
 I

Vorwort 

 

Jeder, der sich die Aufgabe gestellt hat eine Dissertation zu verfassen, kennt die Wichtigkeit 

einer gut funktionierenden sozialen Unterstützung. Nur so ist es möglich, die teilweise krisen-

haften Phasen abzupuffern und gut zu überstehen. Daher möchte ich an dieser Stelle für die 

Unterstützung, die ich in den letzten Jahren erfahren und wahrgenommen habe, danken. 

Mein größter Dank gilt Frau Prof. Dr. Adelheid Kuhlmey, die einerseits den Freiraum für die 

Erstellung diese Arbeit gewährte und andererseits in den verschiedenen Entstehungsphasen 

durch gemeinsame Diskussionen wichtige inhaltliche Impulse gab. Wohltuend ist ihre Gabe 

Kritik so zu äußern, dass immer noch ein Lob daraus zu hören ist. Sie war es, die nie daran 

zweifelte, dass ich es schaffen werde und mir immer wieder Mut machte, wenn Motivation 

notwendig war.  

Dank auch an Berater, Freunde und Helfer, die darüber hinaus die Arbeit unterstützten: 

Prof. Dr. Peter Martus und Andrea Stroux für ihr Engagement bei der statistischen Betreuung 

und Unterstützung des Evaluationsprojektes; Bärbel Aschemeier, die nicht müde wurde Ent-

würfe zu lesen und zu kommentieren und Antje Erler für ihre konstruktiven Kritiken und Vor-

schläge. Die Aufgabe des Lektorates und Mithilfe beim Layout übernahmen Katja Kummer, 

Inga Twachtmann und Inge Kuhlo, die damit wesentlich zur Form dieser Arbeit beigetragen 

haben. Dafür sei auch ihnen an dieser Stelle besonders gedankt. 

Nicht zuletzt herzlicher Dank an meine Familie. Sie ist ein Indiz für die Verlässlichkeit familiä-

rer Unterstützung. Ferner gab es durch sie immer wieder Anlässe für angenehme Unterbre-

chungen. Diese ermöglichten auch den zeitweise notwendigen Abstand zur Arbeit. 

Ein besonderer Dank an meine Freunde; häufig haben Sie in den letzten Jahren zurückste-

hen müssen. Trotzdem gaben sie den notwendigen emotionalen Halt und machten Mut. Sie 

sorgten für mein Wohl an Körper und Seele und waren immer ein Ort, an dem ich Kraft 

schöpfen konnte. 

 


 II

 
 

INHALTSVERZEICHNIS 
 
 
 
 
 
1 EINFÜHRUNG                     1 

1.1 Einleitung                     1 
1.2 Ausgangslage                    2 
1.3 Problemstellung und Zielstellung               6 

 
 
2 THEORIEN UND KONZEPTE MEDIZINISCHER REHABILITATION        9 

2.1 Allgemeine Handlungsprinzipien               9 
2.1.1 Handlungsprinzipien medizinischer Rehabilitation         9 
2.1.2 Handlungsprinzipien geriatrischer Rehabilitation        22 

2.2 WHO-Klassifikation               32 
2.2.1 International Classification of Impairments, Disabilities, and Handicaps  33 
2.2.2 International Classification of Impairments, Activities and Participation 36 
2.2.3 International Classification of Functioning, Disability and Health. ICF  38 

 2.2.3.1 Begriffe der ICF             39 
 2.2.3.2 Konzept der ICF            41 
 2.2.3.3 Anwendung und Grenzen der ICF        46 

2.2.4 Bedeutung der WHO-Klassifikation für die Rehabilitation      47 
2.3 Theoriemodell der Rehabilitation nach Gerdes & Weis      50 
2.4 Zwischenfazit                 56 

 
 
3 FORSCHUNGSDESIGN UND METHODISCHE ASPEKTE        61 

3.1 Differenzierte Ziele und Fragestellungen          61 
 3.2 Empirische Erhebung in der orthopädischen Rehabilitation     64 

