome
The Communications Security Establishment Canada performs its duties and functions in
accordance with the laws of Canada. This includes safeguarding the privacy of
Canadians.

Organizational Priorities
For 2010-2011, the Commissioner’s office had two priorities - improving the effectiveness and
efficiency of the review program and improving governance. For each priority, performance
status assigned is based on the following performance status legend:

Performance Status Legend

Review Program Internal Services

Priorities of the Commissioner’s office 2010-2011

Program Activities of the Commissioner’s office

Overview Page 7

Exceeded: More than 100 percent of the expected level of performance (as evidenced by the indicator
and target or planned activities and outputs) for the expected result or priority identified in the
corresponding Report on Plans and Priorities (RPP) was achieved during the fiscal year.

Met: 100 percent of the expected level of performance (as evidenced by the indicator and target or
planned activities and expected outputs) for the expected result or priority identified in the corresponding
RPP was achieved during the fiscal year.

Not met: Less than 60 percent of the expected level of performance (as evidenced by the indicator and
target or planned activities and outputs) for the expected result or priority identified in the corresponding
RPP was achieved during the fiscal year.

Priority Type1 Strategic Outcome and Program
Activities

Improving the effectiveness and
efficiency of the review program Ongoing

• CSEC operating in
accordance with the law and
safeguarding the privacy of
Canadians

• Review Program

Status: Met

The effectiveness and efficiency of the review program has improved. Improved review methodology
and increased review coverage of CSEC activities. There is a need to increase review capacity.

Priority Type Program Activities

Improving governance Ongoing
• Review program
• Internal services

Status: Met

Management practices continued to improve in both activities.

Risk Analysis

The need continues for legislative amendments to the National Defence Act, to eliminate
ambiguities identified by my predecessors and myself. As noted in a previous annual report of
this office, “…the length of time that has passed without producing amended legislation puts at
risk the integrity of the review process.”

An area of significant concern to the Commissioner’s office is its ability to sustain capacity -
having the proper number of competent professionals to ensure operational continuity. CSEC
must respond to a constantly changing environment – technology, international and foreign
affairs, and terrorism to name but a few. And the Commissioner’s office must respond to

1. “Type” is categorized as follows: Previously committed to—committed to in the first or second fiscal year
before the subject year of the report; Ongoing—committed to at least three fiscal years before the subject year of the
report; and New—newly committed to in the reporting year of the Departmental Performance Report.

Page 8 Office of the Communications Security Establishment Commissioner

changes in CSEC in order to be able to continue to perform the reviews necessary to provide
assurances to the Minister and ultimately to all Canadians that CSEC activities are in compliance
with the law and the privacy of Canadians is protected. In addition, the Commissioner’s office
must continue to ensure that its risk management process provides adequate guidance in the
selection of CSEC activities for review where the risks to compliance and to the privacy of
Canadians are most significant. To be able to effectively deliver on its mandate, the office must
manage its resources so that it has the “right” resources at the “right” time and in the “right”
place. Human resource planning will continue to address recruitment, retention, and learning.

The success of the review process depends to a great extent on the cooperation of CSEC. As
mentioned in the 2010-11 Communications Security Establishment Commissioner Annual
Report, the Commissioner was “… impressed with the degree of transparency and spirit of
cooperation displayed by CSEC and its Chief.” The Commissioner’s office will continue to
work closely with CSEC to maintain this level of cooperation in order that the individual reviews
will proceed as efficiently as possible and that the overall program will be as effective as
possible.

The Commissioner’s office will also continue to work closely with Public Works and
Government Services Canada and building management to help ensure that additional secure
office space is made available in 2011-12 in order that the planned expanded level of review
activity can become a reality.

The needs of the Commissioner’s office for financial, administrative, information, security and
human resource services are changing. The requirements of the central agencies for information
are changing and growing and are increasingly consuming the limited resources of the office. In
2010-11, the systems were examined and stream-lined to help ensure that the needs of
management and the requirements of the central agencies were met in a timely fashion. These
efforts will continue.

