

 !"#$%&' (")*+,-)#$#+ +#+,$. #+ /'"#0")$

1+2$,3$4+"3'5#+56$3+473)8$ + 9-3$3:-3)8$

 !"#$% #+ ;)<=$,$"7

 ! "#$%&% '# $%(#$)(!*%
! "#$%&% '# #"(%(+"(!*%

%,-./ 0- ! "12-,- 013#4-5-/
!"6& 789:9;:88<=:>?=:9

#'@ABC

D8 - ED301 CF5FGHI 01 E>DD
J.:K-H-,L M BC M 6H-/.N

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

 !"#$$%! !&'()#*(+!&(

KHIOP3'HP3%H.Q1N5I23*I/2130-3".NQ-
 ,,-./0123,4'/-15

KHIOP3$/P3'.N/I,3R1,H.SF13B-2I/3#Q-,T1N./5-
 ,,-./0123,

KHIOP3$/P3B1T.,-N0I3(F01.-30I/3"-,5I/
 ,,-./0123,4 6/07896:1

KHIOP3$/P3U1,.N/I,3"1HT.I3*-,0.0I
 ,,-./0123,4;6010:/6-1

KHIOP3$/P3U1,.N/I,3"1HT.I3*-,0.0I
 ,,-./0123,4./4!96:601<4/4"606:=-<,<

KHIOP3'HP3B.V-H0I3JI/W3"IFX-30-3".NQ-
 ,,-./0123,4./4+6>=5?123,

R-.N5I,3*W/-H30I/3B1./
 ,,-./0123,4./4 /-7696:1.,<

U1-,0HI3'IH.,T3U-FHI/
R-.N5I,3*W/-H30I/3B1./
 ,,-./0123,4./4#09,-@A76:1

 ,@6<<3,4 6/07896:1
KHIOP3#/YP3%,T1NI3013CN.Q1.H-
KHIOZP3'HZP3%Y-H1V.0-3%FTF/5-30-3".NQ-
KHIOP3'HP3%H.Q1N5I23*I/2130-3".NQ-
KHIOZP3'HZP361-5H.X3$-V[-0I3\I21/
KHIOP3$/P3#21H/I,30-3".NQ-3B.G1.HI
KHIOP3$/P3U1,.N/I,3"WHT.I3*],0.0I
KHIOP3$/P3$-HNI/3\I21/3013%NGFSF1HSF1
KHIOP3$/P3B1T.,-N0I3(F01.-30I/3"-,5I/
KHIOP3$/P3"WHT.I3*-,0.0I3013\IFQ1.-3&15I
KHIOP3'HP3B.V-H0I3JI/W3"IFX-30-3".NQ-
KHIOP3$/P3^1V.I3\I,_-NQ1/3U1.51
KHIOP3$/P3A1H,-,0I3UF.X3*-H0I/I
KHIOZP3$/P3!H1,13`IaI3(-TFV[.3"-aF,I
KHIOZP3$/P3BIX.-,13"IGH1.H-30I/3"-,5I/
KHIOZP3$/P3b-,.-3*IHHc-3$I5-
KHIOZP3$/P3#N.-,-3%NQ1/3K1H1.H-3U1.51

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

 !"#$%&

 !"#$#%& '() *** +

!")," - '().,#" / *** 0

'$(%)& *+&",-.(& // 0

 .1-!)"&2%31 .4)./5413).%).#%$1%).4#.- &#-6&13 % $.$7"1#$.1%131 1$ 8

).-)4#/).4#.3"#$31-#%&).#.4#3"#$31-#%&).!)!9/ 31)% /.4#.- /&:9$.#
$9 . !/13 '().#-. /,9- $.314 4#$.4).#$& 4).4#.")%4;%1 ******************* <=

!")>#&)$.#-. 9/ $.4#.#$& &?$&13 .3)-).9- . /&#"% &1@ .-#&)4)/A,13 B

"#/ &).4#.9- .#C!#"1D%31 *** EF

"#/ 31)% %4).- &#-6&13 .#.-5$13 .#-.9- .)G131% .!#4 ,A,13 *********** HF

"#$)/9'().4#.!")I/#- $.#. .- &#-6&13 .I6$13 .! " .3)%39"$)$
!5I/13)$ *** F+

9- ."#G/#C().$)I"#. .#493 '().- &#-6&13 .4#.>)@#%$.#. 49/&)$.#-
#$3)/ $.!5I/13 $.4#. "1J9#-#$K") *** =L

#%$1%).4#.- &#-6&13 .#.).#493 %4).%).3)%&#C&).4).#%$1%).-741)
%)&9"%) *** 0M

 .5/&1- .%)1&#.4#.9-.,D%1)B. .3)-)@#%&#.#.&"6,13 .:1$&A"1 .4#.7@ "1$&#
, /)1$ *** 00

$)I"#.@1$()N.! / @" $.#.- &#-6&13 ** L8

&#%4D%31 .#-.#493 '().- &#-6&13 .!"#$#%&#.%).!")>#&).!#4 ,A,13)
4#.9- ./13#%31 &9" .#-.#493 '().1%&#"39/&9" / ************************************** 8=

#%$1%).#. !"#%41O ,#-.4 .- &#-6&13 ..% .!#"$!#3&1@ .4 .#493 '()
- &#-6&13 *** <ME

$#".4)9&)".#-.#493 '().#-.31D%31 $.#.- &#-6&13 .%).3)%&#C&)
 - O;%13).%).$739/).CC1B. /,9- $."#G/#CP#$ *** <<E

 -)")$).3)$& .#. .1%&")49'().4 $.,#)-#&"1 $.%()Q#93/141 % $.%)

I" $1/ ** <<L

9-.I"#@#.3)%&#C&).:1$&A"13).4 $.#J9 'P#$.41G#"#%31 1$.#. /,9- $

 !/13 'P#$.#-.I1)/),1 ** <EF

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

$. !"& *.1,'23%3& // 456

 .1-!)"&2%31 .4 . G#&1@14 4#.% ."#/ '().!")G#$$)".#. /9%).%).#%$1%)
4 .- &#-6&13 *** <HH

- &#-6&13 . !/13 4 .R. ,"1-#%$9" ** <HL

).G" 3 $$).#$3)/ ".%).#%$1%).#. !"#%41O ,#-.% .- &#-6&13 .4 $
$7"1#$.1%131 1$ *** <FH

3)%3#1&)$.#.3)%:#31-#%&)$.!#4 ,A,13)$.4)$.!")G#$$)"#$
9%14)3#%&#$.G"#%&#.R.$9!#" '().4 $.41G139/4 4#$.4#. !"#%41O ,#-.#-
- &#-6&13 *** <FL

G)"- '().1%131 /.4#.!")G#$$)"#$.4#.- &#-6&13 B.).!")>#&)
)I$#"@ &A"1).4 .#493 '().3)-.G)3).#-.- &#-6&13 .#.1%131 '().R$
31D%31 $.3)-). /&#"% &1@ .4#. &1@14 4#$.3)-!/#-#%& "#$ ******************* <=H

 'P#$.!#4 ,A,13 $.4#$#%@)/@14 $.! " . .$9!#" '().4 $.41G139/4 4#$
4#. !"#%41O ,#-.4#.- &#-6&13 .4#. /9%)$.4).8S. %).4).#%$1%)
G9%4 -#%& / ** <=L

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

%KB#"#&(%deC

333333C3 '1Y-H5-21,5I3 013 $-512L5.V-3 1 #/5-5f/5.V-3 0-3 @,.Q1H/.0-013 A101H-N3 013 BI,0g,.- :

@&!Bh3*-2YF/3 013 J.:K-H-,Lh3 H1-N.X-3 01/013 I3 -,I3 013 E>>D3 F2-3 /12-,-3 013 0./VF//i1/3 VI2

.,5F.5I30130.QFNT-H3-3VI2F,.0-013I/35H-G-N[I/3V.1,5fO.VI/301/1,QINQ.0I/3YIH3Y1/SF./-0IH1/30-

@&!B313013IF5H-/3.,/5.5F._i1/3,-3LH1-301314-5-/313013/1F31,/.,Ih351,0I3VI2I3IGj15.QI3YH.,V.Y-N

VI,5H.GF.H3 VI23-3 OIH2-_kI3013 /1F/3 -V-0c2.VI/h3 -3 OIH2-_kI3 VI,5.,F-0-3 0-3 VI2F,.0-013 13 I

01/1,QINQ.21,5I301//-3LH1-3013VI,[1V.21,5IP

333333C3 1Q1,5Ih3 SF132-,5W23 F2-32W0.-3 013 ?>>3 Y-H5.V.Y-,51/h .,.V.IF3 VI23 -3 ,1V1//.0-013 01

0.QFNT-_kI30I/35H-G-N[I/3013F2-31/Y1V.-N.X-_kI3,-3LH1-30132-512L5.V-3135IH,IF:/13-I3NI,TI

0I/3-,I/3F231Q1,5I35H-0.V.I,-N30I3*-2YF/3-GH.T-,0I35H-G-N[I/30I/3VFH/I/3013$-512L5.V-31

#/5-5f/5.V-P

333333'FH-,513-3/12-,-30130./VF//i1/3/kI3-YH1/1,5-0-/3Y-N1/5H-/3YIH3YHIO1//IH1/30I3*-2YF/31

VI,Q.0-0I/h3VI2F,.V-_i1/3IH-./30135H-G-N[I/3V.1,5fO.VI/h3Y-.,W./3013Y1/SF./-/3123-,0-21,5Ih

-NW23013IO.V.,-/3132.,.:VFH/I/P

333333KI013Y-H5.V.Y-H30I31Q1,5I35I0-3-3VI2F,.0-013HI,0I,.1,/1h3,I31,5-,5I -NTF2-/3IO.V.,-/31

2.,.:VFH/I/3/kI31N-GIH-0I/3Y-H-3-5.,T.H3YlGN.VI/31/Y1VfO.VI/3VI2I3YHIO1//IH1/30-3LH1-h3-NF,I/

013TH-0F-_kIh3-NF,I/30I31,/.,I3OF,0-21,5-N3132W0.IP

333333'1/5-3 OIH2-3 YH151,01:/13 VI23 -3 "#$%&%3'#3$%(#$)(!*%3 /IV.-N.X-H3 14Y1H.c,V.-/

10FV-V.I,-./313013Y1/SF./-3123T1H-N31,5H130./V1,51/h30IV1,51/313-3VI2F,.0-013123T1H-NP3%NW2

0.//Ih3 I/3 Y-N1/5H-,51/3 VI,Q.0-0I/3 51HkI3 IYIH5F,.0-013 013 VI,[1V1H3 -3 H1T.kI3 13 I/3 5H-G-N[I/

V.1,5fO.VI/3H1-N.X-0I/3Y1N-3.,/5.5F._kIP

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

B-,?-1@123,4.14C#4$/@1014./4DE171<
 !"#$%&'()*(+ ,!-.&'(/*(+ 0#&-,& (1*(+ 0#2$,&'3+*(+ !4,&'3(*(+

5&,#,2$6 57879:;<=> (

57879:;<=> ?
57879:;<=>)

6@7:78A (

57879:;<=> (

57879:;<=> ?

57879:;<=>)

57879:;<=> (

57879:;<=> ?
57879:;<=>)

57879:;<=> 3

57879:;<=> B

6@7:78A'3

57879:;<=> 3

57879:;<=> B

6@7:78A'C

6@7:78A'B

D!-E!-,2$6 57879:;<=> C

57879:;<=> F

57879:;<=> /

57879:;<=>'1

57879:;<=> C

57879:;<=> F

57879:;<=> /

57879:;<=>'1

57879:;<=> C

57879:;<=> F

57879:;<=> /

57879:;<=>'1

G>H;87:AIJK= ><A7=

6@7:78A'?

57879:;<=> 3
57879:;<=> B

$6,#-$6 &LK<M;<A
EANK=M<A(

EANK=M<A3 EANK=M<A'? EANK=M<A C EANK=M<A B
!8:K<<AHK8M>

!D!$,6 O6G&O ,P,#O6 GQRQ 52$2 ,-&$,!

57879:;<=>'(&O&'? G>8:K7M>'SK'8THK<>'K'78S;IU>'@787MA (3 V E<>@Q 5=Q' &8WKN>' 6N7XK7<A' K E<>@YQ' 5=Q

DZ87A'G><<[A'5>MA

57879:;<=> 3 &O&'C 5\M>S>=']A<A'>'K8=78>'SK',<7W>8>HKM<7A (3 V &:AS[H7:>'!N7VKLK<M' A<A7XAQ'6<7K8MAS><
E<>@Q'5=Q -KW78ANS>',Q' A8M>=

57879:;<=> ? O&^5&, $>IJK='L_=7:A='=>L<K'>' >@M`A<K'- (3V E<>@Q' 5=Q %7N=>8'-Q' !XA8WKN7=MA' K E<>@YQ

!=]Q'G<7=M7A8K'aQ'!XA8WKN7=MA

57879:;<=> C &O& ? O>WA<7MH>='K'A]N7:AIJK= (3 V &:AS[H7:>=b'GNAcSA7A8K'dQ'&8S<ASK'K
-;S=>8'GQ'SA' 7NXAQ'6<7K8MAIU>'E<>@Q'%<Q
&<7XKNM>H'GQ'SA' 7NXA

57879:;<=> B O&^5&, !8=78>'SA'HAMKH_M7:A'K'K=MAMe=M7:A';M7N7fA8S>'=>@M`A<K=

KS;:A:7>8A7=Q

(3 V E<>@YQ'!=]Q'G<7=M7A8K'aQ'!XA8WKN7=MA'K'%7N=>8
-Q'!XA8WKN7=MA

57879:;<=> F &O&'C !S;:AIU>'28:N;=7XAb':>8VK:K8S>'A='SK@7:7[8:7A='K'A'Ne8W;A

L<A=7NK7<A'SK'=78A7=

(3 V &:AS[H7:A=b' &N7:K' ,><<K=' K' aAg;KN78K' 5Q

6<MKWAQ' 6<7K8MAIU>' E<>@Q' 5=Q' !HK<=>8' Q

-7LK7<>Q

57879:;<=>) O&^2$ &8_N7=K'SK'MK8S[8:7A'KH'=\<7K='MKH]><A7='SK'SAS>='AHL7K8MA7= (3 V E<>@Y'Q ->f7A8K Q'S>=' A8M>=

57879:;<=> / O&^5&, 28M<>S;IU>'h'"K>K=MAMe=M7:A (3 V E<>@Q'%<Q'"K<=>8'dN><K='$A=:7HK8M>

57879:;<=> 1 &O&') G>8=M<;IU>'SA='<KNAIJK= M<7W>8>H\M<7:A=':>H'A';M7N7fAIU>'SK

HAMK<7A7=':>8:<KM>=

(3'V &:AS[H7:>=b'%A7A8K'"Q' 7NXAi'%K7=c'GQ',Q
 A8M>=i'j<7:A'5Q'O>]K=i'aA:7A<A' Q'&Q
5A<IANi'a;S=c'&Q'^Q'6N7XK7<Ai'-;S=>8'GQ' Q

a>XA8>Q'6<7K8MAIU> E<>@Y %<Y &]A<K:7SA &Q
SA =7NXA

6@7:78A (&O&'C $THK<>=']>=7M7X>='K'8KWAM7X>='M<ALANVAS>='8>'_LA:> CV &:AS[H7:>=Q'6<7K8MAIU>'E<>@YQ'5=Q'DZ87A
GQ'5>MA

6@7:78A 3 O&^2$ G>8:K7M>='SK'@;8IJK='M<7W>8>H\M<7:A='8>':7:N>';M7N7fA8S>'>
"K>WKL<A

C V E<>@Q'5=Q'-KW78ANS>',Q' A8M>='K'E<>@Q'5=Q
 \<W7>'GQ'"Q'$KM>

6@7:78A ? &O&') 5AMKH_M7:A'!:>8kH7:A'8A='G7[8:7A='a;<eS7:A= ? V E<>@Q'%<YQ'5A<7A'^Q'a;8lK=m'E<>@YQ'!=]Q
2<K8K'nQ',Q' Al;8>m'E<>@Q'5=Q'5A<7A'EQ' Q
^K<<>

6@7:78A C &O&o !p]N><A8S>'_<KA='K'X>N;HK=']><'HK7>'SK'=qN7S>='WK>H\M<7:>= C V &:AS[H7:Ab DA8K==A'SA' 7NXAQ'6<7K8MAIU>
E<>@Q 5=Q'&8WKN>'6N7XK7<A