3.2.1 Studienentwurf               64 
3.2.2 Erhebungsinstrumente und ausgewählte Befragungskomplexe   66 
3.2.3 Datenerhebung und Auswertung           71 

3.3 Qualitative Inhaltsanalyse in Anlehnung an Mayring       74 
3.4 Methodenkritik                 79 

 
 


 III

4 ERGEBNISSE DER EMPIRISCHEN ERHEBUNG            81 
4.1 Probandenbeschreibung                81 

4.1.1 Demographische Daten               81 
4.1.2 Erkrankung und schwere der Erkrankung           85 

4.2 Ergebnisse aus gerontologischer und geriatrischer Perspektive      91 
4.2.1 Aktivitätsstörungen                91 
4.2.2 Gesundheitsstörungen               99 
4.2.3 Persönliche Ressourcen            104 
4.2.4 Umweltfaktoren               108 
4.2.5 Lebensqualität               113 

4.2.5.1 Allgemeine Lebensqualität           113 
4.2.5.2 Gesundheitsbezogene Lebensqualität        123 

4.2.6 Ziele der Rehabilitanden            135 
 
 
5 ZUSAMMENFASSUNG UND DISKUSSION DER EMPIRISCHEN ERGEBNISSE  149 
 
 
6 ERGEBNISSE DER INHALTSANALYTISCHEN AUSWERTUNG     161 

6.1 Gesundheitsstörung aus geriatrischer Perspektive        161 
6.2 Aktivität(sstörung) aus gerontologischer Perspektive       171 
6.3 Persönliche Ressourcen aus gerontologischer Perspektive      178 
6.4 Bewältigungsprozesse aus gerontologischer Perspektive      186 
6.5 Gesundheitsverhalten aus gerontologischer Perspektive      195 
6.6 Umweltfaktoren aus gerontologischer Perspektive        203 
6.7 Partizipation aus gerontologischer Perspektive         211 

 
 

7 AUSDIFFERENZIERUNG DES THEORIEMODELLS DER REHABILITATION  221 
 7.1 Bedeutung gerontologischer Erkenntnisse für die Rehabilitation    221 
 7.2 Die Außensicht und Innensicht der Rehabilitation        228 
 7.3 Die Perspektive der Interventionsgerontologie        233 
 7.4 Zusammenhang zwischen den Dimensionen des Theoriemodells   237 
 
 
8 ZUSAMMENFASSUNG                 243 
 
 
9 LITERATUR                  245 
 
 
ANHANG 
 
 


 IV

ABBILDUNGSVERZEICHNIS 
 
Abb. 1 Krankheits- und behinderungsorientierter Ansatz in der deutschen Rehabilita-

tion 
12

Abb. 2 Sozialpolitische, rechtliche und institutionelle Rahmenbedingungen der Re-
habilitation 

29

Abb. 3 Dimensionen der Manifestation einer Gesundheitsstörung 35

Abb. 4 Modell der Krankheitsfolgen nach Wood (1980) 36

Abb. 5 Verständnis der Interaktionen innerhalb der Dimensionen der ICIDH-2 37

Abb. 6 Bio-psycho-soziale Modelle der ICF 46

Abb. 7 Theoriemodell der Rehabilitation 51

Abb. 8 Ansatzpunkte für therapeutisches Handeln in der Rehabilitation 54

Abb. 9 Ziel und Fragestellung in der Übersicht 61

Abb. 10 Allgemeines inhalsanalytisches Ablaufmodell 77

Abb. 11 Altersverteilung der Rehabilitanden 81

Abb. 12 Geschlechtsverteilung in den groben Altersstufen 82

Abb. 13 Bildungsniveau der Probanden im Vergleich zur Allgemeinbevölkerung 84

Abb. 14 Schweregrad der Haupterkrankung differenziert nach Alter 90

Abb. 15 Aktivitätsstatus bei Aufnahme und Entlassung differenziert nach Alter 92

Abb. 16 Aktivitätsstatus bei Aufnahme und Entlassung differenziert nach ICD-
Diagnose 

