
Statistická ročenka Moravskoslezského kraje 2012

CHARACTERISTICS OF THE MORAVSKOSLEZSKÝ REGION

The Moravskoslezský Region is very diverse from geographical point of view. From the west it is bound by the massif of
the Hrubý Jeseník Mountain Range with the highest peak of the Region and the entire Moravia, the Praděd (1 491 m).
The mountains gradually pass to the Nízký Jeseník rolling foothills and the Odra Hills (Oderské vrchy). Central part of the
Region is characteristic by densely populated lowland territory of the Opava lowlands (Opavská nížina), the Ostrava
basin (Ostravská pánev) and the Moravian gateway (Moravská brána). Towards the southeast, the landscape again
gains a mountainous character and culminates by the Beskydy Mountains – that are called the Moravian-Silesian
Beskydy Mountains (Moravskoslezské Beskydy) at the border with Slovakia – topping out at Lysá hora (1 323 m) and the
Silesian Beskydy Mountains (Slezské Beskydy) on the border with Poland.

The Region lies in the northeast of the Czech Republic being one of its most marginal parts. In the north and in the east it
borders with Polish voivodeships (the Silesian and Opole voivodeships), in the southeast with the Žilina Region of
Slovakia. Within the regional arrangement of the CR it is lined by the Olomoucký Region and in the south it touches the
Zlínský Region. Since the Region creates the state borders, it can effectively co-operate in the area of output,
development of infrastructure, protection of the environment, cultural and education activity and, most of all, in tourism.
For this purpose, 4 euroregions exist on the territory of the Region now: Beskydy, Praděd, Silesia and Těšínské Slezsko.

The Moravskoslezský Region is determined by the following districts: the Bruntál, Frýdek-Místek, Karviná, Nový Jičín,
Opava and Ostrava-město Districts; it is divided to 22 administrative districts of the municipalities with extended powers,
in which there are 299 municipalities in total, of which 41 are towns. With its area of 5 427 sq km it occupies 6.9% of the
territory of the Czech Republic and thus it ranks sixth among all the regions. More than a half of the Region’s territory is
agricultural land; over 35% are forest lands (especially in the mountain areas of Jeseníky and Beskydy). Besides the
beauties of nature, there are also rich mineral resources in the Region: primarily decisive domestic black coal deposits,
also natural gas reserves, a rich deposit of calcite, granite, marble, slate, gypsum, gravel sand, sand and brick-clays.

Surface water of the Moravskoslezský Region mostly drains into the Baltic Sea; only that of part of the Nízký Jeseník
(Rýmařov area) and small territories of the Nový Jičín District belongs to the Morava River basin and drains into the Black
Sea. The most important is the Odra River that springs in the Odra Hills. On the territory of the town of Ostrava the Odra River
receives its biggest supplies – the Opava River that drains water from the Jeseníky Mountains and the area of the town of
Opava and the Ostravice River that drains water from the Moravskoslezské Beskydy. In the north of Bohumín, the Olše River
flows into the Odra River – it creates the border with Poland and drains water from the area of the town of Těšín. At the place
where the Odra and Olše Rivers meet, the territory of the Region reaches its minimum (195 m). The main sources of drinking
water are the Šance dam and Morávka dam in the Moravskoslezské Beskydy and the Kružberk dam in the Nízký Jeseník.

From the 19th century the Region ranks among the most important industrial areas of Central Europe. However, the
Region’s structure of economy is currently causing many problems that relate to its restructuring as well as social issues
arisen from the increase in unemployment.

Since 1990, a substantial environmental improvement has been observed as a result of the reduction of manufacturing,
utilisation of more environmental-friendly technologies and significant investments into environmental measures. Despite
the mentioned improvements, the Region still belongs to the areas with the biggest environmental burden in the Czech
Republic, because in the past all components of the environment have been polluted. Currently, the most problematic
issues are contamination of soil and subterranean waters due to industrial activity, the sinking land caused by the coal-
mining activity, pollution of surface waters and air pollution.

The character of the nature and different economic development cause differences in the quality of the environment in
individual parts of the Region. The most serious impacts on the environment concentrate in central and northeastern part
of the Region (the area of Ostrava, Karviná and Třinec towns). On the other hand, there are also places with important
and valuable beauties of nature that are protected within 3 protected landscape areas – Beskydy (with the size of
1 160 sq km including the Zlín part of the biggest protected landscape area in the CR), Jeseníky and Poodří (an area
around the Odra River) – and 151 small protected areas.