6@7:78A B &O&o 28XK=M7WAIJK='HAMKH_M7:A=':>H'A':AN:;NAS><A':7K8Me@7:Ab'#HA
]<>]>=MA

C V &:AS[H7:Ab'G<7=M7A8K',AN7MA'"<>HA88'SK

">;XK7AQ E<>@Q 5=Q' \<W7>'GA8S7S>'SK

">;XK7A'$KM>

EANK=M<A'(GZHA<A &'HAMKH_M7:A'K'A'A@78AIU>'SA='8>MA='H;=7:A7= ('V E<>@Q'%<Q',>HAf'%A87KN

EANK=M<A'3 GZHA<A 5AMKH_M7:A'KH'AIU>'8A'MK:8>N>W7A'K'8>':>M7S7A8>'SA=']K==>A= (V E<>@Q'%<Q'6NK' l>X=H>=K

EANK=M<A'? GZHA<A EK<=]K:M7XA='S>'K8=78>'SK'HAMKH_M7:A']A<A'K=:>NA='78:N;=7XA= (V E<>@YQ'%<YQ'57<7AH'">S>c'EK8MKAS>

EANK=M<A'C GZHA<A E<>rKM>='SK'S>;M><AS> 3V &;M><K=

EANK=M<A B GZHA<A !=MAMe=M7:Ab'5K<:AS>'HA7><'K'HKNV>< (V E<>@YQ'%<YQ'%><7='d>8MK=

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

(&F#'!$4 !"BGDF!$

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

(4#"B!&FH) #(4+!4GI+# !4)!4D)$#)!4+D
"(FD"JF# ()(4K&#D$4#)# #(#$

\C&d%Ub#"h3$-HVI/3b.,.V.F/3b.1.H-
%V-0c2.VI30I3?m3K1HfI0I3013K10-TIT.-3@&!B

2-HVI/N.V-,n[I52-.NPVI2
b!#!B%h3&IH2-3$-H.-3*I1N[I

'IV1,5130-3'./V.YN.,-3013$-512L5.V-3,-3B1013#/5-0F-N3013#,/.,I
VI1N[IP,IH2-nT2-.NPVI2

CU!b#!B%h3*N1.V.,W.-3"IFX-301
%V-0c2.V-30I3?m3K1HfI0I3013K10-TIT.-3@&!B

aN1.V./IFX-n[I52-.NPVI2
b%U%'eCh3%NG1H5I3'.-/

KHIO1//IH30-3@&!B3*-2YF/3013J.:K-H-,L3'*R"
0.-/F,.HnGINPVI2PGH

"!Ub%h3".NQ-,.-3$-H.-3013"IF/-
%V-0c2.V-30I3?o3K1HfI0I3013K10-TIT.-3@&!B

/.NQ-,.-pVH./[.NN1H0n[I52-.NPVI2

&D$L"!
%5H-QW/3 013 Y1/SF./-/h3 Q.Qc,V.-/3 13 14Y1H.c,V.-/3 ,I3]2G.5I3 0-32-512L5.V-h3 VI,/5-5-2I/3F2-
V1H5-3.,.2YIH5],V.-3SF13/13W3N-GIH-0I3I3-/Y1V5I30-3NF0.V.0-013Y-H-3VI23I/310FV-,0I/h3/1,0I
1//-3 O1HH-21,5-3 1//1,V.-N3Y-H-3F2-32-.IH3 .,51H:H1N-_kI3YHIO1//IHq0./V1,51P3K1HV1G12I/ F2-
YH1IVFY-_kI3,1//13/1,5.0I31231,VIH-j-H3I3 OIH2-0IH3123F/-H3YHL4./3SF13Q1,[-23VI,0.X1H3 -
F23 1,/.,I3 013 2-512L5.V-3 -.,0-3 2-./3 YH-X1HI/Ih3 012IVHL5.VI3 13 N.QH13 013 SF-NSF1H3 YH1//kIh
jF/5-21,513Y-H-3I310FV-,0I3/-G1H3SF13-3-YH1,0.X-T123YI01:/13O-X1H3GH.,V-,0IP3KIH321.I301
1/5F0I/h3 I3 H1O1H.0I3 -H5.TI3 .HL3 -YH1/1,5-Hh3 -5H-QW/3 013 F2 -YIH513 51rH.VI3 13 215I0INrT.VI3 01
-NTF,/3-F5IH1/ SF13-3NF0.V.0-01 YI013/1H3.,/5.5Ff0-3,I/310FV-,0LH.I/3013OIH2-3-3/FGQ1H51H31//1
YHIV1//I3 -I,013 I3 F/I3 0-3 GH.,V-01.H- /r3 Qc23 -3 V-N[-H3 -I3 /1H3 -01,5H-0-3 ,-/3 /WH.1/3 .,.V.-./h
YH.,V.Y-N21,513 Y-H-3 F2-321N[IH3 /.,515.X-_kI3 013 VI,51l0I/3 123 /WH.1/3 YI/51H.IH1/h3 I,013 ,kI
[-Q1HL3F231/5.T2-3123H1N-_kI3-32-5WH.-/3SF1314.j-230I/3-YH1,0.X1/3,l21HI/h3H-V.IVf,.I/3IF
OrH2FN-/h3 YIHSF13 /FGj-V1,513 -3 .//Ih3 /13 VI2YH11,01F3 ,-/3 /WH.1/3 .,.V.-./h3 SF1 /13 -YH1,01
2-512L5.V-3-5H-QW/3013GH.,V-01.H-/h3,F23YH-X1HI/I3YHIV1//I31,/.,Iq-YH1,0.X-T12P
B(G(M&($N O(MDP3UF0.V.0-01s3$-512L5.V-s3$10.-0IHP

#)F&!+LQ%!
333333333333'1/0132F.5I3V10Ih3VI2YH11,012I/3SF13I31,/.,I30132-5WH.-/301314-5-/h31231/Y1V.-N

2-512L5.V-h3 /13 0L3 123 F23 YHIV1//I3 LH0FI3 13 Y1,I/Ih3 I,013 W3 YH1V./I3 /FGN.213 -51,_kI3 1

H-V.IVf,.I3Y-H-3-YH1,01H2I/P3"1232-./3YHIYr/.5I/h3I3-YH1,0.X-0I3/13-YH1/1,5-3-I/30./V1,51/

013 OIH2-3Q1H5.V-N.X-0-h3 I,013I/3YHIO1//IH1/3 /kI3 I/30151,5IH1/30I /-G1H3 -F5c,5.VI3,I3]2G.5I

1/VIN-Hh3 13 YIH3 /-G1H123 0.//Ih3 F/-23 013 21V-,./2I/3 YHL5.VI/3 SF13 Q1,[-23 0.NF.H3 SF-./SF1H

H1N-_i1/31,5H13YHIO1//IHq0./V1,51h3,kI3VH.-,0I3F2-3tXI,-3013 N.QH13-V1//Iuh3I,013I3210.-0IH

0I3VI,[1V.21,5I3VI,/1TF13V-Y5-H3-/Y1V5I/3/FGN.2.,-H1/3SF13I310FV-,0I3YI//-3-YH1/1,5-HP3%

YHIYI/5-3013/135H-G-N[-H32-512L5.V-3VI23F231,OISF135I5-N21,513Nl0.VI3,-/3/WH.1/3.,.V.-./3Qc2

VIHHIGIH-H3 -3 F2-3 YHL4./3 10FV-5.Q-3 2-./3 VI,0.V1,513 Y-H-3 VI23 I3 10FV-,0Ih3 YI//.Q1N21,51

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

VI.G.,0I35H-F2-/3OF5FHI/3123/131/5-G1N1V1H3F2-3-YH1,0.X-T123YH-X1HI/-3VI230./V.YN.,-/3SF1

1,QINQ-23-3512L5.V-301314-5-/3,I/3VFHHfVFNI/31/VIN-H1/P

RS !"B&DD)+D)+!4(4T&#) (+D#&(

'1/013 I/3 YH.2rH0.I/3 0I/3 Y.N-H1/3 0-3 V.Q.N.X-_kIh3 I/3 YIQI/3 TH1TI/3 13 I/3 HI2-,I/3 jL

01/5-V-Q-23 -3 .2YIH5],V.-3 0I3 -5I3 0-3 NF0.V.0-013 Y-H-3 I3 01/1,QINQ.21,5I 0-3 VIT,._kI3 0-

VH.-,_-P3 K.-T153 vD78;w3 -O.H2-3 SF13 tC3 [I2123 /r3 /13 5IH,-3 Q1H0-01.H-21,513 [F2-,I3 SF-,0I

GH.,V-uP3x3 .HH1OF5LQ1N3 ,kI3Y-H5.H3 0I3 YH./2-3SF13 -3 VH.-,_-3 123 /1F/3 YH.21.HI/3 -,I/h3 512 F2-

01/1,QIN5FH-3SF-/13SF13G.INrT.V-3QIN5-0-31//1,V.-N21,513Y-H-3 -/3GH.,V-01.H-/h3F2-3Q1X3SF1

01/1,QINQ13 5-./3 -5.Q.0-01/3 VI23 14V1Nc,V.-h32-1/5H.-3 13 0.N.Tc,V.-P3 %B*#3 vE>>Eh3 YP??wh3 O-N-

/IGH13 .//I3 123 /1F3 N.QHI3 SF13 H1N-5- O-N-/3 013 AHI1G1Nh3 Y10-TITI3 -N12kI3 13 VH.-0IH3 0I3 51H2I

j-H0.23 0-3 .,O],V.-P3 t%3 VH.-,_-3 SF13 GH.,V-3 2F.5I3 VI23 0151H2.,-_kI3 -F5I:-5.Q-h

Y1H/1Q1H-,5121,513 -5W3 SF13 -3 O-0.T-3 Of/.V-3 YHIfG-h3 V1H5-21,513 /1HL3 F23 [I2123 v2FN[1Hw

0151H2.,-0Ih3 V-Y-X30I3-F5I:/-VH.OfV.I3Y-H-3 -3YHI2I_kI30I3G1231/5-H3YHrYH.I3 130I/3IF5HI/uP

%,-N./-,0I3-/3YI//.G.N.0-01/30I3jITI3,I31,/.,I30-32-512L5.V-h3Y1HV1G12I/3QLH.I/32I21,5I/

123SF13-3VH.-,_-h3141HV13-5.Q.0-01/3VI23jITI/3123/1F30.-:-:0.-h3SF1301Q13/1H3VI,5145F-N.X-0I

123 /-N-3 013 -FN-h3 I,013 I3 210.-0IH3 GF/V-3 1,QINQ1H3 I3 10FV-,0I3 ,-/3 GH.,V-01.H-/h3 jITI/3 1

01/-O.I/3-YH1/1,5-0I/313VI,/5HFf0I/P3%//.2h3I/3VI,51l0I/3YI01HkI3/1H35H-G-N[-0I/30132-,1.H-

.,51H0./V.YN.,-H3013OIH2-3Nl0.V-313YH-X1HI/-h3I/3N1Q-,0I3-3Y1HV1G1H3SF13W3YI//fQ1N3-YH1,01H301

OIH2-3.,51H0./V.YN.,-Hh3H1VH1-5.Q-3130.Q1H5.0-P

333333333333@2-3 Q1X Q./5I3 SF1 -3 VH.-,_-3 VI,/1TF1 -G/5H-.H3 -5H-QW/3 0I3 Nl0.VIh3 13 SF13 .//I3 -3 O-X

1451H.IH.X-H3/1,5.21,5I/h314YH1//i1/313VI,Q.V_i1/3 .,51H,-/h3 .2Y1HV1Y5fQ1./3-Y1,-/3VI23I3-5I

0-3 IG/1HQ-_kIh3 O.V-3 -V1//fQ1N3 -I3 OIH2-0IH3 VI2YH11,01H3 -3 VH.-,_-3 013 OIH2-3 2-./3 VN-H-3 1

IGj15.Q-P3 (1,0I3 VI2I3 01/.T,I3 -3 -YN.V-G.N.0-013 013 5-./3 YHL5.V-/3 ,-3 Q.0-3 0I3 -YH1,0.Xh3 1

IG/1HQ-,0I3 0.O.VFN0-01/3 -YH1/1,5-0-/3 123 N-GIH-5rH.I/3 013 1,/.,Ih3 Q1H:/1:L3 F2-3 ,1V1//.0-01

H1N1Q-,5131235H-X1H3-3G-.N-3I3-//F,5I313 .,VIHYIH-H3I3F/I30-/3GH.,V-01.H-/3 vGH.,V-01.H-/31/5-/

SF13.HkI35H-G-N[-H3-3YI51,V.-N.0-0130-/3VH.-,_-/h30.O1H1,5121,513013Y-//-512YI/3IF3SF-./SF1H

IF5H-/3-5.Q.0-01/3SF13Q./135kI3/I21,5135H-G-N[-H3-32I5H.V.0-01w3VI23I31,/.,I30-32-512L5.V-

,I/3-,I/3.,.V.-./h3N.QH13013SF-./SF1H3-O1H._i1/3/1Q1H-/h3SF-,5.5-5.X-_kI3013,I5-/3IF3-5H.GF._i1/

013Q-NIH1/3SF13Q1,[-230.VI5I2.X-H3/-G1H1/h32-/h314YN.V.5-H301/013V10I3Y-H-3I310FV-,0I3SF1

/13YI013-YH11,01H 2-512L5.V-3GH.,V-,0Ih3 VI23I3 .,5F.5I3SF13YI/51H.IH21,513I3 1/5F0-,513 12

/WH.1/3 OF5FH-/3 ,kI3 VH.13 F23 1/51H1r5.YI3 013 SF13 VI2YH11,01H3 /f2GINI/3 2-512L5.VI/3 W3 SF-/1

.HH1-N3IF32F.5I30.OfV.NP

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

&1//13VI,5145Ih3-/3GH.,V-01.H-/301Q123/1H301/YHIQ.0-/3013SF-./SF1H3H1YH1/1,5-_i1/301

-5H.GF._i1/3013,I5-/h3 jF/5-21,513Y1N-3GF/V-30I301/fT,.I3013SF13 /13YI013 -YH1,01H3I3F/I30I/

,l21HI/3 1 VI2YH11,/kI3 0-/3 14-5-/3 GH.,V-,0Ih3 YI//.Q1N21,513 1Q.5-,0I3 0.Q1H/I/3 t5H-F2-/

10FV-V.I,-./u35kI3VI2F,/h3I,013I3.,0.Qf0FI35123F2-30.O.VFN0-013-V1,5F-0-3,-3VI2YH11,/kI

13 01VI0.O.V-_kI3 013 Vr0.TI/3 13 /f2GINI/3 2-512L5.VI/h3 YI./3 /1F3 /FGVI,/V.1,513 jL3 VI,jFT-3 -

Y-N-QH-3 2-512L5.V-3 y3 -5H.GF._kI3 013 ,I5-P3 *I,5F0Ih3 Q12I/3 F2-3 VI2YH11,/kI3 013 F2-

2-512L5.V-3 ,kI3 -F51,5.V-3 13 5I5-N21,51h3 /1TF,0I3 K-FNI3 AH1.H1h3 tG-,VLH.-u3 vD77<wh3 I,01

/I21,513I3YHIO1//IH3W30151,5IH30I3/-G1H3-N.3VI,5145F-N.X-0I31301YI/.5-3123/1F/3OIH2-,0I/3I

VI,[1V.21,5Ih3 .//I3O-X3VI23SF13-3VH.-,_-3Y-H5-30I3YH.,VfY.I30-3GF/V-30-32,12g,.V-3Y-H-3-

H1/INF_kI30135I0I/3I/3YI//fQ1./3YHIGN12-/h3YI01,0I3-V-HH15-H3123/1F301/1,QINQ.21,5I3OF5FHIh

F23.,0.Qf0FI SF13,kI3/1j-3-F5g,I2I30I3VI,[1V.21,5I3Y1H-,513F2-3/IV.10-013SF13V-0- Q1X

2-./3,I/3VIGH-3-F51,5.V.0-01313 H1/INF_i1/3 HLY.0-/3131O.V-X1/301 YHIGN12-/3-0.Q.,[I/P #//-/

2-VFN-/3VH.-0-/3SF13.HkI3-VI2Y-,[-H3-3Q.0-30I30./V1,513/1301Q123-3/FY1HQ-NIH.X-_kI30I3-5I

2-512L5.VIP

x3YH1V./I301/2./5.O.V-H35I0I313SF-NSF1H3t1,01F/-21,5Iu3-I3-5I32-512L5.VIP3%3YHL5.V-

01 V.1,5.O.V-H3 01//1/3 -5I/32I/5H-HL3 -3 VH.-,_-3 SF13 I/3 /Fj1.5I/3 SF13 VI,/5.5FfH-2qVI,/5.5F123 -

2-512L5.V-3 /kI3 VI2I3 1N1/3 13 /Fj1.5I3 -I3 1HHI3 VI2I3 1N1/h3 SF1GH-,0I3 SF-./SF1H3 YHIV1//I/3 01

Q1H5.V-N.X-_kIh3 O-X1,0I3 -//.23SF13 -3 VH.-,_-3 51,[-3F2-30./YI/._kI32-.IH3 -I3 -YH1,0.X-0I30-

2-5WH.-h3 Q./5I3 SF13 /-G13 SF13 YI01HL3 -NV-,_-Hq/FY1H-H3 I/3 VI,[1V.21,5I/3 IG5.0I/3 YIH

0151H2.,-0I32-512L5.VIh3YI01,0I3.//I3/1H35H-G-N[-0I3YH.,V.Y-N21,513-5H-QW/3013GH.,V-01.H-/

VI23I/310FV-,0I/h3OI21,5-,0I313VIHHIGIH-,0I3-3F2-3YHL5.V-30-3Q-NIH-_kI30-3V.1,5.O.V.0-01P

*-G13-I3210.-0IH30I3VI,[1V.21,5I3VH.-H321V-,./2I/3Y-H-3F231,/.,I30132-512L5.V-

Nl0.VI3 QIN5-0I3 Y-H-3 -3 Q.Qc,V.-3 0I3 0./V1,51h3 21V-,./2I/3 1//1/3 SF13 YHIY.V.123 F2-

2-.IHq21N[IH3VI2YH11,/kI3YIH3Y-H5130I/310FV-,0I/h313SF13I/321/2I/3YI//-23-,-NIT.X-H3-/

/F-/3 Q.Qc,V.-/3 VI23 -3 .,51H-_kI3 0-/3 GH.,V-01.H-/3 13 jITI/P3 AH.10H.V[3 AHI1G1N 1,O-5.X-Q-3 -

.2YIH5],V.-30I3-5I3Nl0.VI3,I3YHIV1//I3013-YH1,0.X-T1230-3VH.-,_-P

zPPP{3 I3 jITI3 13 -3 N.,TF-T123 VI,/5.5F123 I/3 1N121,5I/3 YIH3 21.I3 0I/3 SF-./3 -3 VH.-,_-
Q.Q1h3 -5H.GF.3 -3 5I0-/3 -/3 VI./-/3 Q.0-h3 /1,/.G.N.0-013 13 Y-N-QH-P3 A-N-3 VI2I3 /13 5I0I/
IFQ.//12h3 YIHSF13 -3 VH.-,_-3 VI21_-3 -3 1451H.IH.X-H3 /1F3 .,51H.IHh3 13 O-X3 -3 21/2-
-5.Q.0-013 VI23 -/3 VI./-/3 SF13 -3 HI01.-2 M3 Y10H-3 IF3 5HI,VIh3 YN-,5-3 ONIH3 IF3 -,.2-NP
'1//-32-,1.H-h3y3210.0-3SF13/1301/1,QINQ13-3Q.0-30-3VH.-,_-3123T1H-Nh3/F-3Q.0-3VI2
Y-./313-3O-2fN.-h3-3Q.0-3VI2I3-NTI3Q./fQ1Nh3VI2F23IF3/FY1H.IH3-35I0I/h301/1,QINQ1:/1
5-2GW2h31/Y1V.-N21,51h3/F-3Q.0-3,-3,-5FH1X-313VI23-3,-5FH1X-3h3y3SF-N -5H.GF.3F2-
Q.0-3-,LNIT-3y3/F-3vABC#6#Uh3E>D>h3YP<?w