93

Abb. 17 Verbesserung des Aktivitätsstatus differenziert nach Altersgruppen 97

Abb. 18 Veränderung der Schmerzen differenziert nach Behandlungsbereich 100

Abb. 19 Vergleich der Muskelkraft bei Patienten mit Dorsopathien vor und nach der 
Rehabilitation, differenziert nach Alter 

102

Abb. 20 Geschlechtsspezifischer Vergleich der Muskelkraft bei Patienten mit Dorso-
pathien vor und nach der Rehabilitation 

103

Abb. 21 Familienstand der Rehabilitanden differenziert nach Alter 104

Abb. 22 Vergleich der sozialen Situation weiblicher und männlicher Rehabilitanden 106

Abb. 23 Zufriedenheit mit der sozialen Unterstützung differenziert nach Geschlecht  
zu T1/T2 und T3 

108

Abb. 24 Häufigkeit von krankheitsbezogenen Wohnproblemen 109

Abb. 25 Krankheitsbezogene Wohnprobleme differenziert nach Altersgruppen 110


 V

Abb. 26 Ausmaß der im Alltag empfundenen Sicherheit zu T3 in Abhängigkeit von 
Geschlecht, ICD-Diagnose, Schwergrad und Chronifizierung der Erkrankung 

112

Abb. 27 Veränderung der allgemeinen Lebensqualität von T1 nach T2 differenziert 
nach Alter 

114

Abb. 28 Veränderung der allgemeinen Lebensqualität von T1 nach T3 (T2) differen-
ziert nach Alter 

115

Abb. 29 Allgemeine Lebensqualität zu allen drei Zeitpunkten differenziert nach Ge-
schlecht 

116

Abb. 30 Veränderung der allgemeinen Lebensqualität von T1 nach T2 differenziert 
nach Geschlecht 

117

Abb. 31 Veränderung der allgemeinen Lebensqualität von T1 nach T2/T3 differenziert 
nach Schweregrad der Erkrankung 

118

Abb. 32 Veränderung der allgemeinen Lebensqualität von T1 nach T2/T3 differenziert 
nach ICD-Diagnose 

120

Abb. 33 Antworten auf die Frage: „Wie würden Sie Ihre Lebensqualität beurteilen?“ zu 
den Zeitpunkten T1, T2 und T3 

121

Abb. 34 Subjektiver körperlicher und psychischer Gesundheitszustand zu T1, T2 und 
T3 

124

Abb. 35 Subjektiver körperlicher Gesundheitszustand zu T1, T2 und T3 differenziert 
nach Alter 

125

Abb. 36 Subjektiver psychischer Gesundheitszustand zu T1, T2 und T3 differenziert 
nach Alter 

126

Abb. 37 Subjektiver körperlicher Gesundheitszustand zu T1, T2 und T3 differenziert 
nach Geschlecht 

127

Abb. 38 Subjektiver psychischer Gesundheitszustand zu T1, T2 und T3 differenziert 
nach Gesschlecht 

128

Abb. 39 Subjektiver körperlicher Gesundheitszustand zu T1, T2 und T3 differenziert 
nach Schweregrad der Erkrankung 

129

Abb. 40 Subjektiver psychischer Gesundheitszustand zu T1, T2 und T3 differenziert 
nach Schweregrad der Erkrankung 

130

Abb. 41 Verbesserung des subjektiven körperlichen Gesundheitszustandes differen-
ziert nach Chronifizierung der Haupterkrankung 

131

Abb. 42 Verbesserung des subjektiven psychischen Gesundheitszustandes differen-
ziert nach Chronifizierung der Haupterkrankung 

132

Abb. 43 Subjektiver körperlicher Gesundheitszustand zu T1, T2 und T3 differenziert 
nach drei Hauptdiagnosegruppen 

133

Abb. 44 Subjektiver psychischer Gesundheitszustand zu T1, T2 und T3 differenziert 
nach drei Hauptdiagnosegruppen 

