

!
!

h o o

"!#\$%&' &&(!\$)!*+,!-./&!01123!4#&(!"/\$5&!6!4678!\$!)#&!" +9!. (!_____!:' ;!'!
-)\$7)&<!5=!64 (!:' ! (!>??03!-)@<=. (A)!#&!(&@76' .6:6A=16B!#@5\$ (!%6/\$:!/655@(/.\$).6(3!\$(<!
)#.-!#\$-!A764 (!\$ (<!&%&:6C&<!6%&7!)#&!(&D)!B&4! =&\$7-;!E @/#!6B!5=!/@77&(!)4678!:668-!\$)!
#@5\$ (!%6/\$:!/655@(/.\$).6(!. (!)#&!/6 (&D)!6B!-6/.\$:!. (!)&7\$/) .6(-! !4&!/\$ (!-)@<=!-C&&/#!

/6(%&7-\$).6(:!"\$5!\$:-6!. (!)&7&-)&<!. (!#64!6)#&7!\$-C&/)-!6B!6@7!%6./&-!\$7&!56<@:\$)&<!' =!
-6/.\$:!/6 (&D)3!\$(<!)#&!4\$=-!)#&!)4&!@-&!
&56).6(\$: !&DC7&--.6(-!:.8&!:\$@A#)&7;!
!

E=!7&-&\$7/#!-) \$7)&<!\$-!%&7=!B6/@--&<!6(!
-C&&/#!\$-!\$ (!&DC7&--.6(!6B!:\$ (A@\$A&3!' @)!
"(64!-&&!)!#\$-!\$ (!&F@\$: =! .5C67)\$ (!)
-6/.\$: !B@(/).6(3!\$ (<!5@/#!6B!)#&!
.5C67)\$ (!). (B675\$).6(!. (!)#&!%6./&!.!\$-!
5@/#!)6!<6!4.)#&!56).6(!\$ (<!.& (&.) =!\$-!
)!. -!)6!:\$ (A@\$A&!!
!

"!#\$%&' \$:-6!:&\$7(!)\$!A7&\$)!<&\$:\$' 6@)!#&!
%6./&!B765!4678. (A!4.)#&!<.BB&7&(!)8. (<-!
6B!%6/\$: !\$7).-) !B765!.5C7&--.6(-)-!)6!
' &\$)! ' 6D&7-3!B765!-. (A&7-!)6!)#&\$)7&!
<.7&/)67-;!E \$ (=16B!)#&!/#\$ (/&-!#\$%&!
\$7.-&(!)#76@A#!5=-! /.& (/&!
/655@(/.\$).6(!46783!\$ (<!"!#\$%&!/655@!
./7&\$-.(A=!6!%\$:@&!)#&!6CC67)@(.=!6!-#&7&!5=!4678!4.)#&!4.&7!\$@<.& (/&-! !
4\$=!6B!.5C76%. (A!/655@(/.\$).6(!-8.:-!567&!A& (&7\$::=!\$ (<!6B!C7\$/) /.(A!567&!\$/&--.' :&!
4\$=-!6B!<&-/7.' .(A!5=!4678;!)"!-!\$:-6!. (!)&7&-). (A!)6!7!=\$ (<!&%&:6C!)#.-! (!)6!567&!/6#&7&(!)
C76&/&)-!4#./#!/\$ (!#&:C!)7\$. (!\$!4.&7!7\$ (A&!6B!5=!*+, /6:;&\$A@&-!\$ (<!)@<& (&-) !-@/#!\$-!)#&!
H6=\$: !6/.&)=!@55&7! /.& (/&!JD#.').6(!)#.-!

-@55&7;!!!

!
!"\$5!\$' -6:@&=<&:A#)&<!)6!' &!' \$' :&!6!-\$=!)#&!)5=!7&-&\$7/#! !\$(<!5=-! /.& (/&!
/655@(/.\$).6(!4678! ! H6=\$: !" (-.)@).6(!
+#7.-)5\$-!, &/)@7&-!6 (!)#&!, \$ (A@\$A&!6B!, B&: !K#.-!-' 6)#!\$!)7&5& (<6@-!#6(6@7!\$ (<!#&@A&!

#&\$&' 6)#!A6!)!6!5\$8&!)#&!:&/)@7&-!B@(!\$ (<!\$/&-.' :&3!' @)!\$:-6!' &!- /.& (&).B./\$::=!\$/@7\$)&!
M6@!/\$ (!4\$)/#!)#&!B.7-)!&/)@7&!6 (!INN+0!)#.-!N6D. (A!P\$=3!-6!=6@!/\$ (!&)&75. (&!#64!4&: !4&!
5\$ (\$A&!)#.-! !

!
Q76B&--67!!6C#.&! /6))!
"(-.)@&!6B!+6A(.).%&!9&@76- /.& (/&!

!