C/3210.-0IH1/3013VI,[1V.21,5I30-/3/WH.1/3.,.V.-./35-2GW23/1301Y-H-23VI23/.5F-_i1/

.,5H.,V-0-/ OH1SF1,5121,513SF13W3-3VI,/5HF_kI30-/3SF-5HI3IY1H-_i1/3YIH3Y-H5130-3VH.-,_-h3O-5I

SF13 5IH,-3-32-512L5.V-3,-3 N.,TF-T123VI2F23I3G.V[I3Y-YkI30-31/VIN-P3".5F-_kI3/.2YN1/301

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

VI,5IH,-H3 SF-,0I3 -GIH0-0I3 I3 Nl0.VI3 VI2I3 21.I3 013 /13 1,/.,-HP "1TF,0I3 I3 Y10-TITI3 1

.,V1,5.Q-0IH30-3NF0.V.0-013,I3-5I30131,/.,-Hh3ABC#6#U3vE>>Eh3YPEEw3|%3VH.-,_-3SF13GH.,V-

2F.5I3 VI23 0151H2.,-_kI3 -F5I:-5.Q-h3 Y1H/1Q1H-,5121,513 -5W3 SF13 -3 O-0.T-3 Of/.V-3 YHIfG-h

V1H5-21,513/1HL3F23[I2123v2FN[1Hw30151H2.,-0Ih3V-Y-X30I3-F5I:/-VH.OfV.I3Y-H-3-3YHI2I_kI

0I3G1231/5-H3YHrYH.I3130I/3IF5HI/uP3C3.01LH.I3W3Y1HV1G1H3SF13-3O1HH-21,5-30-3GH.,V-01.H-3512

I3V-HL51H3013-F4.N.-H3,I3YHIV1//I30131,/.,Ih301/013SF131/51j-3123VI,OIH2.0-013VI23I/3/-G1H1/

0I3-YH1,0.Xh3,kI3/13-YH1/1,5-,0I3VI2I3-NTI3.,-NV-,_LQ1Nh3,123/13YIH5-,0I3VI2I3-NTI3SF13I

0./V1,513jL3/-G1h32-/3/13-YH1/1,5-,0I3VI2I3-NTI3SF13Q1,[-3/1301/VIGH.H3jF,5I3VI23-3VH.-,_-h

GH.,V-01.H-/3 13 jITI/3 1/51/3 SF13 Q1,[-23 YHIQIVL:N-/3 013 2-,1.H-3 -3 1H.T.H3 I3 YHIV1//I3 01

VI,[1V.21,5I3 0I3 10FV-,0I3 5IH,-,0I:I3 F23 .,0.Qf0FI3 YI/51H.IH21,51h3 5I2-0I3 Y1NI3 -5I3 0-

.,SF.15F0130I3/-G1Hq01/VIGH.HP

C3H-V.IVf,.I301VIHH1,5130I3O-5I3013SF13I/3/Fj1.5I/3-YH1,0123-5H-QW/30I3jITI3W3013SF1
1/513 YI//-3 /1H3 F5.N.X-0I3 Y1NI3 YHIO1//IH3 123 /-N-3 013 -FN-P3 %/3 YH.21.H-/3 -_i1/3 01
KHIO1//IH1/3 -YI.-0I/3 123 51IH.-/3 VI,/5HF5.Q./5-/3 OIH-23 ,I3 /1,5.0I3 013 5IH,-H3 I/
-2G.1,51/30131,/.,I3G-/5-,513H.VI/3123SF-,5.0-01313Q-H.10-013013jITI/h3Y-H-3SF13I/
-NF,I/3YF01//12301/VIGH.H3VI,V1.5I/3 .,1H1,51/3y/31/5HF5FH-/30I/3 jITI/3YIH321.I301
/F-32-,.YFN-_kIP v^!"R!$C(Cs3E>>>h3YP8;w

"1TF.,0I31//1301/fT,.Ih3I3YHIO1//IH3YH1V./-3Q1H3,I3Nl0.VI3F23YH.,VfY.I3,IH51-0IHh3SF1

-5H-QW/30-/31/5H-5WT.-/31321V-,./2I/3Y10-TrT.VI/3F5.N.X-0I/h3YHIYIHV.I,-HL3-3VI,/5HF_kI301

F2-3H1N-_kI3/rN.0-3013VI,O.-,_-31,5H13VH.-,_-h3YHIO1//IH313-2G.1,51h3jL3YH1/1,51/3,I31,5IH,I

O-2.N.-Hh3-Y1,-/35H-,/Y-//-0-3Y-H-3I/310FV-,0LH.I/P

US 4(4#"B!&FH) #(4+(4"(FD"JF# (4)(;!&"(Q%!4+(4 &#()Q(

C3.2YIH5-,5130-3GH.,V-01.H-3,I3YHIV1//I3013-YH1,0.X-T123.,O-,5.N3W3-3013/135H-G-N[-H

013OIH2-32FN5.0./V.YN.,-H3QLH.-/32-5WH.-/P3%NW23013/135H-G-N[-H3VI23F231,OISF13QIN5-0I3-I

1,/.,I3 0-3 2-512L5.V-h3 1/5-HL3 /13 5H-G-N[-,0I3 2F5F-21,513 I3 YHIV1//I3 013 H1N-_i1/3 1,5H13 I/

10FV-,0I/h3 01/1,QINQ.21,5I3 0-3 -O15.Q.0-013 Y-H-3 VI23 I/3 VIN1T-/3 013 VN-//1h3 -3 V-Y-V.0-01

/1,/rH.I:2I5IH-30-/3VH.-,_-/3-NW230-3OIH2-_kIh301/013jLh31,SF-,5I3V.0-0kI/h3O-X1,0I3-//.2

I/310FV-,0LH.I/3VF2YH.H123/F-/3OF,_i1/3/IV.-./P3$1/2I3013OIH2-32FN5.0./V.YN.,-Hh3W3YH1V./I

01/5-V-H3 -3 .2YIH5],V.-3 0-3 2-512L5.V-3 Y-H-3 -3 Q.0-3 0I3 0./V1,51h3 VFHHfVFNI3 1//13 SF13 1/5-HL

YH1/1,513 123 5I0-3 -3 Q.0-3 0I3 10FV-,0I3 13 -3 VIHH1N-_kI3 SF13 -321/2-3 5123 VI23I3 YHIV1//I3 01

Q.Qc,V.-310FV-V.I,-N313/IV.-NP

#3-32-512L5.V-3-YH1/1,5-:/13VI2I3N-_I3013F,.kI31,5H13I32F,0I31451H,I313I3.,51H,Ih
1,513I3Y1HV1G.0I313I3Y1,/-0Ih31,5H13-3,-5FH1X-313I3[I212P3#//-3/1HL3-3TH-,0132.//kI
0-3 2-512L5.V-3 -5H-QW/3 0I/3 /WVFNI/h3 -Y1/-H3 013 I3 2F,0I3 .,51H,I3 13 I3 1451H,I3 /1
-V[-H123123H1N-_kI3VI,0.V.I,-,51313VI,0.V.I,-0I}32.//kI3-N5f//.2-3YIH3/F-321/2-

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

,-5FH1X-h3 y3 SF-N3 01/013 -/3 IH.T1,/3 0I3 Tc,1HI3 [F2-,Ih3 01Q13 -3 2-512L5.V-3 /F-
14./5c,V.-313/1F3/1,5.0IP3vABC#6#Uh3E>D>h3YPD>;w

x3YH1V./I3 51H3V-F51N-3-I3/13 .,.V.-H3I31,/.,I30-32-512L5.V-3123/WH.1/3 .,.V.-./P3&1//1/

YH.21.HI/3VI,5-5I/3-I31,/.,I30-/314-5-/3I310FV-,0I3-G/IHQ13VI23O-V.N.0-0130.O.VFN0-01/3SF1

YI01HkI3 -VI2Y-,[L:NI/3 123 /F-3 Q.0-3 0./V1,51h3 F2-3 Q1X3 SF13 -3 21,513 [F2-,-3 W3 V-Y-X3 01

5H-G-N[-H3 I3 /FGVI,/V.1,513 013 OIH2-3 -3 V-,-N.X-H3 I3 ,kI:-YH1,0.X-0I3 SF-,0I3 I3 21/2I3 /1

VI,/5.5F.3013OIH2-3,kI3Y-V.O.V-3Y-H-3I310FV-,0IP3'1/013jL3W ,1V1//LH.I3-3-YH1/1,5-_kI3/F2LH.-

VI23 I/3 21.I/3 T1I2W5H.VI/h3 Y-H-3 SF13 -3 VH.-,_-h3 21/2I3 ,-/3 /WH.1/3 .,.V.-./h3 51,[-3 F2-

O-2.N.-H.0-013 VI23 fVI,1/h3 OIH2-/3 13 ,I21/3 SF13 YI/51H.IH21,513 1/5-HkI3 YH1/1,51/

VI,5.,F-21,513123/1F3VFHHfVFNIP3#//1/3VI,51l0I/3YI0123/1H3 5H-G-N[-0I/3 .,.V.-N21,513VI2I

GH.,V-01.H-/h3 I,013V-0-3 10FV-,0I3YI01HL3 H1YH1/1,5-H3F2-3 OIH2-3T1I2W5H.V-3 13 VI2YH11,01H

I,013 1//-/3 OIH2-/3 /13 -YH1/1,5-23 ,-3 ,-5FH1X-3 v0-,0I3 VI,5.,F.0-013 -I3 YH.,VfY.I3 0-

V.1,5.O.V.0-01 0IV1,51wh3 YI/51H.IH21,513 YI01HL3 [-Q1H3 F2-3 5HIV-3 01//1/3 2-51H.-./3 1,5H13 I/

YHrYH.I/3 10FV-,0I/h3 -5W3 5I0I/3 /13 -YHIYH.-H123 13 51H123 VN-H1X-3 0-/3 OIH2-/3 T1I2W5H.V-/3 01

OIH2-3,kI3N.,1-Hh32-/3/.231,QINQ1,0I3013OIH2-3VI2YN15-3I3-5I3Nl0.VI301,5HI30I310FV-,0LH.IP

C3Y-Y1N3 0I3 tVI,V.N.-0IHu3 1,5H13 I3 1/5F0I3 0-32-512L5.V-3 13 -3 -YH1/1,5-_kI3 .,.V.-N3 -I/

0./V1,51/3W3013/F2-3.2YIH5],V.-313Q-N.-3Y-H-3SF13013O-5I3[-j-3F2-3YHIY-T-_kI30-32-512L5.V-

013 OIH2-3 -3 012IVH-5.X-H3 I3 VI,[1V.21,5I3 IG5.0Ih3 13 SF13 /13 51,[-3 -3 V1H51X-3 SF13 I/

VI,[1V.21,5I/3-0SF.H.0I/3Y1NI/3OIH2-,0I/3/1j-23H15I2-0I/3YI/51H.IH21,513Y-H-3F2-32-.IH

O.4-_kIh3 5I2-,0I3 VI2I G-/13 .,.V.-N3 -3 .2YIH5],V.-3 013 /13 O-X1H3 V.c,V.-3 1,SF-,5I3 V.c,V.-h

21/2I3/135H-5-,0I30I/3-5I/30-/3GH.,V-01.H-/313jITI/3.,O-,5./P #41VF5-H3 N-GIH1/30IV1,51/3,I/

10FV-,0LH.I/3 013 F2-3 OIH2-3 Nl0.V-3 YI013 Y-H1V1H3 F2-3 YHL5.V-3 VI2YN14-h3 YI./3 O-X1H3 0-

GH.,V-01.H-3 F2-3 OIH2-3 013 VI,/5HF.H3 VI,[1V.21,5I3 Y-H1V13 I,.Hf/5.V-h3 YH.,V.Y-N21,513 /1

5H-5-,0I30-3VIHH1N-_kI3VI23- 2-512L5.V-h3jF/5-21,513YIHSF13/135H-G-N[-3I3-5I3013GH.,V-H3/12

-301Q.0-3VH10.G.N.0-013SF1301Q1H-/351Hh3I,013-5H-QW/3013F2-3IG/1HQ-_kI3VF.0-0I/-h3I3YHIO1//IH

YI01HL3VI2YH11,01H30.O.VFN0-01/3-YH1/1,5-0-/3Y1NI/30IV1,51/P

%3GH.,V-01.H-3VH.-3Y-H-3-/3VH.-,_-/3F2-3XI,-301301/1,QINQ.21,5I3YHI4.2-N3SF13,kI
W3IF5H-3VI./-3/13,kI3-30./5],V.-31,5H13I3,fQ1N3-5F-N301301/1,QINQ.21,5Ih30151H2.,-0I
Y1N-3 V-Y-V.0-013 013 H1/INQ1H3 .,01Y1,01,5121,513 F23 YHIGN12-h3 13 I3 ,fQ1N3 -5F-N3 01
01/1,QINQ.21,5I3YI51,V.-Nh30151H2.,-0I3-5H-QW/30- H1/INF_kI3013F23YHIGN12-3/IG3-
IH.1,5-_kI3 013 F23 -0FN5I3 IF3 VI23 -3 VIN-GIH-_kI3 013 F23 VI2Y-,[1.HI3 2-./3 V-Y-XP
vb`\C"("^`h3D79=h3YP378w