134

Abb. 45 Verwirklichung von Zielen zu T2 differenziert nach Alter, Geschlecht und 
Hauptdiagnosegruppen 

140


 VI

Abb. 46 Verwirklichung von Zielen zu T3 (T2) differenziert nach Alter, Geschlecht und 
Hauptdiagnosegruppen 

141

Abb. 47 Ziele, die nicht verwirklicht wurden zum Zeitpunkt T3 in Abhängigkeit vom 
Alter 

144

Abb. 48 Verwirklichung von Zielen zum Zeitpunkt T2 in Abhängigkeit vom Alter 145

Abb. 49 Verwirklichung von Zielen zum Zeitpunkt T2 in Abhängigkeit vom Geschlecht 147

Abb. 50 Verwirklichung von Zielen zum Zeitpunkt T3 (T2) in Abhängigkeit vom Ge-
schlecht 

148

Abb. 51 Krankheit im Alter – Nosologisches und funktionelles Modell 164

Abb. 52 Chancen auf ein gesünderes Altern 167

Abb. 53 Das Alltagskompetenzmodell von Baltes et al. 175

Abb. 54 Selbsteinschätzung im höheren Alter 181

Abb. 55 Das Unterstützungsmodell 185

Abb. 56 Das Zwei-Prozess-Modell der Bewältigung 192

Abb. 57 Scheckliste zum »Gesunden Leben« aus der Broschüre „Gesundheit im Alter 
fördern“ 

200

Abb. 58 Erweiterte Darstellung des Rubikon-Modells der Handlungsphasen 202

Abb. 59 Räumliche, infrastrukturelle und technische Umwelten alter Menschen 210

Abb. 60 Einfluss des Plegekontexts auf die Selbstständigkeit von hilfs- und pflegebe-
dürftigen alten Menschen 

213

Abb. 61 Heuristisches Modell des Wohlbefindens 216

Abb. 62 Theoriemodell der Rehabilitation aus gerontologischer Perspektive 222

Abb. 63 Die Patientenperspektive im Theoriemodell der geriatrischen Rehabilitation 229

Abb. 64 Rehabilitationspotenziale im Theoriemodell der geriatrischen Rehabilitation 234

Abb. 65 Zusammenhänge im Theoriemodell der geriatrischen Rehabilitation 238

Abb. 66 Das „Theoriemodell der geriatrischen Rehabilitation“ 242

 


 VII

TABELLENVERZEICHNIS 
 
Tab. 1 Überblick über die allgemeinen und orthopädischen Zielstellungen der rehabi-

litativen Medizin, gegliedert nach spezifischen Bereichen 
16

Tab. 2 Konkrete Maßnahmen der medizinischen Rehabilitation 19

Tab. 3 Gründe für die Integrierte Nachsorge 21

Tab. 4 Wesentliche Unterschiede zwischen Rehabilitation jüngerer und älterer Pati-
enten 

24

Tab. 5 Prinzipien geriatrischer Rehabilitation 27

Tab. 6 Nachsorgeangebote geriatrischer Rehabilitation 32

Tab. 7 Vergleich des Behinderungsbegriffs nach ICF und SGB IX 40

Tab. 8 Kontextfaktoren der ICF 45

Tab. 9 Differenzierte Altersverteilung der männlichen und weiblichen Probanden 83

Tab. 10 Häufigkeit der Diagnosegruppen bei Aufnahme 86

Tab. 11 Verhältnis von ICD-Diagnosen und Altersklassen 87

Tab. 12 Verhältnis von ICD-Diagnosen und Geschlecht 89

Tab. 13 Aktivitätsstatus bei Aufnahme und Veränderung bei Entlassung 94

Tab. 14 Aktivitätsstatus 75- bis 79- Jähriger bei Aufnahme und bei Entlassung 96

Tab. 15 Aktivitätsstatus weiblicher und männlicher Patienten bei Aufnahme und bei 
Entlassung 

98

Tab. 16 Veränderung der Schmerzen differenziert nach Alter, Geschlecht und Diag-
nose 