The Moravskoslezský Region is the 3rd most populated Region in the CR (over 1 230 000 inhabitants), but the
number of municipalities (300) places the Region among those with fewest settlements. This fact corresponds to the
density of population 227 inhabitants per square km, while the national figure is 133 inhabitants per sq km. The
average cadastre area of municipality is 18.1 sq km, being thus the second largest in the CR and by 50% larger than
the cadastral area of the average municipality in the CR (12.6 sq km). Only less than 2% of the Region’s population
live in municipalities of 499 inhabitants and under 24% live in municipalities of 500–4 999 inhabitants, and 14% live in
municipalities of 5 000–19 999 inhabitants. Most of the population (over 60%) live in towns of 20 000 inhabitants and
over – such percentage is an exception in the CR. There were nearly 300 000 inhabitants living in the Region’s capital
Ostrava, i.e. about a quarter of the Region’s population. Other big cities – with the number of inhabitants over 50 000
– are Havířov, Karviná, Frýdek-Místek, and Opava.

Regarding population, the basic characteristic of the current situation not only in the Moravskoslezský Region, but also in
the whole CR is a very low birth rate. Therefore there is a gradual ageing of the population. Although the last strong
population age-group from the second half of the 20th century are in their child-bearing age and birth rate has slightly
increased, there was again a natural decrease of population. Moreover, unlike the rest of the Republic, since 1993 there
has been continued decrease of population in the Region by migration.

During the times of Austria-Hungary, the larger part of the Moravskoslezský Region became one of the most important
industrial areas. The core of this area is the Ostrava-Karviná industrial and mining basin that was industrialised in close
relation with the exploitation of its raw materials, particularly quality bituminous coking coal, and subsequent

Statistická ročenka Moravskoslezského kraje 2012

development of heavy industry and metallurgy. The Region is the nation-wide centre of metallurgy. Moreover, almost the
entire output of bituminous coal comes from this area, although the volume of coal brought out on the surface is
diminishing. Besides these traditional branches, also generation and distribution of electricity, gas and water, production
of transport vehicles and manufacture of chemicals and pharmaceutical products are putting through in the Region.

Despite the current slow-down of heavy industry and raw materials mining, the above mentioned branches of industry
employ more than one third of the total number of 546.2 thous. persons, who are employed in national economy, another
11.6% work at trade and repairs of goods, according to sample surveys. The 2011 average gross wage in the
Moravskoslezský Region (workplace method, preliminary data) was by nearly 1 500 CZK under the national average,
amounting to the fifth highest average in the CR (after the Capital City of Prague, the Středočeský Region, the
Jihomoravský Region and the Plzeňský Region). It was 22 958 CZK per employee. The distribution of wages among
industries is similar to that in the other regions of the CR, the highest wages being paid in Electricity, gas, steam and air
conditioning supply, Mining and quarrying, Information and communication, and Financial and insurance activities, while
the lowest in Accommodation and food service activities.

The industrial structure of the Region is currently causing many problems that are related especially to the higher
unemployment rate. The best situation, relatively, is in the Frýdek-Místek District, while on the opposite side of the scale
(in comparison both within the Region and the entire Czech Republic) are the Bruntál and Karviná Districts, which take
one of the latest places among all the districts of the CR. What is a really hot problem is the share of the long-term
unemployed (for over 12 months) in the total number of the unemployed, which is in the Region distinctively higher than
the national average.

When Czechoslovakia divided into two independent countries, the Moravskoslezský Region found itself on the periphery
of the CR’s northeast border with Poland and the Slovak Republic, far away from direct contacts with the Capital City of
Prague and with the economic development of the EU advanced countries. The highway D1 between Lipník nad Bečvou
and Bohumín nearly 80 km long solves transport issues and economic revival. The next fundamental routes of the
current road network are the following: the international road I/11 (E 75) leading from Opava via Ostrava, Český Těšín to
Mosty u Jablunkova, and the international road I/48 (E 462) leading from Nový Jičín via Frýdek-Místek to Český Těšín.
Both roads go through the eastern part of the Region. The Moravskoslezský Region has two railway lines of European
importance: electrified lines No. 270 and No. 320. The line No. 270 is an important part of the main railway route of the
CR leading from Prague to Bohumín. The air transport is ensured by the international airport in Mošnov, which is the
second busiest airport in the CR. Its landing runway is 3 500 m long, which enables landing of aeroplanes of all
categories without limitation.