%//.23 O.V-3 1Q.01,V.-0I3 SF13 I3 10FV-0IH3 ,1V1//.5-3 51H3 -3 /F-3 0./YI/._kI3 YHIYI/5-/

Y10-TrT.V-/3 SF13 VIHHIGIH123 -3 VH.-,_-3 -3 VI,/5HF_kI3 0I3 VI,[1V.21,5I3 ,I3 -YH1,0.X-0I

1,QINQ1,0I3 -3 2-512L5.V-P3 '1/5-3 OIH2-h3 I3 -5I3 Nl0.VI3 ,I/3 10FV-,0LH.I/ 01.4-HL3 013 /1H3 F2

.,/5HF21,5I3013V-HL51H3l,.VI3Y10-TrT.VIh3Y-//-,0I3-3/1H3F2-3N.,TF-T123VN-H-3SF13OIH,1V1HL

-I3 OIH2-0IH3 /FG/f0.I/3 YH1V./I/3 Y-H-3 -3 OIH2-_kI3 VIT,.5.Q-3 0-3 VH.-,_-3 ,-3 VI2YH11,/kI3 01

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

2-5WH.-/3SF131,QINQ-2314-5-/h301.4-,0I3VN-HI3I301/fT,.I3YHIYI/5Ih3013/13-YH1,01H32-512L5.V-

GH.,V-,0IP

 !)$#+D&(QVD$4;#)(#$

%I35H-X1H3-3G-.N-3-3/FGN.213.2YIH5],V.-3013/13-YH1,01H32-512L5.V-3,-/3/WH.1/3.,.V.-./

-5H-QW/3 013 GH.,V-01.H-/h3 jITI/3 SF13 Q1,[-23 -3 /1H3 YH-X1HI/I/3 ,-3 Q.0-3 0I3 10FV-,0Ih

VI2YH11,012I/3 SF13 1//-3 0.0L5.V-3 ,kI3 WqOI.3 5kI3 0.OF,0.0-3 13 5H-,/Y-//-0-h3 F2-3 Q1X3 SF13 /1

VH.IFqVH.-3F23TH-,013210I3123/13 VI2YH11,01H3 -30./V.YN.,-30132-512L5.V-P3C3 .,5F.5I3013 /1

5H-G-N[-H3 2-512L5.V-3 ,I/3 -,I/3 .,.V.-./3 /123 -5H.GF._i1/3 013 ,I5-/3 IF3 SF-,5.5-5.X-_i1/3 W

jF/5-21,513 Y-H-3 SF13 I3 10FV-,0I3 ,kI3 1/5-G1N1_-3 1//13 YHIV1//I3 013 HFY5FH-3 VI23 I3 TIXI3 01

-YH1,01H313YH.,V.Y-N21,513.,51N.T.H3VI23/1F3YHIV1//I3013Q.Qc,V.-P3x3Y-//fQ1N3013VI2YH11,/kI

VI2I3 I/3 1/5F0-,51/3 013 /WH.1/3 YI/51H.IH1/3 -/3 /WH.1/3 .,.V.-./3 H1OFT-23 I3 1,/.,I3 013 14-5-/h

jF/5-21,513 YIHSF13 ,-3 G-/13 /13 1/5-G1N1V1F3 F23 YHIV1//I3 013 Ij1H.X-3 ,-3 -YH1,0.X-T123 01//1

VI2YI,1,513VFHH.VFN-HP3%32F0-,_-3,I3VFHHfVFNI30132-512L5.V-3,-/3/WH.1/3 .,.V.-./3/1H.-3F2-

Y-F5-3-3/1H301G-5.0-3313VI,51/5-0-3YIH3-NTF,/351rH.VI/h32-/3-3.2YN121,5-_kI3013OIH2-31O.V-X

0-3 NF0.V.0-01h3/1,0I3 5H-G-N[-0-3 jF,5-21,513VI23-3-5H.GF._kI3013Q-NIH1/3YI//.Q1N21,513/1H.-

F23V-2.,[I3Q.LQ1N3Y-H-3F2-31O.VLV.-30-3-YH1,0.X-T12301314-5-/P

%I3 1,OIV-H3 -3 YHL5.V-3 0I3 Nl0.VIh3 -VH10.5-2I/3 -51,F-H3 I3 YHIV1//I3 013 N.2I/.0-013 Y-H-

VI23I3-YH1,0.X-0I30132-512L5.V-h30./V.YN.,-31//-3 OF,0-21,5-N3,-3Q.0-3013SF-NSF1H3Y1//I-h

/1,0I31//-3F23H1ON14I30-3,-5FH1X-3130I3VI5.0.-,IP KHL5.V-/310FV-5.Q-/3QIN5-0-/3YH.,V.Y-N21,51

-I3 SF13 -3 VH.-,_-3 /-G13 O-X1H3 013 21N[IH3 vGH.,V-Hwh3 -V1,5F-3 -3 V-Y-V.0-013 013 VI2YH11,/kI3 1

O.4-_kI3013VFHHfVFNI/35.0I/3VI2I3VI2YN14I3,I3VI,5145I3-5F-NP

&D;D&W) #($

AB#!B#h3K-FNIP B/.1?,?614.14(=7,0,@61P "-G1H1/3,1V1//LH.I/3y3YHL5.V-310FV-5.Q-P3E;P310P
B.I3013j-,1.HI}3K-X313(1HH-h3D77<P
^!"R!$C(Ch3(!~@*C3$P3vCHTwP X,?,Y4Z-60[=/.,Y4Z-60:1./6-14/414/.=:123,P3=P310P3"kI
K-FNI}3*IH51Xh3E>>>
6%�@#BCh3 B.V-H0IS4 M\?,7<]\4 /4 14 1^-/0.6_1?/@4 /<:,51-P3 EP3 10P3 KIH5I3 %N1TH1}3 %H51/
$W0.V-h3E>>DP
%B*#h3%N1//-,0H-P ;-6/.-6:`4;-,/Z/5P4! Y10-TITI30I/3j-H0.,/3013.,O],V.-S 3K15HrYINI/h3BJ}
bIX1/h3E>>E
K!%\#(h3J1-,P ;,-@123,4.,4$8@Z,5,4.14 -61021P "kI3K-FNI}33U(*h3D77>
ABC#6#Uh3 AH.10H.V[s3 R1N2F53 R1.N-,0P ;-6/.-6:`4 ;-,/Z/5S (H-0F_kI}3 !Q-,./13$I,OH10.,.P
B1V.O1}3#0.5IH-3$-//-,T-,-h3E>D>P
b!\C"("^`h3UP3"P (49,-@123,4<,:6154.14@/07/S "kI3K-FNI} $-H5.,/3AI,51/h3D79=P
"%&"h3 $P3 JP3 6s3 'C$!&\@#"h3 BP3 RP X,?,<4 "17/@A76:,<}3 %5H-QW/3 0I3 Nl0.VIh3 -3 VH.-,_-
H1/INQ13/.5F-_i1/:YHIGN12-/P3B1Q./5-30I3KHIO1//IHs3KIH5I3%N1TH1h3D<3v<Dwh3;:7s3J-,q$-Hh3E>>>P

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

!4"!+DG!4+D4 &D$ #"D)F!4D4+D &D$ #"D)F!4B!BLG(#!)(G4+D
"(GFOL$4D4$L(4(BG# (Q%!4D"4(G'L"($4 #+(+D$4+!4D$F(+!4+D

&!)+a)#(

"WHT.I30I/3"-,5I/3%U!(CU#A

@,.Q1H/.0-013A101H-N3013BI,0g,.- M3@&!BP
/1HT.,[I/-,5I/IYIn[I52-.NPVI2

B1T.,-N0I3(F01.-30I/3"%&(C"

@,.Q1H/.0-013A101H-N3013BI,0g,.- M3@&!BP
H5F01.-n�-[IIPVI2PGH

BFG1,/36-5./5-3013"C@~%

@,.Q1H/.0-013A101H-N3013BI,0g,.- M3@&!BP
HFG1,/G/IFX-n[I52-.NPVI2

*-NI/3%N14-,0H13A1H,-,01/30I/ "%&(C"

@,.Q1H/.0-013A101H-N301 BI,0g,.- M3@&!B
*-HN.,[I/D>>IYIn[I52-.NPVI2

&/<=@,P

%/3 #SF-_i1/3 0.O1H1,V.-./3 /kI3 2F.5I3 -YH1V.-0-/3 13 F5.N.X-0-/3 123 QLH.-/3 V.c,V.-/3 VI23 /F-/
.,l21H-/3OIH2-/3013-YN.V-_kIh31N-/3VI,5H.GFfH-2313VI,5H.GF123Y-H-301/1,QINQ.21,5I3/IV.-N31
51V,INrT.VI32F,0.-NP3#/5135H-G-N[I3W3G-/1-0I3123Y-H5130I3(H-G-N[I3013*I,VNF/kI3013*FH/I30I
-V-0c2.VI3"WHT.I30I/3"-,5I/3%N.5IN1O3SF1351Q13VI2I3512-3%NTF2-/3%YN.V-_i1/30-/3#SF-_i1/
'.O1H1,V.-./P3#/513-H5.TI3O-X3F2-3-GIH0-T123/IGH13-3-YN.V-_kI30I3$I01NI3013*H1/V.21,5I31
'1VH1/V.21,5I3KIYFN-V.I,-N3v$I01NI3013$-N5[F/wh351,0I3123Q./5-3SF131/5132I01NI35123/F2-
.2YIH5],V.-3Y1NI3 V-HL51H3 1/5-5f/5.VIh3 jL3SF13 5I0-/3 -/3 OIH2-/3013YIYFN-_kI31/5kI3 /FG2.//-/3 -
Q-H.-_i1/3 VI,/5-,51/3 13 I3 2F,0I3 5123 SF13 1/5-H3 YH1Y-H-0I3 Y-H-3 H1V1G1H3 13 VI,5HIN-H3 1//-/
2F0-,_-/h3I35H-G-N[I35H-X3-.,0-3V.5-_i1/31301O.,._i1/3/IGH13I32I01NIh3-YH1/1,5-3VLNVFNI/3Y-H-
I3 21N[IH3 1,51,0.21,5I3 0I3 21/2I3 13 ,-3 /F-3 Y-H513 O.,-N3 -YH1/1,5-3 YHIGN12-/3 1,QINQ1,0I3 -
YIYFN-_kI3 0-/3 0F-/32-.IH1/3 V.0-01/3 0I3 1/5-0I3 013BI,0g,.-3 /1,0I3 1/5-/3 KIH5I3b1N[I3 13 J.:
K-H-,LP

K-N-QH-/:V[-Q1/}3 #SF-_i1/3 '.O1H1,V.-./s3 $I01NI3 013 $-N5[F/s3 *H1/V.21,5Iq'1VH1/V.21,5I
KIYFN-V.I,-NP

#)F&!+LQ%!

 !"#$%&'"'"(#)*"+,-'.")/').(-01"21%'3-'*4#*5#-'/%6".'"/'%75"+8%/'3)9%0%2*)")/:;

J-21/ "51�-H5

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

'1/013-301/VIG1H5-30-/31SF-_i1/30.O1H1,V.-./3,I3/WVFNI3 b!!3Y1NI/32-512L5.VI/ !X--V

&1�5I,3 vD<=E:D8E8wD3 13 \155OH.103�.N[1N23 U1.G,.X3 vD<=<:D8D<wE3 1/5-3 Y-H513 0-3 2-512L5.V-

51Q13F2-31QINF_kI3T.T-,51/V-313T-,[IF31/Y-_I3123QLH.-/3V.c,V.-/3VI,5H.GF.,0I30.H15-21,51

Y-H-3I301/1,QINQ.21,5I3/IV.-N31351V,INrT.VI32F,0.-N3SF13IVIHH1F3,1/51/3lN5.2I/3/WVFNI/P

*I23 1/5-3 ,IQ-3 YHIYI/5-3 I/3 2-512L5.VI/3 VI,/1TF.H-23 01/1,QINQ1H3 13 /INFV.I,-H

YHIGN12-/31,QINQ1,0I3VLNVFNI/3-5W31,5kI3j-2-./3H1/INQ.0I/3I3SF130-H.-3-31N1/3-3YI//.G.N.0-01

013-YN.V-H35-./3VLNVFNI/3123QLH.I/3O1,g21,I/3SF131H-23.,14YN.VLQ1./3Y-H-3-32-512L5.V-P

(F0I3SF1314./513,I32F,0I31/5L3YHIYfV.I3-3VH1/V1H3IF3-301VH1/V1Hh313 ./5I30.O.V.N21,51

-VI,51V13013OIH2-3N.,1-Hh313/.23,-32-.IH.-30-/3Q1X1/3Q-.301Y1,01H3013F2-35-4-3013Q-H.-_kI31

1/5L3 W3 I3 YH.,V.Y.I3 0I3 1/5F0I3 0I3 VLNVFNIh3 W3 1/513 O1,g21,I3 SF13 I32I01NI3 -YH1/1,5-0I3 ,1/51

5H-G-N[I31,O-5.X-P

&1/5135H-G-N[I3/1HL3O1.5I3F2-3-,LN./13/IGH13I32I01NI3013VH1/V.21,5I31301VH1/V.21,5I

YIYFN-V.I,-N3013$-N5[F/h313VI2I31N13YI013/1H3-YN.V-0I3,-3H1-N.0-0130I31/5-0I3013BI,0g,.-

VI23-,LN./13[-G.5-V.I,-N31230F-/3013/F-/3V.0-01/P

RS !4 "!+DG!4 +D4 &D$ #"D)F!4 D4 +D &D$ #"D)F!4 B!BLG(#!)(G +D

"(GFOL$

*I,/.01H-,0I3 -Y1,-/3 O-5IH1/3 ,-5FH-./h3 5I0-3 YIYFN-_kI3 VH1/V13 IF3 01V-.3 013 OIH2-

IH01,-0-3 /1TF.,0I3 -NTF23 Y-H]215HI3 IF3 5-4-3 013 Q-H.-_kI3 013 VH1/V.21,5Ih3 -//.23 I/3 1/5F0I/

VI23 1SF-_i1/3 0.O1H1,V.-./3 5H-X123 1/513 2I01NI3 SF13 2I/5H-3 013 OIH2-3 /.2YN1/3 VI2I3 F2-

YIYFN-_kI3/13VI2YIH5-3SF-,5.5-5.Q-21,513VI23H1N-_kI3-I3512YIP

"1TF,0I3 R1,H.SF1/h3 C3 .,TNc/ ([I2-/3 BIG1H5 $-N5[F/? vD8<<:D9?=w3 123 F2-
YFGN.V-_kI3 V[-2-0-3 t !" #$$%&" '!" ()*" +,-!.-/0*" '1" +'/20%(-'!3" %$" 4(" %11*.($" ()*" 52(2,*
46/,'7*6*!("'1"8'.-*(&9":-()";*6%,<$"'!"()*"8/*.20%(-'!$"'1"=,>"?'@:-!3"=>"A'!@',.*("%!@

(
'$A=:K;'KH's>>N=MV><]Ki'8A'28WNAMK<<Ai'@>7'KS;:AS>'8>',<787Mc'G>NNKWKi'KH'GAHL<7SWKi'K'=K'M><8>;']<>@K==><
SK'5AMKH_M7:Ai'8A':ASK7<A'O;:A=7A8Q'j':>8=7SK<AS>';H'S>='HA7><K='W[87>='SA'V;HA87SASKi'=;A=':>8M<7L;7IJK=
M<A8=:K8SKH'>':AH]>'SA'5AMKH_M7:AQ'%KS7:>;9=K'A'G7[8:7A'SA'5K:Z87:A'K'SA't]M7:AQ'!=M;S>;'A'NK7'SA'78\<:7A
SK' "AN7NK;m' MK><7A' SA=' :>N7=JK=m' :>8=K<XAIU>' S>' H>HK8M>' K' H;7M>=' >;M<>=' A=]K:M>=' g;K']<KK8:VKH' 8>==>
:;<<e:;N>'K=:>NA<'AM\'V>rK'uG6$,&%6-i'3++FvQ

3
'$A=:K;'KH'OK7]f7Wi'8A'&NKHA8VAi'>8SK'A>='g;78fK'A8>='K8M<>;'8A';87XK<=7SASK'K'A>='SKfK==KMK'>LMKXK'>'W<A;
SK' LA:VA<KNQ' G>8VK:KS><' SA=' S7XK<=A=' :7[8:7A=' \' :>8=7SK<AS>' >' TNM7H>' =_L7>' A' :>8=KW;7<' :>8VK:7HK8M>
;87XK<=ANQ'' ;A':>8M<7L;7IU>'HAMKH_M7:A'HA7='=7W87@7:AM7XAi'AN\H'S>':_N:;N>i'@>7'KH'NqW7:A'u^6n!-i'3++1vQ

?
'$A=:K;'KH ->>lK<ci'8A' 28WNAMK<<Ai' @>7'SKHqW<A@>'K'K:>8>H7=MAi' @AH>=>' =>L<KM;S>']KNA=' =;A=']K<=]K:M7XA=
]K==7H7=MA=i'HA='H;7M>'78@N;K8MK=Q uR!$-20#! i'3++)vQ

%
,-
./
0-

!
"
12
-,
-
01
3#
4-
5-
/

333
333
333
333
333
3
!
"
3#
$
%
3(

!"
6
&
78
9:
9;
:8
8<
=:
>?
=:
9

B()*,"C,-(*,$uh3F2-31/YWV.1 01351IH.-3012ITHLO.V-3YFGN.V-0-3123D7893I,0131,O-5.X-Q-30I./
YI,5I/}

-w %3 YIYFN-_kIh3 /13 ,kI3 IVIHH123 TF1HH-/h3 1Y.012.-/h3 01/-/5H1/3 ,-5FH-./h3 15VPh3 51,01H.-3 -
0FYN.V-H3-3V-0-3E;3-,I/P3#N-3VH1/V1H.-h3YIH5-,5Ih3123YHITH1//kI3T1I2W5H.V-3vEh3=h39h3D<h
?EPPPw313VI,/5.5F.H.-3F23O-5IH3Q-H.LQ1Nh3IF3/1j-h3SF13VH1/V1H.-3/123Y-H-HP

Gw C3VH1/V.21,5I30-3YHI0F_kI3013-N.21,5I/3IVIHH1H.-3-Y1,-/3123YHITH1//kI3-H.52W5.V-3vEh
=h3<h39hD>PPPw313YI//F.H.-3F23N.2.513013YHI0F_kIh3YIH301Y1,01H3013F23O-5IH3O.4I}3I3YHrYH.I
N.2.51351HH.5IH.-N30I/3VI,5.,1,51/P

$-N5[F/3O1X3- YHIYI/._kI3013SF13-/3Y1//I-/301Q1H.-2351H3 O.N[I/3-Y1,-/3SF-,0I31/5-/

5.Q1//12351HH-/3VFN5.QLQ1./3Y-H-3YI01H3/F/51,5L:NI/P

6-/1-0I3,-/351IH.-/3Y1//.2./5-/301/513GH.N[-,5131VI,I2./5-313VI23I3-Y1HO1._I-21,5I

0I31/5F0I30-/31SF-_i1/30.O1H1,V.-./h3I32I01NI3013VH1/V.21,5I31301VH1/V.21,5I3013$-N5[F/3W

01O.,.0I30-3/1TF.,513OIH2-}

"1j-3K3F2-3YIYFN-_kI3SF-NSF1Hh353I3512YI3I,013-3H-XkI31,5H13-3Q-H.-_kI30-3YIYFN-_kI

vKw313-3Q-H.-_kI30I3 512YI3v5w3W3YHIYIHV.I,-N3y3YIYFN-_kI3-5F-NP3#4YH1//-:/131/5-3YHIYI/._kI

Y1N-3/1TF.,5131SF-_kI}

<+
@(

@+
 !"#

$%&' ! " ()* +$%,-*%-'. /',,* 0$1)*2 &'3' ,'1 $4,'13*&$ 5(' ,' 6 7 8$,9-93* * 8$8(:*;<$

+1',+'1= ' ,' 0$1 %'>*-93* * 8$8(:*;<$ &9)9%(91= !':* 8$&' &9)9%(91 8$1 () -')8$,') 91

8*1* ?'1$#. @A:>()*, 3'?', -*)47) 7 +B*)*&* &' :'9 &$ +1',+9)'%-$ %*-(1*: !,' # $(:'9

&$ &'+*9)'%-$ %*-(1*: ,' ! #C !DEFGAHE2 IJJK#.

F,-')$&':$ 8$&' ,'1 (-9:9?*&$ ') &90'1'%-', *+$%-'+9)'%-$, 5(' '%3$:3') &',&' $

+1',+9)'%-$ B*49-*+9$%*: &' ()* 1'>9<$ *-7 $ +1',+9)'%-$ &' ()* 8$8(:*;<$ &' 4*+-719*,

'%-1' $(-1*,.