Summary of Performance
2010–11 Financial Resources ($millions)

Planned Spending Total Authorities Actual Spending

2.1 2.3 1.6

2009–10 Human Resources (FTEs)

Planned Actual Difference

10 8 2

.

Strategic Outcome: The Communications Security Establishment Canada performs its
duties and functions in accordance with the laws of Canada. This includes safeguarding
the privacy of Canadians.

Overview Page 9

Performance Indicators Targets 2010-11 Performance
Degree of CSEC compliance
with the laws of Canada

Maintain or improve the degree of
compliance

The activities of CSEC examined
this year complied with the law.

Extent to which privacy of
Canadians is safeguarded

Maintain or strengthen the privacy of
Canadian identity information

Measures are being maintained to
protect the privacy of Canadians

Program
Activity

2009-10
Actual

Spending
($ millions)

2010-11 ($ millions) Alignment to
Gov’t of Canada
Outcomes Main

Estimates
Planned

Spending
Total

Authorities
Actual

Spending
Review
Program 1.0 1.6 1.6 1.6 1.1 Safe and secure

Canada

 2009-10 2010-11 ($ millions)

Program
Activity

Actual
Spending

($ millions)
Main Estimates Planned

Spending
Total

Authorities
Actual

Spending

Internal
Services .5 .5 .5 .7 .5

Expenditure Profile

The actual spending is in line with the previous year’s expenditure. It, however, lags behind the
total authorities, as planned staffing increases have been delayed pending the fit-up of additional
office space that has just now been approved for tender. Once the additional accommodation is
available for use, spending can be expected to increase for personnel, rent and internal services.

Departmental Spending Trend

Expenditure Profile

0

0.5

1

1.5

2

2.5

2010-11 2009-10

($
 m

ill
io

ns
)

Planned Spending
Total Authorities
Actual Spending

(2008-09 was the first year that the Commissioner’s office had its own authorities;
however, as the spending in that first year was not representative of the office, it has
not been included in the profile.)

Page 10 Office of the Communications Security Establishment Commissioner

Estimates by Vote
For information on our organizational Votes and/or statutory expenditures, please see the 2010–
11 Public Accounts of Canada (Volume II) publication. An electronic version of the Public
Accounts is available on the Public Works and Government Services Canada website.2

2. See Public Accounts of Canada 2010, http://www.tpsgc-pwgsc.gc.ca/recgen/txt/72-eng.html.

Overview Page 11

SECTION II: ANALYSIS OF PROGRAM ACTIVITIES BY
STRATEGIC OUTCOME

Analysis of Program Activities by Strategic Outcome Page 13

Strategic Outcome

The Office of the Communications Security Establishment Commissioner exists to support the
Commissioner in ensuring that the CSEC performs its duties and functions in accordance with
the laws of Canada. This includes safeguarding the privacy of Canadians. This is the sole
strategic outcome for the Commissioner’s office.

In support of the achievement of this strategic outcome, the Commissioner’s office has two
program activities – the review program and internal services program. The review program
directly supports the achievement of the strategic outcome; the internal services program directly
supports the review program and in so doing indirectly support the achievement of the strategic
outcome.

During fiscal year 2010-2011, the Commissioner’s office had established two priorities to
support the achievement of the strategic outcome: for the review program, to improve its
effectiveness and efficiency; and for the internal services program, to improve governance.

The performance measurement framework for these priorities matches that presented in the
Commissioner’s office Report on Plans and Priorities for 2010-11. The performance results are
reported below the following table, which summarizes them.

Program Activity by Strategic Outcome

Program Activity: Review Program
2010-2011 Financial Resources

($millions)
2010-2011 Human Resources (FTEs)

Planned
Spending

Total
Authorities

Actual
Spending

Planned

Actual

Difference

1.6 1.6 1.1 6 6 0
Expected Results Performance

Indicators
Targets Performance Status

Recommendations
resulting from the
reviews conducted are
accepted and
implemented by
CSEC

% of
recommendations

accepted

80% Exceeded

Reviews are
completed within
targeted time frames
as established by the
Commissioner

% of reviews
completed within time
frames established by

the Commissioner

80% Met

The review program includes research, monitoring, planning, the conduct of reviews and the
reporting of results. In addition, it also includes consultations and communications with CSEC
officials, with other government officials, and senior representatives of the security community.