101

Tab. 17 Lebensqualitätsurteil nach Diagnose und Schweregrad der Erkrankung zu T2 
und T3 

123

Tab. 18 Ziele der Rehabilitanden 136

Tab. 19 Zielsetzung in Abhängigkeit vom Alter 138

Tab. 20 Zielanpassung im Zeitverlauf von T1, T2 und T3 139

Tab. 21 Verwirklichung von Zielen der Rehabilitanden 143

Tab. 22 Klassifikation chronischer Alterskrankheiten 166

Tab. 23 Alltagsaktivitäten in Skalen zur Erfassung der Selbständigkeit älterer Men-
schen 

173

Tab. 24 Modell der selektiven Optimierung mit Kompensation nach Baltes & Baltes  190

Tab. 25 Wohlfahrtsposition 217


 VIII

ABKÜRZUNGSVERZEICHNIS 
 
 
Abb. Abbildung 

ADL activities of daily living 

AHB Anschlussheilbehandlung 

AR Anschlussrehabilitation 

  
BAR Bundesarbeitsgemeinschaft für Rehabilitation 

BASE Berliner Altersstudie 

BKK Betriebskrankenkasse 

BMFSFJ Bundesministerium für Familie, Senioren, Frauen und Jugend 

BOLSA Bonner Gerontologische Längsschnittstudie 

bzw. beziehungsweise 

  
ca. circa 

  
d. h. das heißt 

  
e. V. eingetragener Verein 

ebd. ebenda 

et al. und andere 

etc. et cetera 

  
f. folgende 

  
ggf. gegebenenfalls 

GRB Geriatrische Rehabilitationsbehandlung 

  
HIV human immunodeficiency virus 

  
IADL instrumental activities of daily living 

ICD International Classification of Disease 

ICF International Classification of Functioning, Disability and Health 

ICIDH International Classification of Impairments, Disabilities and 

Handicaps 

ILSE Interdisziplinäre Längsschnittstudie des Erwachsenenalters 

IRES-2 Indikatoren des Reha-Status 

  
m. E. meines Erachtens 

MIO. Millionen 

MDK Medizinischer Dienst der Krankenkassen 

MDS Medizinischer Dienst der Spitzenverbände der Krankenkassen 

  


 IX

 
n. nach 

  
ÖPNV Öfffentlicher Personen-Nah-Verkehr 

o. g. oben genannt 

OA Osteoarthrose 

QS-GKV Qualitätssicherungsprojekt der Gesetzlichen Krankenversicherung 

REHA Rehabilitation 

  
s. siehe 

S. Seite 

SchwbG Schwerbehindertengesetz 

s. o. siehe oben 

s. v. sich vom 

SF-12 short form des Health Survey (12 Items) 

SF-36 short form des Health Survey (36 Items) 

SGB Sozialgesetzbuch 

sog. sogenannt 

SPSS Statistikprogramm für Sozialwissenschaften 

SST Sozioemotionale Selektivitätstheorie 

  
T1 erster Erhebungszeitpunkt 

T2 zweiter Erhebungszeitpunkt 

T3 dritter Erhebungszeitpunkt 

  
u. a. unter anderem 

u. U. unter Umständen 

usw. und so weiter 

  
v. a. vor allem 

VDR Verband Deutscher Rentenversicherungsträger 

vgl. vergleiche 

  
WHO World Health Organisation 

WHOQOL-100 World Health Organisation Quality of Life Assessment 

WHOQOL-BREF World Health Organisation Quality of Life Assessment – brief form 

WIGG Wolfsburger Institut für Gesundheitsforschung und Gesundheitsför-

derung 

  
z. B. zum Beispiel 

zit. n.  zitiert nach 

 
 


<<
  /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
  /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 true
  /PDFXCompliantPDFOnly false
  /PDFXNoTrimBoxError true
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile (None)
  /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>
    /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
    /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
    /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
    /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
    /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
  >>
>> setdistillerparams
<<
  /HWResolution [2400 2400]
  /PageSize [595.276 841.890]
>> setpagedevice