L-9:9?*%&$M,' &' 81$+'&9)'%-$,)*-')=-9+$, $)$&':$ 7 1'',+19-$ &* ,'>(9%-' 0$1)*N

#$ $#% !I#

/939&9%&$ $, &$9, :*&$, &* '5(*;<$ 8$1 $ ' 9%-'>1*%&$2 -')M,'O

#$
 #%

$
 !" " I ":% :% :%$ & % &# # !P#

Q%&' "& ' I& ,<$ +$%,-*%-', *149-1=19*,N :$>$N

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

:% :%$ % & # 2 $%&' " I:% :% :%& & & $!\#

]$:$+*%&$ $, &$9, :*&$, %* 4*,' '2 -')M,'O

:%$ %' &' ! %$ & ' !Z#

]$)$ 9,,$ * '5(*;<$ 09+* * ,'>(9%-'

 %'$%$ J#! ![#

Q%&' J$ 7 * 8$8(:*;<$ 9%9+9*:.

 ! "#$%&"'()* +)* ,)+-$)* +-* &.-/%,-01)* -* +-&.-/&%,-01)

#)#2$"&%)0"$*-,*"$32,"/*&%+"+-/*+-*.)0+40%"

]$) 4*,' %',-* *8:9+*;<$ +$) F5(*;^', /90'1'%+9*9,2 ',-* 8',5(9,* 4(,+$(

+$%-'T-(*:9?*1 ',-' -98$ &' *-939&*&'. _*1* 9,,$2 0$9 0'9-* ()* *%=:9,' +$) &*&$, 8$8(:*+9$%*9,

1'>9,-1*&$, 8':$ S%,-9-(-$ V1*,9:'91$ &' `'$>1*09* ' F,-*-a,-9+* b SV`F2 %$, *%$, &' IJJ" '

IJ"J2 ') &(*, +9&*&', &$ F,-*&$ &' H$%&c%9*O _$1-$ d':B$ * +*89-*: ' e9M_*1*%=.

d*:' ,*:9'%-*1 5(' $, &*&$, 1'0'1'%-', *$ *%$ &' IJJ" ,<$ *8'%*, 8',5(9,*, *)$,-1*9,5

8$&'%&$ %<$ 1'81','%-*1 * 1'*:9&*&'2 '%5(*%-$ $, &*&$, &' IJ"J 0$1*) +$:'-*&$, 8':$,'%,$

&')$>1=09+$2 5(' +$%-$(-$&*, *, 8',,$*, 5(' *:9 1',9&9*) %* 78$+* '2 8$1-*%-$2 4'))*9,

81fT9)$ &* 8$8(:*;<$ 1'*:. E*)47) ,' (-9:9?$(&*&$, &' IJJZ ' IJJ[8*1* * +9&*&' &' _$1-$

d':B$2 ,'%&$ ',-',2 -*)47) 0'9-$, 8$1 *)$,-1*>').

 !6 789:;8<=>*;>*,>;?9>

A%-', &' *8:9+*1 -*:)$&':$2 0$9 0'9-$ () -',-' (,*%&$ &*&$, &* +9&*&' &' _$1-$ d':B$2

:$+*:9?*&* g,)*1>'%, &$ H9$ U*&'91*2 -*)47) ,'%&$ * +9&*&' +$))*9$1 0*9T* -'119-$19*: ' *

)*9, 8$8(:$,* &$ F,-*&$.

h$1*) (,*&$, 8*1* 9,,$2 &$9, *%$, ,(4,'5('%-', IJJZ ' IJJ[2 $, +=:+(:$, 0$1*) 0'9-$,

9%9+9*:)'%-' 8*1* 3'1909+*1 ,' $ +1',+9)'%-$ %',-' 8'1a$&$,'19* +$%&9?'%-' +$) * 8$8(:*;<$

%$ 09%*: &',-* &7+*&* !IJ"J#.

F) IJJZ2 ,'>(%&$ $ SV`F2 @* 8$8(:*;<$ &*]*89-*: '1* &' PKP.X"K B*49-*%-', ' ')

IJJ[* 8$8(:*;<$ 0$9 8*1* PYJ.XK\C. !VHADSi2 IJ""#.#

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

]$%,9&'1*%&$ 5(' ') IJJZ $ -')8$ - j J2 ' * 8$8(:*;<$ 9%9+9*: &' PKPX"K B*49-*%-',2

8$&'M,' ',+1'3'1 $)$&':$ &* ,'>(9%-' 0$1)*O

.! # PKPX"K %(% ' !K#

]$%,9&'1*%&$ IJJ[2 - j " ' D!"# j PYJ.XK\2 -')M,'O

."PYJXK\ PKPX"K ' !Y#

S,$:*%&$ $ 'T8$%'%+9*: ' *8:9+*%&$:$>*19-)$, ') *)4$, $,)')41$,2 3kM,'O

PYJXK\
:% :%

PKPX"K
 ' 2 :$>$ 6 j J2J"Y[XKIY\ !X#

]$%+:(9M,' 5(' * '5(*;<$ 5(' 1'81','%-* $ +1',+9)'%-$ 8$8(:*+9$%*: %* +9&*&' &'

_$1-$ d':B$ 8*1* ',,* 78$+* 7O

J2J"Y[XKIY\PKPX"K %$ ' !"J#

]$%,9&'1*%&$ - +$)$ $ -')8$2 ' +$%,9&'1*%&$ *9%&* IJJZ +$)$ -')8$ 9%9+9*: $%&'

-'1')$, - j J2 ' 8*1* IJJ[- j "2 '%-<$ $ *%$ &' IJ"J2 ,'1= +$%,9&'1*&$ $ *%$ Z $(- j Z2

J2J"Y[XKIY\.ZPKPX"K$ ' !""#

Q(_ j \"JZZX

]$%+:(aM,' 5(' ') IJ"J * 8$8(:*;<$ &' _$1-$ d':B$2 &' *+$1&$ +$) $)$&':$2

&'3'19* ,'1 &' \"JZZX B*49-*%-',. D'>(%&$ $,'%,$ &')$>1=09+$ &' IJ"J2 * 8$8(:*;<$ &*

]*89-*: 0$9 &' \"JZIJ B*49-*%-',2 ()* &90'1'%;* &' *8'%*, PX B*49-*%-', $(J2JJXZl +$)

1':*;<$ *$ +=:+(:$ *81','%-*&$ 8':$)$&':$2 :$>$ 8$&' ,'1 &9-$ 5(' $)$&':$ 7 3=:9&$.

#@>A9?B8C

]$) 4*,' %$)$&':$ *81','%-*&$ *%-'19$1)'%-' 5(' 1'81','%-* $ +1',+9)'%-$

8$8(:*+9$%*: %* +9&*&' &' _$1-$ d':B$2 5(*: ,'1= *81$T9)*&*)'%-' * 8$8(:*;<$ %',-* +9&*&'

%$ *%$ &' IJPJm

/>9D<=>C

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

Q)$&':$ $4-9&$ *%-'19$1)'%-')$,-1* 5(' $ +1',+9)'%-$ 8$8(:*+9$%*: &* +9&*&' &'

_$1-$ d':B$ 7 &*&$ 8':* '5(*;<$!"J#.

]$%,9&'1*%&$ IJJZ +$)$ -')8$ 9%9+9*: - j J2 '%-<$ %$ *%$ IJPJ -'1')$, - j IZ2 *,,9)O

% & J2J"Y[XKIY\.IZIZ PKPX"K$ ' !"I#

 D'%&$ 8$,,a3': 0*?'1 81$n';^', 8*1* * 8$8(:*;<$ &' _$1-$ d':B$ ') IJPJ2 5(' ,'1= &'

81$T9)&*)'%-' ZX[.KP" B*49-*%-', ,'>(%&$ $)$&':$.

 ! E:F#8@8GHC

e9M_*1*%= 7 * ,'>(%&*)*9$1 +9&*&' ') %o)'1$ 8$8(:*+9$%*:2 ,'%&$ -*)47) * ,'>(%&*

)*9$1 &$ ',-*&$ &' H$%&c%9*2 ,9-(*&* %* 1'>9<$ +'%-1*: &$ ',-*&$2 ',-')(%9+a89$ 09+* *,

)*1>'%, &$ H9$ U*+B*&$2 :$+*:9?*&* %$ '9T$ &* VH P[\2 * PKJ 6) &*]*89-*:.

#@>A9?B8*6C

D*4'%&$ 5(' ') IJJ"2 * 8$8(:*;<$ &' e9M_*1*%= '1* &' "JK.Y[X B*49-*%-', ' ') IJ"J

* 8$8(:*;<$ 8*,,$(* ,'1 &' ""Z.ZXP B*49-*%-',. /' *+$1&$ +$) $)$&':$ &' +1',+9)'%-$ '

&'+1',+9)'%-$ 8$8(:*+9$%*: &' U*:-B(,2 5(*: ,'1= * 8$8(:*;<$ ',-9)*&* 8*1* ',-* +9&*&' ')

IJIJm

/>9D<=>C

]$%,9&'1*%&$ 5(' ') IJJ" $ -')8$ - j J ' * 8$8(:*;<$ DJ j "JKY[X2 ' *8:9+*%&$ &$

U$&':$ &' U*:-B(,2 -')M,'N

.! # "JKY[X %(% ' !"P#

F) IJ"J2 D j ""Z.ZXP ' - j " $ 5(' 9%&9+* ()* &7+*&*2 +$:$+*%&$ -*9, &*&$, %$

)$&':$ &' U*:-B(,2 -')M,'N

""ZZXP
""ZZXP "JKY[X

"JKY[X
 ' ' ! !"\#

A8:9+*%&$:$>*19-)$, ' 9,$:*%&$ * +$%,-*%-' 62 '%+$%-1*M,'N

""ZZXP
:% :% 2 :$>$ J2J[X"ZKYKP

"JKY[X
 ' !"Z#

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

i$>$N

J2J[X"ZKYKP"JKY[X %$ ' !"[#

]$%,9&'1*%&$ IJIJ * ,'>(%&* &7+*&* * 8*1-91 &' IJJ"2 :$>$ - j I &7+*&*,2 '%-<$N

J2J[X"ZKYKP.I"JKY[X$ ' !"K#

A,,9)2 ') IJIJ * 8$8(:*;<$ &* +9&*&' &' e9M_*1*%= ,'1= &' *81$T9)*&*)'%-' "IP.YKJ

B*49-*%-',.

#@>A9?B8* C

D'>(9%&$ $)',)$)$&':$2 ') 5(*%-$ -')8$ * 8$8(:*;<$ %$)(%9+a89$ &' e9M_*1*%=

,'1= $ &41 &* 8$8(:*;<$ 5(' := 'T9,-9* %$ 09%*: &$ *%$ &' IJ"Jm

/>9D<=>*6C

D*4'%&$ 5(' * '5(*;<$ 5(' 'T81',,* $ +1',+9)'%-$ 8$8(:*+9$%*: &',-')(%9+a89$ 7

J2J[X"ZKYKP! # "JKY[X %$ % ' ' -*)47) 5(' * 8$8(:*;<$ _!-# ') IJ"J '1* &' ""Z.ZXP B*49-*%-',2

8$&'M,' 0*?'1O

J2J[X"ZKYKPIT""ZZXP "JKY[X %' !"Y#

i$>$O

J2J[X"ZKYKP IP""Y[

"JKY[X
%' 2 !"X#

A>$1* *8:9+*%&$:$>*19-)$ %$, &$9, :*&$, &* '5(*;<$ -')M,'O

J2J[X"ZKYKP IP""Y[
:% :%

"JKY[X
%' !IJ#

J2J[X"ZKYKP J2K[IIPJZJZP% !I"#

S,$:*%&$ -2 -')M,' 5(' * 8$8(:*;<$ &',-* +9&*&' ,'1= $ &41 ') 1':*;<$ * IJ"J ')

""2JIIK &7+*&*, +$%-*&*, * 8*1-91 &' IJJ" n= 5(' 0$9 +$%,9&'1*&$ D!J# ,'%&$ * 8$8(:*;<$

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

&',-* +9&*&' ') IJJ". W$ *%$ &' IJ"J ,'1= ()* &7+*&* *)*9,2 :$>$ &'3'M,' -91*1 ()* &7+*&*

&',,' -')8$2 *,,9)N

""2JIIKM"j"J2JIIK &7+*&*, $(*81$T9)*&*)'%-' "JJ *%$, ' -1k,)',',.

/>9D<=>* C

/' *+$1&$ +$) $)$&':$ &' U*:-B(,2 ()* 8$8(:*;<$ +1',+' &' _1$>1',,<$

`'$)7-19+*2 ,'>(9%&$ ()* -*T*2 *,,9) 8$&'M,' +$%+:(91 5(' $ -')8$ 5(' ',,* 8$8(:*;<$

&$41* 8$&' ,'1 *8:9+*&$ * 5(*:5('1 78$+*2 &' 0$1)* 5(' ,' * 8$8(:*;<$ 9%9+9*: 7 D!J#2 ':*

&$41*1= 5(*%&$ DjIRD!J#.

]$:$+*%&$ -*9, &*&$, %* '5(*;<$ 5(' 1'81','%-* $ +1',+9)'%-$ 8$8(:*+9$%*: %',-*

+9&*&'2 -')M,'N

J2J[X"ZKYKP
J JI %((' !II#

/939&9%&$ $,)')41$, &' ![K# 8$1 J(2 -')M,'O

J2J[X"ZKYKP I%' !IP#

A8:9+*%&$:$>*19-)$, %* '5(*;<$ ' 9,$:*%&$ -2 -')M,'N

 J2J[X"ZKYKP-j:%!I#2 :$>$ -j"J2JIIK &7+*&*, !I\#

I! &)0&$2/()

A 81','%-' 8',5(9,* -') 9)8$1-p%+9* 0(%&*)'%-*:2 ':* %$,)$,-1* &' 0$1)* +:*1*

81'39,^', &' +1',+9)'%-$ ' &'+1',+9)'%-$ 8$8(:*+9$%*: 8$&'%&$ *,,9) *(T9:9*1 * ,$+9'&*&' *

8:*%'n*1 ,(*, 8$:a-9+*, 8o4:9+*, 8*1* &'-'1)9%*&*, 1'>9^',2 ' *81','%-* &' 0$1)* 'T8:9+9-*

+$)$ ',-')$&':$ 8$&' ,'1 *8:9+*&$ %* 1'*:9&*&' &' +9&*&', &$ F,-*&$ &' H$%&c%9*.

F%0$+* * 9)8$1-p%+9* &$ ',-(&$ +$) '5(*;^', &90'1'%+9*,2 ,'%&$ ',-* ()* &*,)*9,

9)8$1-*%-', :9%B*, &' ',-(&$, &*)*-')=-9+* &$, o:-9)$, ,7+(:$, ' 8$&'%&$,'1 (-9:9?*&*, ')

3=19*, +9k%+9*,.

A8',*1 &' $)$&':$,'1 81'+9,$)'&9*%-' * ()* &'-'1)9%*&* -*T* &' 3*19*;<$ &' ()*

8$8(:*;<$ 7 9)8$1-*%-' 5(' ,'n* $4,'13*&$ 0*-$1', 5(' 8$&'))$&909+*1 ',-* -*T*2 +$)$ *

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

:$+;<$ &' ()* >1*%&' 9%&o,-19*2 8$1 'T')8:$2 5(' 8$&' :'3*1 * 8$8(:*;<$ &' ()*

&'-'1)9%*&* 1'>9<$ +1',+'1 &' 0$1)*)*9, *+':'1*&* 5(' $ %$1)*:.

`1*%&' 8*1-' &$ &','%3$:39)'%-$)(%&9*: ,' &'3' *$ 5(' +B*)*)$, &' F5(*;^',

&90'1'%+9*,2 ,'%&$ ',-*2 81','%-' &',&' $ +=:+(:$ &' ()* ,9)8:', -*T* &' *+':'1*;<$ *-7 *

0$1)* +$)$ *, >1*%&', 8$8(:*;^', -'%&') * ,' +$)8$1-*1') 5(*%-9-*-93*)'%-'.

.-J-.K0&%"/

VQqFH2]*1: V. L:MNO@:8* ;8*,8N?BHN:P8. E1*&(;<$O F:?* h. `$)9&'. I '&. D<$ _*(:$O
F&>*1& V:(+B'12 "XX[.

]QWEA/QH2 _*(:$ H$4'1-$ U*1-9%,. ,8N?BHN:P85*DB8*A@?Q?*R:MN>@:8. d$:. SS. I '&. D<$
_*(:$O i931*19* &* ha,9+*2 IJJ[.

rFWHSsLFD2 A4':!*1R>B8M*.>A?@N*,89NRDMC*"*1?>@:8*,89NRDM:8G8.]$9)41*2 _$1-(>*:.
S%,-9-(-$ _$:9-7+%9+$ &']$9)41*2 IJJK. /9,8$%a3': ') tB--8Ouuvvv.)9%9v'4.+$).41u
+9'%+9*,u*1-9>$,uEB$)*,wH$4'1-wU*:-B(,.8&0x2 *+'',$ ') IJ &' *419: IJ"J.

SV`F b S%,-9-(-$ V1*,9:'91$ &' `'$>1*09* ' F,-*-a,-9+*. H9$ &' e*%'91$2 IJ"". /9,8$%a3': ')
tvvv.94>'.41x. A+',,$ ') JZ &')*1;$ &' IJ"".