Page 14 Office of the Communications Security Establishment Commissioner

Performance Summary and Analysis of Program Activity
Program Activity: Review Program

The following logic model provides a graphic description of how the review program functions.

Reports to Minister of
National Defence, CSEC
and National Security
Advisor to Prime Minister
- assurance
- information
- findings
- recommendations

CSEC activities
based on sound
policies,
procedures and
practices

Government and public confidence in the
lawfulness of CSEC’s activities

CSEC accepts and
implements advice and
recommendations

OUTPUTS

OUTCOMES

(Immediate)

↓

(Intermediate)

↓

 (Final)

ACTIVITIES

Plan, conduct and report on reviews
and studies of CSEC’s activities

Annual Reports to
Minister of
National Defence
for tabling in
Parliament:
- assurance
- information

Notifications to Minister
of National Defence and
Attorney General of any
CSEC activity that may
not be in compliance with
the law

Support for
Minister of National
Defence in his/her
accountability for CSEC

Low CSEC susceptibility to, and
incidence of, lack of compliance
with the law; high level of
safeguarding privacy

Analysis of Program Activities by Strategic Outcome Page 15

During 2010-11, the Commissioner submitted six reports to the Minister of National Defence.
One review related to disclosures of information about Canadians to Government of Canada
departments and agencies; two reviews examined CSEC activities conducted under ministerial
authorization; and three reviews related to foreign signals intelligence activities.

The results of these reviews indicated that CSEC activities that were reviewed were in
accordance with the law and that the privacy of Canadians was protected.

These are the results that the Commissioner’s office is trying to achieve. The target established
by the Commissioner’s office was to achieve 80% of recommendations implemented. During
2010-11, the Commissioner made four recommendations to the Minister. Past performance, has
been very good. The Commissioners have, since 1997, submitted to the Minister of National
Defence 61 classified review reports and studies. In total, these reports have contained 133
recommendations. CSEC has accepted and implemented or is working to address 122 (95%) of
these recommendations. During 2010-11, CSEC completed work in response to three past
recommendations and there are 18 additional recommendations that CSEC is currently working
to address.

In addition, there were several reviews in process during 2010-11 that are expected to be
concluded and reported upon in 2011-12.

Cooperation with CSEC, as was mentioned earlier, is one of the keys to the success of the review
program. In addition to briefings on activities scheduled for review, the Commissioner’s office
requests briefings from CSEC to assist in determining risk and work plan development. The
Commissioner’s office also receives regular briefs on changes to management and administration
of CSEC programs, including changes to policies and procedures.

The three-year work plan is updated on the results of reviews, the involvement of CSEC and an
ongoing assessment of risk. Detailed criteria established by the Commissioner’s office for the
identification and prioritization of CSEC activities that should be subject to review are constantly
being examined to ensure that the areas of greatest risk are in fact reviewed.

The use of horizontal reviews described in the Commissioner’s Annual Report is paying benefits.
Not only does it examine processes that are common within CSEC more efficiently but it allows
the Commissioner’s office to modify its review approach and focus on specific elements with the
review area.

One of the priorities set was to continue to look at the review process to identify opportunities to
be more efficient. Last year (2009-10), the Commissioner’s office was in the process of
developing a training course for review officers in the security environment that would be
applicable to other intelligence review agencies as well. In November 2010, the workshop was
delivered and enthusiastically received. Another workshop is scheduled for this fall.

The Commissioner’s office takes every opportunity to learn from the experience of others.
Discussions with others involved in the security and intelligence community (British Intelligence
and Security Committee of Parliamentarians and the Review Agencies Forum), training from
CSEC on the use of a specific CSEC foreign intelligence database, participation in the annual
Canadian Association of Security and Intelligence Studies conference – all with a view to

Page 16 Office of the Communications Security Establishment Commissioner

exchanging ideas, learning and advancing the role of review in the security and intelligence
community.