A schooling system of good quality can be found in the Moravskoslezský Region. At its 448 basic schools, 96 651 pupils are
fulfilling their compulsory education. There are 147 secondary schools (of which 46 teaching in programmes of grammar
schools), 2 conservatoires and 13 higher professional schools along with 5 universities – VŠB – Technical University of
Ostrava, University of Ostrava, Silesian University in Opava, Business School Ostrava and College of Social and
Administration Affairs, Institute of Lifelong Learning Havířov. The universities comprise 16 faculties and provide study
programmes for more than 42 000 students.

There are 250 inhabitants per physician in the Region, with the number varying within the range of 177 (Ostrava-město
District) to 314 (Bruntál District). The Region has over 6 282 beds available in 18 hospitals and other 2 864 beds in
establishments for long-term patients and specialised therapeutic institutions. Establishments of social service dispose of
more than 10 100 beds, especially for the elderly.

Traditional cultural centres of the Region are Ostrava, Opava and for the territory with important Polish minority Český
Těšín. The Region has many theatres, museums, galleries and cinemas. In Ostrava there is also the Janáček
Philharmonic (Janáčkova filharmonie). Lovers of literature can visit over 400 libraries. Towns and municipalities offer
wide range of sports via stadiums, multipurpose halls and hundreds of playgrounds, gymnasiums, open-air pools and
swimming pools. Besides cultural and sports activities in towns and municipalities, the diverse and eye-pleasing scenery
of northern Moravia and Silesia offers also many possibilities for recreation, tourism, sightseeing and therapeutic
programmes. In summer period, the Region offers thanks to its network of cycle and tourism paths conditions for hiking
and cycling; in winter, mountain ranges of the Hrubý Jeseník and Beskydy are centres of cross-country and downhill
skiing. The Moravskoslezský Region has many cultural monuments. On its territory are several urban conservation areas
(centres of Příbor, Nový Jičín and Štramberk). Beautiful chateaux (mansions) are in Hradec nad Moravicí, Raduň,
Kravaře near the town of Opava and at Fulnek. Most important castles are Sovinec near Rýmařov, Starý Jičín and
Hukvaldy near Beskydy. What is specific to the Region is a rich background for industrial tourism (e.g. the Automobile
Technical Museum in Kopřivnice, the Railway Coach Museum in Studénka, the Museum of Mining in Ostrava-Petřkovice,
the area of Dolní Vítkovice ironworks, the Michal Mine, etc.). Water sports fans like to go down the Moravice River and
the Odra River; those, who prefer recreation at expanses of water, visit the Žermanice and Těrlicko dams and fewer of
them also the Slezská Harta. The balneological industry is based on the curative effect of iodine-bromine water springs in
Spa Darkov with the Institute of Physiotherapy located there too. Since the 1990´s there has been a new spa sanatorium
in operation in Klimkovice situated in architectonically interesting buildings.