DEFGAHE2 e*)',. &H9PD9>. E1*&(;<$O A%-$%9$]*1:$, U$1'--9N A%-$%9$]*1:$, `9::9
U*1-9%,. d$:. SS2 Z '&. D<$ _*(:$O EB$),$% i'*1%9%>2 IJJK.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

#.)E-1)/*-,*"2$"/*+-*-/1"1S/1%&"*&),)*2,"*"$1-.0"1%7"

,-1)+)$T3%&"C*.-$"1)*+-*2,"*-U#-.%K0&%"

D71>9$]*%&9&$ &' `QLdFSA WFEQ

h(%&*;<$ L%93'1,9&*&' h'&'1*: &' H$%&c%9* M LWSH

>$(3'9*%'-$y>)*9:.+$)

V9*%+* D*%-$,]rSDEF

h(%&*;<$ L%93'1,9&*&' h'&'1*: &' H$%&c%9* M LWSH

49*w+B9,-'yz*B$$.+$).41

H'>9%*:&$ E(&'9* &$, DAWEQD

h(%&*;<$ L%93'1,9&*&' h'&'1*: &' H$%&c%9* M LWSH

1-(&'9*yz*B$$.+$).41

.?MDB>

F,-' *1-9>$ -') +$)$ $4n'-93$ 0*?'1 () 1':*-$ &' 'T8'19k%+9* ,$41' * (-9:9?*;<$ &' 81$n'-$, +$)$ *:-'1%*-93*

)'-$&$:f>9+* %$ '%,9%$ &' ',-*-a,-9+*. A)'-$&$:$>9* (-9:9?*&* 7 * &',+19-93*2 8$9, * 81'-'%,<$ 7 0*?'1 () 1':*-$

&* 'T8'19k%+9* 393'%+9*&* 8$1 () &$, *(-$1',. Q, 1',(:-*&$,)$,-1*) 5(' $, *:(%$, *81'%&') ' (-9:9?*)

&93'1,$, +$%+'9-$, ',-*-a,-9+$, *$ ':*4$1*1') ,'(, 81$n'-$, &' 8',5(9,* +$) -')*, 3*19*&$,2 &',&' 8'109:

'+$%c)9+$ &$, *:(%$, &$ +(1,$ &' e$1%*:9,)$ &$]*)8(, *-7 81$4:')*, ,$+9*9,2 -*9, +$)$,9-(*;^', &$ -1p%,9-$

&* +9&*&'2 8'109, &$, 8*+9'%-', %$ S%,-9-(-$ &$ H9) &' H$%&c%9* M d9:B'%*.]$)$ 8*1-' &$, 1',(:-*&$,2 ,'1=

+$)'%-*&* ',8'+909+*)'%-' ,$41' () &',-', 81$n'-$,O 1',9,-k%+9*, &' 81$0',,$1', &' d9:B'%* *$ (,$ &'

-'+%$:$>9*,2 &','%3$:39&$, 8$1 () >1(8$ &' *+*&k)9+$, &$ +(1,$ &' e$1%*:9,)$2 E(1)* d.

#898Q@8MFPR8Q?C A:-'1%*-93* U'-$&$:f>9+*N E'+%$:$>9*,N F%,9%$ &' F,-*-a,-9+*

6! %01.)+2'()

_*1* A:)'9&* ' e(%9$1 !IJJJ#2 @81$n'-$ %<$ 7 *8'%*, () 8:*%$ &' -1*4*:B$ $(()

+$%n(%-$ &' *-939&*&', 4') $1>*%9?*&*,C2 * >1$,,$)$&$2 81$n'-$ 7 ()* 0'11*)'%-* *-1*37, &*

5(*: $ 8',5(9,*&$1 $(>1(8$ &' 8',5(9,*&$1', 4(,+*) 39*49:9?*1 * ,$:(;<$ &' () 81$4:')* $(

81$4:')*,. L) 4$) 81$n'-$,(1>' 8*1* 1',$:3'1 3'1&*&'91$, 81$4:')*,2 ':' 8*1-' &' 5(',-^',

5(' &',*09*) $,(n'9-$2 5(' &',*,,$,,'>*) * B()*%9&*&'2 :'3*%&$ * %'+',,9&*&' &' ()

-1*4*:B$ +$:*4$1*-93$ ' &' 0$1)* *)8:*2 %<$ *8'%*, 8$1 ()* &9,+98:9%*)*9, 5(' :'3* *

9%-'1&9,+98:9%*19&*&' ' %<$ &9?'12 * -1*%,&9,+98:9%*19&*&'. _*1* ,'(&','%3$:39)'%-$2 ()

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

81$n'-$ 'T9>' * +$:*4$1*;<$ '%-1' $, ,(n'9-$, '%3$:39&$,2 '%-1' &90'1'%-', =1'*, &$,*4'1 '

)(9-*, 3'?', ':' (:-1*8*,,* $,)(1$, ',+$:*1',2 '%3$:3'%&$ 8',,$*, 'T-'1%*, *$ *)49'%-'

',+$:*1.

A 1'&',+$4'1-* &$ (,$ &' 81$n'-$, %* '&(+*;<$ 0$9 0'9-* 8$1 e$B% /'v'z %$ 9%a+9$ &$

,7+(:$ RR. /' *+$1&$ +$)]*--*9 !IJJK#2 /'v'z 39* 5(' @* 9%,-1(;<$ 8$&'19* *+$%-'+'1

+$%+$)9-*%-')'%-' g 'T'+(;<$ &$ 81$n'-$C !8. P[#.]*--*9 !IJJK# +$)8:')'%-*2 ',+1'3'%&$

5(' $ -1*4*:B$ +$) 81$n'-$, &',8'1-* * 9%9+9*-93*2 * +19*-939&*&' ' $ n(:>*)'%-$ &$, *:(%$,.

W* 3'1&*&'2 0$9 {9:8*-19+6 $ 819)'91$ * (-9:9?*1 $ -'1)$ 81$n'-$ 8*1* &',9>%*1 ()*

)'-$&$:$>9* &' '%,9%$!]AEEAS2 IJJK#2 +'%-1*&* %$ *:(%$2 ' &')*%'91* 5(' ',,' 8(&',,'

+$%-194(91 8*1* $,'(81$+',,$ &' *81'%&9?*>').

A:>(%, ',-(&$,)$,-1*) $ 8$-'%+9*: &* (-9:9?*;<$ ' *4$1&*>') &' 81$n'-$, 8*1* $

'%,9%$ &* ',-*-a,-9+* !VSAeQWF ']AHdAirQ2 IJJZN `HA]SQ ' QiSdFSHA2 IJJ\N#. Q

-1*4*:B$ &' V9*n$%' ']*13*:B$!IJJZ# 0$9 0'9-$ +$) *:(%*, ' *:(%$, &' _'&*>$>9* %$ 9%-'19$1

&' D<$ _*(:$2 %* &9,+98:9%* &' F,-*-a,-9+* ' -9%B* +$)$ $4n'-93$O

A81','%-*1 $, +*)9%B$, ' &',+*)9%B$, &' () 81$0',,$1 1'+7)M:9+'%+9*&$ ')
U*-')=-9+*2 5('2 9%,*-9,0'9-$ +$) *, 1',(:-*%-', &' ,(* 9%+989'%-' 81=-9+*
8'&*>f>9+*2 $8-* 8':*)'-$&$:$>9* &$ -1*4*:B$ &' 81$n'-$, 8*1* '%,9%*1 F,-*-a,-9+* *
:(%$, &' () +(1,$ &' _'&>$>9* !VSAeQWF ']AHdAirQ2 8. [J2 IJJZ#.

_$1 $(-1$:*&$2 $ -1*4*:B$ &' `1*+9$ ' Q:93'91* !IJJ\# -9%B* +$)$ $4n'-93$ ()*)*9$1

+$%-'T-(*:9?*;<$ &* &9,+98:9%*2 *8$%-*%&$ 5('O

|...} @Q, *:(%$, %') ,')81' +$%,'>(9*) 39,:()41*1 +$)$ *)'-$&$:$>9* ',-*-a,-9+*
,'19* *8:9+*&* %* ,(* 0(-(1* 81=-9+* 81$09,,9$%*: ' -'1)9%*3*) $ +(1,$ &' >1*&(*;<$
,') * 9%,-1()'%-*;<$ %'+',,=19* 8*1* * (-9:9?*;<$ &* F,-*-a,-9+* %* ,$:(;<$ &'
81$4:')*, &* ,(* 39&* 81$09,,9$%*:C |...} !`HA]SQ ' QiSdFSHA2 IJJZ2 8. X#.

Q ',-(&$ &' `1*+9$ ' Q:93'91* !IJJZ# 0$9 1'*:9?*&$ +$) *:(%$, &$, +(1,$, &'

V94:9$-'+$%$)9*2 _'&*>$>9* ']9k%+9*, D$+9*9, &* LWFD_]*)8(, &' U*1a:9*. Q, 1',(:-*&$,

&',-' ',-(&$)$,-1*) 5(' $, *:(%$, *3*:9*1*) 8$,9-93*)'%-' $ (,$ &' 81$n'-$, 8*1* $ '%,9%$

&' ',-*-a,-9+* ' 5(' 1'+$%B'+'1*) * 9)8$1-p%+9* &',-' 8*1* * ,(* *-(*;<$ 81$09,,9$%*:.

V9*n$%' ']*13*:B$!IJJZ# &',+1'3') %$ -1*4*:B$ () +*)9%B$)'-$&$:f>9+$ 5(' 8$&'

,'1 ,'>(9&$ 8$1 $(-1$, 81$0',,$1',. _*1* ',-' -1*4*:B$2 $8-$(M,' ,'>(91 8*1-' &$ -1*4*:B$ &$

V9*n$%' ']*13*:B$!IJJZ#. _$1 'T')8:$2 ',-', *(-$1', ,(>'1') 5(' $ -')* ,'n* o%9+$2 $ 5('

%<$ 7 'T8:9+*&$ %$ -'T-$. F%-1'-*%-$2 %',-' 1':*-$2 $ 81$0',,$1 $8-$(8$1 +$%,9&'1*1 *

)(:-98:9+9&*&' &' -')*. A 'T8:9+*;<$ 7 5(' +*&* >1(8$ -1*4*:B* +$) *5(9:$ 5(')*9, ,'

9&'%-909+*2 0*+9:9-*%&$ * +$',<$ &$ >1(8$. A:7) &9,,$2 B*39* * 5(',-<$ &* *4$1&*>') &'

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

&93'1,$, -')*, %*)',)* &9,+98:9%*2 $ 5(' 8$&'19* *n(&*1 %$ '%195('+9)'%-$ &* 39,<$ &$

*:(%$.

Q &','%3$:39)'%-$ &' 81$n'-$, %*, *(:*, &' F,-*-a,-9+* &$](1,$ &']9k%+9*, D$+9*9, b

e$1%*:9,)$ &* h(%&*;<$ L%93'1,9&*&' h'&'1*: &' H$%&c%9* b]*)8(, &' d9:B'%* -9%B* +$)$

$4n'-93$)$,-1*1 (-9:9&*&', &* ',-*-a,-9+*2 4') +$)$ 0*)9:9*19?*1 $, *:(%$, +$) $, %o)'1$,.

F) 'T8'19k%+9*, *%-'19$1', %',-' +(1,$2 $ 81$0',,$1 $4,'13$(5(' $, *:(%$, -9%B*)

1',9,-k%+9*, g)*-')=-9+*2)$,-1*%&$ +'1-* $n'19?* *$,' 0*:*1 ') %o)'1$,. F *,,9)2 +$)$

-1*4*:B*1 F,-*-a,-9+* ') ()* -(1)* &' e$1%*:9,)$ &' ()* 0$1)* * -$1%*1 * 'T8'19k%+9*)*9,

+$%+B'>%-'m

F,-' *1-9>$ -') +$)$ $4n'-93$ 0*?'1 () 1':*-$ &' 'T8'19k%+9* ,$41' * (-9:9?*;<$ &'

81$n'-$, +$)$ *:-'1%*-93*)'-$&$:f>9+* %$ '%,9%$ &' ',-*-a,-9+* ') ()* -(1)* &$](1,$ &'

e$1%*:9,)$.

_1'-'%&'M,' *5(9 0*?'1 () 1':*-$ &* 'T8'19k%+9* +$) $ (,$ &' 81$n'-$, +$)$

:-'1%-93*)'-$&$:f>9+* &' '%,9%$ &' F,-*-a,-9+* ') ()* -(1)* &' IJ *:(%$, &']$)(%9+*;<$

D$+9*: b e$1%*:9,)$!E(1)* d# &* h(%&*;<$ L%93'1,9&*&' h'&'1*: &' H$%&c%9* b]*)8(, &'

d9:B'%*. A, *(:*, 0$1*))9%9,-1*&*, 8':$ _1$0',,$1 U',-1' D71>9$]*%&9&$ &' `$(3'9* %$

819)'91$,')',-1' &' IJ"".

 ! +%/&2//()*-*.-$"1)/
 !6! #8MM>M*G?P?MMH@:>M*V8@8*P>GMN@D<=>*;?*DB*V@>W?N>

A:)'9&* ' e(%9$1 !IJJJ#2 &9?') 5(' %* +$%,-1(;<$ &' () 81$n'-$ B= 5(' ,'

+$%,9&'1*1') &'-'1)9%*&$, *,8'+-$, ' B*n* (%9&*&' &' 81$8f,9-$,2 8*1* 5(' $, ',0$1;$, ,'n*)

+$)(%, 8$1 -$&$, $, ,(n'9-$, '%3$:39&$, %* 4(,+* &$, 1',(:-*&$, ,9,-')*-9?*&$,.

]*&* 81$n'-$ 8$,,(9 ,(*, 8*1-9+(:*19&*&', ' %$1)*:)'%-' %'+',,9-*) &' *&*8-*;^',

&(1*%-' $,'(&','%3$:39)'%-$. A:>(%, 8*,,$, 9)8$1-*%-', &'3') ,'1 ,'>(9&$, '

+$%,9&'1*&$, %* +$%,-1(;<$ &' 5(*:5('1 81$n'-$O

' S&'%-909+*;<$ &' () 81$4:')*N

' i'3*%-*)'%-$ &' B98f-',', ' 4(,+* &' ,$:(;^',N

' U*8'*)'%-$ &$ *8$1-' +9'%-a09+$ %'+',,=19$N

' D':';<$ &' 8*1+'91$,N

' /'09%9;<$ &' () 81$&(-$N

' /$+()'%-*;<$ ' 1'>9,-1$N

' U7-$&$ &' *+$)8*%B*)'%-$ ' *3*:9*;<$N

' _(4:9+*;<$ ' &93(:>*;<$.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

 ! !*#@?V8@8<=>*?*;?M?GQ>9Q:B?GN>*;>M*V@>W?N>M

W$ 9%a+9$ &$,')',-1' 0$9 *81','%-*&$ *$, *:(%$, +$)$,'19*) +$%&(?9&*, *,

-939&&', &* &9,+98:9%*2 $, 81$+'&9)'%-$, &*, *(:*, ' *, *3*:9*;^',. L)* &*, *3*:9*;^',

+$%,9,-9* %$ &','%3$:39)'%-$ &' () 81$n'-$2 +$) -')* &' :931' ',+$:B*. A :94'1&*&' %*

',+$:B* &$ -')*2 *$ +$%-1=19$ &$ 5(' 0$9 0'9-$ %$ -1*4*:B$ &' V9*n$%' ']*13*:B$!IJJZ#2

8'1)9-' 5(' $ *:(%$ &','%3$:3* *5(9:$ 5(' >$,-* ' -') *09%9&*&'. A:7) &9,,$2 B= *

8$,,949:9&*&' &' *4$1&*1 &93'1,$, -')*, %*)',)* &9,+98:9%*2 '%195('+'%&$ * *81'%&9?*>')

&$, *:(%$,.

A8f, * 'T8$,9;<$ &*)'-$&$:$>9* &*, *3*:9*;^',2 0$9 0'9-* ()* 41'3' 'T8:*%*;<$ &'

())$&':$ &' 81$n'-$2 $ 5(*: $, *:(%$, &'3'19*) ,'>(91 %* +$%,-1(;<$ &' ,'(, 81$n'-$, *

,'1') *81','%-*&$, %*, ,')*%*, ,'>(9%-',. /',-* 0$1)*2 $, *:(%$, ,' *>1(8*1*) '

+$)';*1*) * -1*4*:B*1 %$, -')*,.

h$9 ,(>'19&$ *$, >1(8$, 5(' ',+1'3',,') $ 81$n'-$2 ') () 0$1)*-$ 4') ,9)8:',2

+$%-'%&$O -')*2 $4n'-93$, !>'1*9, ' ',8'+a09+$,#2 &':9%'*)'%-$ &* 8$8(:*;<$ ' *)$,-1*2

0$1)*, &')'%,(1*;<$ ' $4,'13*;<$!5(',-9$%=19$2 '%-1'39,-*,2 '-+.# !VAHVFEA2 "XXY#. Q

)$&':$ %<$ 0$9 1a>9&$2 $, *:(%$, 09+*1*) :931', 8*1* *81','%-*1 $ 5(' n= -9%B*) *81'%&9&$ %*,

(:, &')7-$&$, ' -7+%9+*, &' 8',5(9,*.

A, 819)'91*, *(:*, 0$1*) &',-9%*&*, 8*1* 5(' ':', +$%3'1,*,,') &9,+(-9,,') $, -')*,

' ':*4$1*,,') $, 81$n'-$,. A8f, * '%-1'>* &$, 817M81$n'-$,2 $, *:(%$, ':*4$1*1*) ()*

81','%-;<$ 8*1* &9,+(-91 ' ,$+9*:9?*1 +$) -$&* * -(1)*2 $, $4n'-93$,2 $, 5(',-9$%=19$,2 '-+.

/(1*%-' $ &','%3$:39)'%-$ ' *8:9+*;<$ &$, 81$n'-$,2 $, +$%-'o&$, &* ')'%-* 0$1*)

-1*4*:B*&$, %*, *(:*, &' 0$1)* 5(' *, 0'11*)'%-*, &','%3$:39&*, &(1*%-' *, *(:*, 0$,,')

(-9:9?*&*, %$ &','%3$:39)'%-$ &*, 8',5(9,*,.

A +*&* -1k, ,')*%*,2 ()* *(:* '1* &',-9%*&* 8*1* &9,+(-91 $ *%&*)'%-$ &$, 81$n'-$,2 *,

&909+(:&*&', '%+$%-1*&*,2 *:') &' *3*:9*1 ,' $, +$%-'o&$, ',-*3*) ,'%&$ o-'9, 8*1* $

&','%3$:39)'%-$ &* 8',5(9,*.