Program Activity: Internal Services Program

Program Activity: Internal Services
2010-2011 Financial Resources

($millions)
2010-2011 Human Resources

(FTEs)
Planned
Spending

Total
Authorities

Actual
Spending

Planned

Actual

Difference

.5 .7 .5 3 2 1

This year, 2010-11, is the third year of operations for the Commissioner’s office as an
independent agency with its own financial authorities. Systems are in place (human resources,
finance and administration) and functioning well. Service agreements have been signed to
supplement internal resources in the provision of required services (informatics, security) to meet
the demands of management and to comply with the requirements of the central agencies.

Policies and procedures need to be further documented, either updated or created in response to
changing requirements, primarily from the central agencies.

It now appears certain that the Commissioner’s office will obtain the required additional office
space and complete the necessary fit-up for security purposes next year, in 2011-12. Staffing is
still required in both the review and internal services programs; however, it has been delayed by
the absence of office space to accommodate new employees.

Lessons Learned
Technology, international affairs, internal and external threats are dynamic. CSEC must respond
to this environment and so too must the Commissioner’s office. Resources are limited and so
they must be used wisely. The need to refine the review methodology is ongoing; the
Commissioner’s office must be able to respond effectively and efficiently to new and
challenging review requirements.

Collaboration is essential to the success of the Commissioner's office. As always, it is by
striving for a positive, professional working relationship with CSEC that opportunities to
improve upon the review and reporting processes can be identified and implemented.

Supplementary Information Page 17

SECTION III: SUPPLEMENTARY INFORMATION

Supplementary Information Page 19

Financial Highlights

The following financial tables are extracted from the (unaudited) financial statements of
the Commissioner’s office for the year ended March 31, 2011.

($ millions)

Condensed Statement of Financial Position
At March 31 % Change 2010–11

2009–10
(restated)

ASSETS
 Total Assets .173 .121

TOTAL 43% .173 .121

LIABILITIES
 Total Liabilities .327 .383

EQUITY
 Total Equity (.154) (.262)

TOTAL 43% .173 .121

($ millions)
Condensed Statement of Operations
For the Year Ended March 31 % Change 2010–11 2009–10

EXPENSES
 Total Expenses (4.8%) 1.563 1.643

REVENUES - -
 Total Revenues - -

NET COST OF OPERATIONS (4.8%) 1.563 1.643

The decrease of $80 thousand from 2009-10 to 2010-11 is due to the following factors:

• Salaries and employee benefits are down $152 thousand in 2010-11 due to
severance costs related to retirement in 2009-10 and staff turnover in 2010-11 that
resulted in less than full FTE costs during the year.

• Professional services costs increased $52 thousand in 2010-11 from 2009-10 due
to increased costs related to informatics services and employee training.

• Accommodation costs increased in 2010-11 $20 thousand.

Page 20 Office of the Communications Security Establishment Commissioner

Financial Statements

The financial statements can be found on the web site of the Office of the
Communications Security Establishment Commissioner

http://www.ocsec-bccst.gc.ca/finance/2010-2011/index_e.php

Other Items of Interest
For further information on the Office of the Communications Security Establishment
Commissioner (its mandate, function and history, annual reports etc.) please visit our
website: http://www.ocsec-bccst.gc.ca

Contact for Further Information

The Office of the Communications Security Establishment Commissioner can be reached
at the following address:

Office of the Communications Security Establishment Commissioner
P.O. Box 1984, Station “B”
Ottawa, ON K1P 5R5

The Office may also be reached:

Telephone: 613-992-3044
Facsimile: 613-992-4096
Email: info@ocsec-bccst.gc.ca

<<
 /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 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts 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
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -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
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /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
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e0074007300200077006900740068002000680069006700680065007200200069006d0061006700650020007200650073006f006c007500740069006f006e00200066006f0072002000680069006700680020007100750061006c0069007400790020007000720065002d007000720065007300730020007000720069006e00740069006e0067002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200036002e003000200061006e00640020006c0061007400650072002e002000540068006500730065002000730065007400740069006e006700730020007200650071007500690072006500200066006f006e007400200065006d00620065006400640069006e0067002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