<<
 /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 1.4
 /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
 /SyntheticBoldness 1.00
 /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 ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B10020005000440046002003BC03B5002003C503C803B703BB03CC03C403B503C103B7002003B103BD03AC03BB03C503C303B7002003B503B903BA03CC03BD03C903BD002003B303B903B1002003B203B503BB03C403B903C903BC03AD03BD03B7002003C003BF03B903CC03C403B703C403B1002003B503BA03C403CD03C003C903C303B703C2002E0020039C03C003BF03C103B503AF03C403B5002003BD03B1002003B103BD03BF03AF03BE03B503C403B5002003C403B1002003AD03B303B303C103B103C603B10020005000440046002003BC03AD03C303C9002003C403BF03C50020004100630072006F006200610074002003BA03B103B9002000520065006100640065007200200035002E0030002003BA03B103B9002003BC03B503C403B103B303B503BD03AD03C303C403B503C103C903BD002003B503BA03B403CC03C303B503C903BD002E>
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406360648062706280637002006440625064606340627062100200648062B06270626064200200050004400460020062806230639064406490020062F06420629002006440644063506480631062900200645064600200623062C06440020062A062D0633064A06460020062C0648062F062900200627064406370628062706390629002E0020064A064506430646002006440648062B06270626064200200050004400460020062306460020064A062A064500200641062A062D064706270020064506390020004100630072006F0062006100740020064800520065006100640065007200200035002E003000200648062706440623062D062F062B002E>
 /CZE <FEFF005400610074006F0020006E006100730074006100760065006E00ED00200070006F0075017E0069006A007400650020006B0020007600790074007600E101590065006E00ED00200064006F006B0075006D0065006E0074016F0020005000440046002000730020007600790161016100ED006D00200072006F007A006C006901610065006E00ED006D0020006F006200720061007A016F002C002000610062007900730074006500200064006F007300E10068006C00690020007600790161016100ED0020006B00760061006C0069007400790020007400690073006B0075002E00200044006F006B0075006D0065006E007400790020005000440046002000620075006400650020006D006F017E006E00E90020006F007400650076015900ED007400200076002000700072006F006700720061006D0065006300680020004100630072006F00620061007400200061002000520065006100640065007200200035002E0030002000610020006E006F0076011B006A016100ED00630068002E>
 /HUN <FEFF0045007A0065006B006B0065006C0020006100200062006500E1006C006C00ED007400E10073006F006B006B0061006C00200068006F007A0068006100740020006C00E9007400720065002000610020006A006F006200620020006E0079006F006D00740061007400E1007300690020006D0069006E0151007300E90067002000E9007200640065006B00E900620065006E0020006D00610067006100730061006200620020006B00E9007000660065006C0062006F006E007400E1007300FA002000500044004600200064006F006B0075006D0065006E00740075006D006F006B00610074002E00200041002000500044004600200064006F006B0075006D0065006E00740075006D006F006B00200061007A0020004100630072006F006200610074002000E9007300200061002000520065006100640065007200200035002E0030002C00200069006C006C00650074007600650020006B00E9007301510062006200690020007600650072007A006900F3006900760061006C0020006E00790069007400680061007400F3006B0020006D00650067002E>
 /POL <FEFF0055017C0079006A0020007400790063006800200075007300740061007700690065014400200064006F002000740077006F0072007A0065006E0069006100200064006F006B0075006D0065006E007400F3007700200050004400460020007A002000770079017C0073007A010500200072006F007A0064007A00690065006C0063007A006F015B0063006901050020006F006200720061007A006B00F30077002C0020007A0061007000650077006E00690061006A0105006301050020006C006500700073007A01050020006A0061006B006F015B0107002000770079006400720075006B00F30077002E00200044006F006B0075006D0065006E0074007900200050004400460020006D006F0067010500200062007901070020006F007400770069006500720061006E00650020007A006100200070006F006D006F00630105002000700072006F006700720061006D00F300770020004100630072006F0062006100740020006F00720061007A002000520065006100640065007200200035002E00300020006C007500620020006E006F00770073007A007900630068002E>
 /RUS <FEFF04180441043F043E043B044C04370443043904420435002004340430043D043D044B04350020043F043004400430043C043504420440044B00200434043B044F00200441043E043704340430043D0438044F0020005000440046002D0434043E043A0443043C0435043D0442043E04320020044100200431043E043B0435043500200432044B0441043E043A0438043C00200440043004370440043504480435043D04380435043C00200441002004460435043B044C044E0020043F043E043B044304470435043D0438044F0020043B04430447044804350433043E0020043A04300447043504410442043204300020043F04350447043004420438002E0020005000440046002D0434043E043A0443043C0435043D0442044B0020043E0442043A0440044B04320430044E04420441044F002004320020043F04400438043B043E04360435043D0438044F04450020004100630072006F00620061007400200438002000520065006100640065007200200035002E003000200028043800200431043E043B043504350020043F043E04370434043D04380445002004320435044004410438044F04450029002E>
 /TUR <FEFF004400610068006100200069007900690020006200610073006B01310020006B0061006C006900740065007300690020006900E70069006E002000640061006800610020007900FC006B00730065006B0020006700F6007200FC006E007400FC002000E700F6007A00FC006E00FC0072006C00FC011F00FC006E0065002000730061006800690070002000500044004600200064006F007300790061006C0061007201310020006F006C0075015F007400750072006D0061006B00200061006D0061006301310079006C006100200062007500200061007900610072006C0061007201310020006B0075006C006C0061006E0131006E002E002000500044004600200064006F007300790061006C0061007201310020004100630072006F006200610074002000520065006100640065007200200035002E003000200076006500200073006F006E00720061007301310020007300FC007200FC006D006C0065007200690079006C00650020006100E70131006C006100620069006C00690072002E>
 /HEB (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