W$ 09) &$,')',-1'2 $, *:(%$, *81','%-*1*) $, 1',(:-*&$, &* 8',5(9,*2 ,$+9*:9?*%&$

,'(, 1',(:-*&$,.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

 !I!*)M*N?B8M*;>M*V@>W?N>M

h$1*) 3=19$,2 $, -')*, &$, 81$n'-$,2)$,-1*%&$ 5(' $, *:(%$, -9%B*) 9%-'1',,',

&90'1'%-', !h9>(1* "#. /'%-1' ':',2 $ 81$n'-$ @~%&9+', &' *+9&'%-', &' -1p%,9-$ %* +9&*&' &'

d9:B'%*C -1*4*:B$(+$) &*&$, &9,8$%949:9?*&$, 8':* 8$:a+9*)9:9-*1 ' +18 &' 4$)4'91$,2

8$1-*%-$2 $ 5(' +*1*+-'19?$(',,* 8',5(9,* +$)$ 9%&91'-*.

/*)',)* 0$1)*2 $ 81$n'-$ @H'+(1,$, F,-*-a,-9+$, (-9:9?*&$, ') E':'n$1%*9,O H'+$1-'

&' ()* ,')*%*C %<$:*%;$()<$ &' 5(',-9$%=19$,2 +$%,-*%&$ *8'%*, &' $4,'13*;<$ '

%$-;<$ &' -$&$, $, ':')'%-$, ',-*-a,-9+$, !>1=09+$,2 8$1+'%-*>'%, ' a%&9+',# (-9:9?*&$, 8':$,

n$1%*:9,-*, 8*1* 'T8:9+*1 $(1',,*:-*1 *:>()* 9%0$1)*;<$ &* =1'* &' '+$%$)9*2 +*1*+-'19?*%&$

+$)$ 8',5(9,* 9%&91'-*. _$1 'T')8:$2 $, *:(%$, $4,'13*1*) 5(' B= &90'1'%;* %* 5(*%-9&*&' '

5(*:9&*&' &' ':')'%-$, ',-*-a,-9+$, (-9:9?*&$, %$, -':'n$1%*9, %$-(1%$, ') +$%-1*8$,9;<$ *$,

-':'n$1%*9, &$ B$1=19$ &$ *:)$;$.

W$, &')*9, 81$n'-$, 0$1*) ':*4$1*&$, 5(',-9$%=19$, ' *8:9+*&$, * &93'1,*,

8$8(:*;^',2 -*9, +$)$ *$, 81f819$, *:(%$, &$](1,$ &' e$1%*:9,)$!_1$n'-$,O _'109: ,f+9$M

'+$%c)9+$ &$ +(1,$ &' e$1%*:9,)$ &* LWSHM]*)8(, &' d9:B'%* ' `1*(&' D*-9,0*;<$ &$,

:(%$, +$) $](1,$ &' e$1%:9,)$#.

L) &$, 81$n'-$, !_'109: &$, (,(=19$, &$ S%,-9-(-$ &$ H9) &' H$%&c%9* M d9:B'%*#

+$%-194(9(8*1* &',8'1-*1 * ,'%,949:9&*&' &$, *:(%$, ') 1':*;<$ g ,9-(*;<$ &$, 8*+9'%-', 5('

0*?') B')$&9=:9,' %$ S%,-9-(-$ &$ H9) &' H$%&c%9* b d9:B'%*. h$9 +$)'%-*&$ 8$1 ',-',

*:(%$,2 5(' ',-' -1*4*:B$ $, +$%,+9'%-9?$(8*1* $, +(9&*&$, %'+',,=19$, 8*1* +$) $, 19%,.

A:7) &9,,$2 +$)'%-*1*) -*)47) 5(' 919*) 0*?'1 () 09:)'2 +$%-*%&$ * B9,-f19* &' 39&* &*,

8',,$*, 5(' 0*?') ',,' -98$ &' -1*-*)'%-$.

/' ()* 0$1)* >'1*:2 %* *81','%-*;<$ &$, 1',(:-*&$, &*, 8',5(9,*,2 0$9 8$,,a3':

$4,'13*1 5(' $, *:(%$, (-9:9?*1*) $, ,'>(9%-', +$%-'o&$, &' ',-*-a,-9+*O

' U'&9&*, &' -'%&k%+9* +'%-1*: !)7&9*2)'&9*%* ')$&*#N

' F,-*-a,-9+*, &',+19-93*, !>1=09+$,2 -*4':*,2 8$1+'%-*>'%,#N

F%-1'-*%-$2 +$) () $:B*1)*9, *81$0(%&*%&$2 0$9 8$,,a3': $4,'13*1 5(' &(1*%-' $

,')',-1'2 $, *:(%$, -1*4*:B*1*) -*)47) +$) $, -')*,O

' E7+%9+*, &' A)$,-1*>')N

' F:*4$1*;<$ &' 5(',-9$%=19$,N

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

' E*4(:*;<$ &' &*&$,N

']$%,-1(;<$ &' >1=09+$, %$ 'T+'::N

J:XD@8* 6! E')*, &$, 81$n'-$, &','%3$:39&$, 8':$, *:(%$, &' e$1%*:9,)$ %* /9,+98:9%* &'

F,-*-a,-9+* &* h(%&*;<$ L%93'1,9&*&' h'&'1*: &' H$%&c%9* b]*)8(, &' d9:B'%*.

 !Y!*)*V@>W?N>*Z.?M:MN[GP:8M*\M*G>Q8M*1?PG>9>X:8M*G8*-;DP8<=>*;?*7:9R?G8]C*DB*?^?BV9>

/$, 81$n'-$, &','%3$:39&$, ' *81','%-*&$,2 ,'1= (-9:9?*&$ $ 81$n'-$ @H',9,-k%+9*, g,

%$3*, -'+%$:$>9*, %* F&(+*;<$ &' d9:B'%*C +$)$ 'T')8:$ %',,' 1':*-$2 ') 391-(&' &$ (,$

&$, &*&$, &',-' %* ':*4$1*;<$ &' () *1-9>$ 8':$, *:(%$, &$](1,$ &' e$1%*:9,)$2 E(1)* d '

8':$ 81$0',,$1 D71>9$]p%&9&$ &' `$(3'9* W'-$. A,,9)2 B= ()* $8$1-(%9&*&' &' %<$ *8'%*,

)$,-1*1 $ 5(' 0$9 0'9-$ ') -'1)$, &' ',-*-a,-9+*2)*, ()* 8$,,949:9&*&' &' &9,+(-91 -*9,

1',(:-*&$,.

W',-' 81$n'-$ 0$1*) $4-9&$, 9)8$1-*%-', 1',(:-*&$, ,$41' $ (,$ &' -'+%$:$>9*, 8$1

81$0',,$1', &*, ',+$:*, 8o4:9+*,. /$ -$-*: !8$8(:*;<$# &' "\JJ 81$0',,$1', &*, 1'&',

)(%9+98*: ' ',-*&(*: ') ',+$:*, &* =1'* +'%-1*: ' 8'190719+*2 0$9 &'09%9&* ()* *)$,-1* &' ZI

81$0',,$1', 8*1* 1',8$%&'1 $ 5(',-9$%=19$ +$)8$,-$ &' II 5(',-^', 0'+B*&*,2 * 5(*:

~%&9+', &'
*+9&'%-', &'

-1p%,9-$ %* +9&*&'
&' d9:B'%*

_'109: ,f+9$M
'+$%c)9+$ &$ +(1,$

&' e$1%*:9,)$ &*
LWSHM]*)8(, &'

d9:B'%*

`1*(&' D*-9,0*;<$
&$, *:(%$, +$) $

](1,$ &' e$1%*:9,)$

H'+(1,$, F,-*-a,-9+$,
(-9:9?*&$, ')

E':'n$1%*9,O H'+$1-'
&' ()* ,')*%*

_'109: &$, (,(=19$,
&$ S%,-9-(-$ &$ H9)

&' H$%&c%9* M
d9:B'%*

H',9,-k%+9*, *, %$3*,
-'+%$:$>9*, %*
F&(+*;<$ ')

d9:B'%*

#@>W?N>M
-MN8N_MN:P>M

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

+$11',8$%&' * P2K"l &* 8$8(:*;<$. Q '11$ *)$,-1*: 09+$(') -$1%$ &' "\l. Q 5(',-9$%=19$

0$9 *8:9+*&$ %$)k, &' A419: &' IJ"".

Q, 1',(:-*&$, &* 8',5(9,* 0$1*) *%*:9,*&$, (-9:9?*%&$ * ',-*-a,-9+* &',+19-93*2 '

81','%-&$, %* 0$1)* &' >1=09+$, ' 8$1+'%-*>'%, !h9>(1* I#. /' ()* 0$1)* >'1*:2 $4,'13*M,'

5(' $, *:(%$, (-9:9?*1*))(9-$, 1'+(1,$, >1=09+$,2 +$%,-1(a&$, %$ 81$>1*)* FT+':.

Q 81$n'-$ @H',9,-k%+9*, g, %$3*, E'+%$:$>9*, %* F&(+*;<$ &' d9:B'%*C)$,-1$(5('

*,)*9$19*, &$, 81$0',,$1', ,<$ &$,'T$ 0')9%9%$!YJ2Yl#2 ,9-(*)M,' %* 0*9T* &$, IJ *$, ZJ

%$, &' 9&&' !Y\2Yl# !E*4':* "# ' +'1+* &' I ') +*&* P2 8$,,(') 8f,M>1*&(*;<$![K2Pl#2

,'%&$ 5(' PJ2Yl 8$,,(') *8'%*, >1*&(*;<$ ' "2Xl 8$,,(') *8'%*, F%,9%$ U7&9$. A

)*9$19* -') '%-1' " ' "Z *%$, &' -1*4*:B$!E*4':* I#2 ,'%&$ 5(' $,)*9, *%-9>$, %$ 'T'1+a+9$

&* 81$09,,<$ ',-<$ %*, ',+$:*, 8'190719+*,. Q 0*-$ &' *)*9$19* ,'1 &$,'T$ 0')9%9%$ n= 0$9

+$%091)*&$ ') $(-1$, ',-(&$, !`QLdFSA WFEQ2 IJ"J# ' * 'T8:9+*;<$ 8$&' ',-*1 %* 81f819*

B9,-f19* &* '&(+*;<$2 8$9, *)(:B'1 'T'1+'(8$1)(9-$ -')8$ *-939&*&', %* =1'* &* '&(+*;<$2

,'n* ') +*,* $(%* ',+$:*.

D$41' 8$,,(91 +$)8(-*&$1', ' 9%-'1%'- ') +*,*2 5(*,' XJl &$, 81$0',,$1',

1',8$%&'1*) 5(' -') ',-*, 0'11*)'%-*, -'+%$:f>9+*, ') ,(*, +*,*,2 &',,' -$-*: XP2Zl -k) 'M

)*9:N \"2Pl 8$,,(') 4:$>, $(,9-', 8',,$*9, ' ZI2Il 8*1-9+98*) &' 4:$>, $(,9-', ')

8*1+'19* +$) +$:'>*,. A, 1',8$,-*, ,$41' $ (,$ &' 1'+(1,$, &' 9%-'1%'- ' +$)8(-*&$1', %*

':*4$1*;<$ &*, *(:*, 09+*1*) ') -$1%$ Y\2Yl.

18A?98*6! h*9T* '-=19* &$, &$+'%-',

J8:^8*?NH@:8 `: `@*abc J8P abc

A-7 IJ *%$, J J2Jl J2Jl
IJ * PJ *%$, "J I"2Kl I"2Kl
P" * \J *%$, "P IY2Pl ZJ2Jl
\" * ZJ *%$, "[P\2Yl Y\2Yl
Z" $()*9, K "Z2Il "JJ2Jl

18A?98* ! E')8$ &' &$+k%+9*

1?BV>*;?*;>P[GP:8 `: `@*abc J8P abc

J * " I \2Pl \2Pl
" * Z K "Z2Il "X2[l
[* "J K "Z2Il P\2Yl
"" * "Z "P IY2Pl [P2Jl
"[* IJ I \2Pl [K2\l
IJ $()*9, "Z PI2[l "JJ2Jl

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

J:XD@8 ! `1=09+$, &','%3$:39&$, 8':$, *:(%$, 5(' &','%3$:3'1*) $ 81$n'-$ @H',9,-k%+9*, *,

%$3*, E'+%$:$>9*, %* F&(+*;<$ &' d9:B'%*C.

 !" #

$%"&#

 !"#$%%"!$%&'($&#)*$!+,&-(!%"&.$

#"!,+/0"&-"12)1(+.+&1+&3!$+&2$-1"456)-+

'()*+,-

./012()*+,-

34"3#

43"&#

4%"!#

 !"#$%%"!$%&'($&27,&)12$!$%%$&$,&#+*$!

-(!%"&.$&#"!,+/0"&1+&3!$+&2$-1"456)-+

5067,+(,-18*12,)*+

./0179-1(:7*+*66*

./01;*6<0:8*+,-

=&"=#

4$"%#

>">#

 !"#$%%"!$%&'($&(%+,&!$-(!%"%&-","

-",8(2+."!&$&)12$!1$2&1+&$4+9"!+/0"

.+%&+(4+%

?6,-

./01?6,-

./01;*6<0:8*+,-

 @">#

$%"&#

&"$#

 !"#$%%"!$%&'($&(%+,&!$-(!%"%&-","

-",8(2+."!&$&)12$!1$2&1"&.)+:+:.)+

?6,-

./01?6,-

./01;*6<0:8*+,-

%

4

>

$

&

@

3

=

!

4%

44

;+!$-<+4&="1."1 >!4$2$&?"4$." @()*&A+!4"% B)4.+ ;+-<+."& .$&>%%)%

C
D
&.
$
&8
!
"
#$
%
%"
!
$
%

 !"#$%%"!$%&'($&(%+,&-+.+&$'()8+,$12"&E8"!&$%-"4+F

;*7+0<+0A*70+

B,7,CDE0F

G<,+*HE018*1BIB

G<,+*HE018*1D0-

J0-<K7,80+

L:7*+:*7

L-<+*660+,

M(-(NO+,20

PI

MQRK(:,1'070O+Q2(S,

MQRK(:,1'(H-,80+,

GS*6601T1PI1U6S0H,

VK7+06

%

@

4%

4@

>%

>@

$%

$@

;*SK+606

>

>4

$>

>! >!

>
>3

=

>&

4!

44

4

C
D
&.
$
&8
!
"
#$
%
%"
!
$
%

G%"&.$&-+.+&!$-(!%"&8$4"%&8!"#$%%"!$%&E?"2+4F

;*7+0<+0A*70+

B,7,CDE0F

G<,+*HE018*1BIB

G<,+*HE018*1D0-

J0-<K7,80+

L:7*+:*7

L-<+*660+,

M(-(NO+,20

PI

MQRK(:,1'070O+Q2(S,

MQRK(:,1'(H-,80+,

GS*6601T1PI1U6S0H,

VK7+06

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

&)0/%+-."'d-/*J%0"%/

F,-' 1':*-$ &' 'T8'19k%+9*)$,-1* * 9)8$1-p%+9* &* (-9:9?*;<$ &' 81$n'-$, +$)$

)'-$&$:$>9* &' '%,9%$. A 5(*%-9&*&' &' ':')'%-$, ',-*-a,-9+$, (-9:9?*&$, 8':$, *:(%$, %$

&','%3$:39)'%-$ &$, 81$n'-$, &' 8',5(9,* 8'1)9-9(0*?'1 ()* *3*:9*;<$ 8$,9-93* &',-*

)'-$&$:$>9*. /' ()* 0$1)* >'1*:2 $, *:(%$, &':9)9-*1*) $ -')*2 :'3*%-*1*) $, $4n'-93$,2

+$%,-1(a1*) 9%,-1()'%-$, &' +$:'-* &' &*&$,2 -*4(:*1*) $, 1',(:-*&$, ' (-9:9?*1*) 8*1-' &*

F,-*-a,-9+* /',+19-93* !`1=09+$, &' ,'-$1',2 &' 4*11*, ' 4*11*,)o:-98:*, ' 8$1+'%-*>'%,# 8*1*

*81','%-*1 ' &9,+(-91 $, &*&$,.

A :9)9-*;<$ &' -*: *:-'1%*-93* 0$9 $ 0*-$ &$, *:(%$, -1*4*:B*1') 8*1-' &$ -')* :$%>' &$

81$0',,$12 $ 5(' %<$ 8'1)9-9(+$%B'+'1 -$&*, *, ,(*, &909+(:&*&', %* 'T'+(;<$ &$, 81$n'-$, &'

8',5(9,*. A3*:9*1 *, &909+(:&*&', &' *:(%$, %* 'T'+(;<$ &' 81$n'-$,2 &',+1'3'%&$,(*,

%>o,-9, ' 4*11'91*, '%+$%-1*&*, *$:$%>$ &$ +*)9%B$2 +$%,-9-(9 ()* ,(>',-<$ &' 8',5(9,*.

Q ,(+',,$ &* *:-'1%*-93* 7)$,-1*&$ %$ 81$n'-$ *81','%-*&$ +$)$ 'T')8:$ %',-' *1-9>$

@H',9,-k%+9*, *, %$3*, E'+%$:$>9*, %* F&(+*;<$ &' d9:B'%*C. h$9 8$,,a3': $4,'13*1 5(' $,

:(%$, $4-93'1) 9)8$1-*%-', 1',(:-*&$, ,$41' $ (,$ &' -'+%$:$>9*, %* F&(+*;<$.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

.-J-.K0&%"/

AiUFS/A2 h'1%*%&$ e$,7 &'N e�WSQH2 h'1%*%&$ U$1*', h$%,'+*. #@>W?N>M*?*"BA:?GN?M

%G>Q8;>@?M! _1$S%0$O _1$n'-$, ' *)49'%-', 9%$3*&$1',u D'+1'-*19* &' F&+(*;<$ * /9,-p%+9*.

V1*,a:9*2 U9%9,-719$ &* F&(+*;<$2 D''&2 IJJJ.

VAHVFEEA2 _'&1$ A:4'1-$. -MN8N_MN:P8*"V9:P8;8 \M*&:[GP:8M*/>P:8:M. I� F&. h:$19*%f8$:9,O

F&9-$1* &* LhD].

VSAeQWF2 e'00'1,$%N]AHdAirQ2 /9$%' i(++B',9. -MN8N_MN:P8*V>@*B?:>*;?*V@>W?N>M*G8

V?;8X>X:8C* P8B:GR>M* ?* ;?MP8B:GR>M. F&(+*;<$ U*-')=-9+* ') H'39,-* b H'39,-* &*

D$+9'&*&' V1*,9:'91* &' F&(+*;<$ U*-')=-9+*. D<$ _*(:$2 *%$ ""2 %� "Y ' "X2 8.[JM[[2 IJJZ.

]AEEAS2 U*19* /91:'%' &* D9:3*. #@>`?MM>@?M*;?*,8N?BHN:P8*eD?*N@8A89R8B*P>B*V@>W?N>M

G8M* ?MP>98MC* fD?B* M=>* ?9?Mg /9,,'1-*;<$!U',-1*&$ ') F&(+*;<$ U*-')=-9+*# b

L%93'1,9&*&' F,-*&(*: _*(:9,-*2 S%,-9-(-$ &' `'$+9k%+9*,. H9$]:*1$2 D_2 IJJK.

`QLdFSA WFEQ2 D71>9$]*%&9&$ &'N DAWEQD2 H'>9%*:&$ E(&'9*N US]rAiD{S2 D*%-9:9%*

S.D. ' US]rAiD{S2]19,-9*%' D.]$%&9;^', &' D*o&' &$, _1$0',,$1', &* �1'* &']9k%+9*,

FT*-*, %* H'&' F,+$:*1 M U(%9+98*: ' F,-*&(*: &' A195(')',2 H$%&c%9*2 V1*,9:. S%O. R

D')*%* &' U*-')=-9+* &* h(%&*;<$ L%93'1,9&*&' h'&'1*: &' H$%&c%9* b]*)8(, &' e9M

*1*%= b A 0$1)*;<$ &' 81$0',,$1', &' U*-')=-9+* ') /'4*-'. "G8:M...e9M*1*%=O H$%&c%9*2

IJ"J.

`H�]SQ2 U*19*]:=(&9*]*419%9N QiSdFSHA2 F:z h1*%+9%* E*%%(19.)*?GM:G>*;?*?MN8N_MN:P8

G8*20-/#h&8BVDM*;?*,8@_9:8. F&(+*;<$ U*-')=-9+* ') H'39,-* b H'39,-* &* D$+9'&*&'

V1*,9:'91* &' F&(+*;<$ U*-')=-9+*. D<$ _*(:$2 *%$ ""2 %� "K2 8.XM"Z2 IJJ\.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

.-$"&%)0"0+)*,"1-,i1%&"*-*,j/%&"*-,*2,"*)J%&%0"*#-+"3T3%&"

]19,-9*%' E*:9-* `1$)*%% &' `QLdFSA

h*+(:&*&', S%-'>1*&*, &' A195(')', M hSAH

-B*:9-*wB'B'yB$-)*9:.+$)

]*1)* U*19* UAHESWS

h*+(:&*&', S%-'>1*&*, &' A195(')', M hSAH

h(%&*;<$ L%93'1,9&*&' h'&'1*: &' H$%&c%9* M LWSH

81$0',,$1*+*1)*yz*B$$.+$).41

D71>9$]*%&9&$ &' `QLdFSA WFEQ

h(%&*;<$ L%93'1,9&*&' h'&'1*: &' H$%&c%9* M LWSH

>$(3'9*%'-$y>)*9:.+$)

.-/2,)
A)*-')=-9+* 0$9)(9-$ 9)8$1-*%-' %* '3$:(;<$ &* -'$19*)(,9+*:2 *-1*37, &* +$%,-1(;<$ &'
,9,-')*, 5(' &'-'1)9%*) $, ,$%,2 *%=:9,' ' +$)8$,9;<$)(,9+*:2 %$, *,8'+-$, 1':*+9$%*&$, g
+o,-9+ '2 %$, &9*, *-(*9,2 %*)o,9+* &9>9-*:. D'>(9%&$ ',-' +$%-'T-$2 'T9,-' ()* 8$,,949:9&*&'
&' ,' -1*4*:B*1 ') ,*:* &' *(:* *, 1':*;^', '%-1')*-')=-9+* ')o,9+*. Q $4n'-93$ &',-' ',-(&$
0$9 3'1909+*1 n(%-$ *$, 81$0',,$1', ' &')*9, 8*1-9+98*%-', &' ()* $09+9%* 8'&*>f>9+*2 * 39,<$
5(' $,)',)$, -k) ,$41' ()* 8$,,a3': *4$1&*>') &',,*, 1':*;^', ') ,*:* &' *(:*2 -'%&$ 8$1
09%*:9&*&'2 1':*-*1 *, $89%9^', &',-' 8o4:9+$ ()* 3'? 5(' $,)',)$, ',-<$ %$ p)49-$ ',+$:*1
'u$(*-(*) ') ,*:* &' *(:*2 +$%-194(9%&$ &',-*)*%'91* +$) '%,9%$u*81'%&9?*>'). Q,
1',(:-*&$,)$,-1*) 5(' $, 8*1-9+98*%-', -9%B*) 8$(+$ +$%B'+9)'%-$ &*, 1':*;^',
81','%-&*,2 9%-'181'-*%&$M*, +$)$ +*%-9>*,. A8f, * *8:9+*;<$ &* $09+9%*2 * 39,<$ &',-',
)$&909+$(.]$)$ +$%,9&'1*;<$ 09%*:2 *+1'&9-*M,' &' ()* 0$1)* >'1*:2 5(' 7 39=3':
&','%3$:3'1 *, 1':*;^', '%-1')*-')=-9+* ')o,9+* ') ,*:* &' *(:*2 * 8*1-91 &' ()* 39,<$
B9,-f19+*.

#898Q@8MFPR8Q?C Uo,9+*N U*-')=-9+*N Q09+9%* _'&*>f>9+*

%01.)+2'()

A)o,9+*2 9%&'8'%&'%-' &$ >k%'1$2 0*? 8*1-' &$, +$%n(%-$, &*, 8*9T^', B()*%*,2 n= *

)*-')=-9+* 8$,,949:9-* * ',,',2 * 9%,'1;<$ +$)$ +9&*&<$, %$)(%&$ &$ -1*4*:B$2 &*, 1':*;^',

,$+9*9, ' &* +(:-(1*. A &90'1'%;* '%-1' ':*, 7 5(' %') -$&$, -k) *09%9&*&' +$) * o:-9)*2 *9%&*

,,9)2 ',-, ',-<$ 1':*-93*)'%-' 9%-'1:9>*&*,2 8$9, *)*-')=-9+* 'T'1+' () 8*8': 0(%&*)'%-*:

+$)$ 4*,' &*)o,9+*2 ,'n* %* &939,<$ 1a-)9+* $(,$%$1*. _$1 'T')8:$2 () *11*%n$)(,9+*:

8$&' ,'1 +$)8$,-$ &' ,'5�k%+9*, &' :$>*19-)$, $(&' 01*;^',2 +:*1$ 5(' $ +$)8$,9-$1 5(*%&$

+$)8^' ()* $41* %<$ 09+* *%*:9,*%&$ $, *,8'+-$, 0a,9+$, ')*-')=-9+$, ' '))(9-$, +*,$, ':'

%'))',)$ $, +$%,9&'1*2)*, 5(*:5('1 ,9)8:',)':$&9* $4'&'+' ,') 'T+';<$ g, :'9, &*

0a,9+* ' &*)*-')=-9+* ' 7 'T*-*)'%-' $ *,8'+-$)*-')=-9+$ 5(' 1':*+9$%*&$ g &(1*;<$ &'

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

,$%, ' ,9:k%+9$, 5(' 39*49:9?* * +$&909+*;<$ &* ',+19-* &$,$) *-1*37, &* :9%>(*>'))(,9+*:.

A,,9)2 09>(1*,)(,9+*9, &90'1'%-', 1'81','%-*) &(1*;<$ &' ,$%, ' ,9:k%+9$, &90'1'%-',.

W$, &9*, *-(*9, 7)(9-$ 9)8$1-*%-' (,*1 1'+(1,$, 5(' &',8'1-') $ 9%-'1',,' &$ *:(%$

%*, *(:*,)*9, 1a>9&*, ' +$%-'(&9,-*,.]$) $ *3*%;$ &* -'+%$:$>9* 9,,$,' -$1%* +*&* 3'?)*9,

&90a+9: ' *, $8;^', ,<$ *:9*1M,' * ',,* -'+%$:$>9* $((-9:9?*1 $(-1*, 0$1)*, 8*1* 81'%&'1 *

*-'%;<$ &$ &9,+'%-'. W',-' ,'%-9&$2 * 9%-'1&9,+98:9%*19&*&' 8$&' ,'1 (,*&*2 +$)$ 0$1)* &'

)$-93*;<$2 8$9, ,<$ %',-', +$%-'T-$, 5(' $ _]W M _*1p)'-1$,](119+(:*1', W*+9$%*9,

!VHADSi2 "XX[# $19'%-* * 9%-'1:9>*1 &(*, $()*9, =1'*, &$ +$%B'+9)'%-$ %$ 81$+',,$ &'

'%,9%$ ' *81'%&9?*>').

/9*%-' &9,,$2 *)*-')=-9+* +$)$ * 0$1)*)*9, 1a>9&* ' ',-1(-(1*&* &* +19*;<$ *1-a,-9+*

' *)o,9+* +$)$ * 0$1)*)*9, :o&9+* ' 9%-(9-93* &$ 8'%,*)'%-$)*-')=-9+$,' 9%-'1:9>*) 8*1*

8$&'1 &',8'1-*1 ',-' 9%-'1',,'. e(%-*, -k) 5(' ,'1 'T8:$1*&*, $)=T9)$ 8$,,a3':2 8*1* -'1 ()

81$3'9-)'%-$ *)8:$.

/',-* 0$1)*2 $, 81$4:')*, 5(' ,' *81','%-*) ,<$O s(*9, ,<$ *, +$%+'8;^', &'

81$0',,$1', ' 81$0',,$1*, &')*-')=-9+*2 ' $(-1$, 81$09,,9$%*9, *$ 8*1-9+98*1') &' ()*

$09+9%* 8'&*>f>9+* 5(' *4$1&* $ -')*)*-')=-9+* ')o,9+*m]$)$ ':', 3k') * 1':*;<$ '%-1'

',-*, &(*, =1'*, &$ +$%B'+9)'%-$ ' ,(*, 8$,,a3'9, *8:9+*;^', ') ,*:* &' *(:*m

A 8',5(9,* -'3' +$)$ $4n'-93$2 3'1909+*1 n(%-$ * *:>(%, 81$0',,$1', &')*-')=-9+* '

&')*9, 9%-'1',,*&$,2 * 39,<$ 5(' $,)',)$, -k) ,$41' ()* 8$,,a3': *4$1&*>') &*, 1':*;^',

'%-1')*-')=-9+* ')o,9+* ') ,*:* &' *(:*2 -'%&$ 8$1 09%*:9&*&' -*)47)2 1':*-*1 *, $89%9^',

&',-' 8o4:9+$2 ()* 3'? 5(' $,)',)$, ',-<$ %$ p)49-$ ',+$:*1 'u$(*-(*) ') ,*:* &' *(:*.

]$)$ $4n'-93$,'+(%&=19$2 $ -1*4*:B$ +$) * $09+9%* 81$8$1+9$%$(* ',-',2 () $:B*1 ,$41'

:>(), 1':*;^', '%-1')*-')=-9+* ')o,9+*2 8*1* 5(' -'%B*) ()* *:-'1%*-93* &' '%,9%$ &'

)*-')=-9+*2 8$,,93':)'%-')*9, &9%p)9+*.

W$ 819)'91$)$)'%-$2 ',-' -1*4*:B$ *4$1&* * B9,-f19* &*, 1':*;^', &',,*, &(*,

+9k%+9*,2 8$9, *)*-')=-9+* ')o,9+* ,<$ &(*, =1'*, &$ +$%B'+9)'%-$ B()*%$ -$-*:)'%-'

&9,-9%-*,2)*, 5(' *$)',)$ -')8$ ',-<$ &91'-*)'%-' 9%-'1:9>*&*,2 819%+98*:)'%-' 8':* ,(*

$19>'). W*)'-$&$:$>9*2 +$%B'+')M,' $, ,(n'9-$, '%3$:39&$, %* 8',5(9,* ' &',+1'3'M,' *

0$1)* +$)$ 0$9 0'9-* * $09+9%* 8'&*>f>9+* ' * *%=:9,' &$, &*&$, +$:'-*&$,. W$, 1',(:-*&$, '

&9,+(,,^',2 1':*-*M,' &' 0$1)* &',+19-93* *, $89%9^', ' *, ,(>',-^', &$, 8*1-9+98*%-', &*

$09+9%*. A, 1',8$,-*, &',-', 0$1*) $1>*%9?*&*, ') +*-'>$19*, &' *%=:9,'2 0*?'%&$ +$)'%-=19$,

8f, +&* &',+19;<$ ' ',-*4':'+'%&$ 1':*;^', '%-1' $, &*&$, ' * :9-'1*-(1* 8'1-9%'%-'.

]$)$:9)9-*;<$ &$ ',-(&$2 &',-*+*M,' $ 0*-$ &' ,'1 ()* o%9+* $09+9%* &' 8$(+*, B$1*,

' +$) () o%9+$ 8o4:9+$2 $ 5(*: 8$&'19* ,'1 +$)8$,-$2 ') ,(*)*9$19* 8$1 81$0',,$1',

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

-(%-',.

6 ,"1-,i1%&"*-*,j/%&"C*"/*#.%,-%."/*.-$"'d-/

A)*-')=-9+* ,(1>9(8':* %'+',,9&*&' &' ,' +$%-*1 $4n'-$,2)'&91') -'11*, ' 8*1* $

+(:-93$ *>1a+$:*2 '%-1' $(-1*, *8:9+*;^',2 *$ 8*,,$ 5(' *)o,9+*)*%90',-*M,' &',&' *

)9-$:$>9* >1'>*2 +$) Q10'(*-1*37, &* ,(* :91* ' +*%-$)=>9+$.]$%n'+-(1*M,' 5(' %$,

-1*4*:B$, 9%9+9*9, &' _9-=>$1*, $)',)$ 8'1+'4'(1':*;^', %()719+*, '%-1' $, ,$%,

!B*1)$%9*#.]$%-(&$2 ',-(&$, 1'+'%-',)$,-1*) 5(' ',-*, 1':*;^', n= ',-*3*) 81','%-', %$

&9*M*M&9* &$ B$)')2 8$9, ,'>(%&$ A4&$(%(1 !"XXX#2 ') ,'-')41$ &' "XXK2 0$9 '%+$%-1*&$

%$, A:8', &* F,:$3=5(9*2 $ $,,$ &' () (1,$ +$) 9&*&' '%-1' \P.JJJ * YI.JJJ *%$,2 +*8*? &'

81$&(?91 9%-'13*:$,)(,9+*9, &' ,$%, ' ,')9-$%, &* ',+*:* &9*-c%9+*)$&'1%*2 +$)$ 8$1

'T')8:$O &f2 172)92 0=2 ,$: :=2 ,92 &f ' 9,-$,f $+$11' &'39&$ *$, +=:+(:$, &* 81$>1',,<$ &*,

&9,-p%+9*, '%-1' $, 4(1*+$, &$ $,,$2)$,-1*%&$ *,,9)2 81'$+(8*;^',)*-')=-9+*, %* ,(*

+$%0'+;<$.

/93'1,$, 8$3$, ',-*4':'+'1*) $(8'1+'4'1*) 1':*;^', '%-1')*-')=-9+* ')o,9+*2

&'39&$ g %'+',,9&*&' &' ,$:(+9$%*1 81$4:')*, &' ,$%, B*1)c%9+$,. _$1 3$:-* &' IZJJ *.].2 $,

+B9%',', $1>*%9?*1*) ,(*, ',+*:*,\ 8'%-*-c%9+*,2 *-7 B$n' *9%&* (,*&*. W',-',)',)$,

-1*4*:B$, +$) *, ',+*:*,2 $, r9%&(, &','%3$:3'1*) *, ',+*:*, &' II ,$%, *$ 8*,,$ 5(' $,

�1*4', &','%3$:3'1*) *, ',+*:*, &' "K ,$%, !DSUQWAEQN /SAD2 IJJZ#.

_*1* $, >1'>$,2 * 1':*;<$ '%-1' *)*-')=-9+* ' *)o,9+* '1* -<$ 0$1-' 5(' $, 89-*>f19+$,

+$%,9&'1*3*) *)o,9+* +$)$ 8*1-' 9%-'>1*%-' &*)*-')=-9+*2 5(' ') +$%n(%-$ +$)

A19-)7-9+*2 `'$)'-19* ' * A,-1$%$)9* 0$1)*3*) $ @)*+#,-.-*/C M &939,<$ &*)*-')=-9+* ')

5(*-1$,'+;^',2 8'1&(1*%&$ *-7 $ 09) &* 9&*&')7&9* !VHSEQ2 IJJZ#.

]$) $ 1'%*,+9)'%-$2 *)o,9+* +$)';$(* ,'1 -1*-*&* +$)$ ()* =1'* 9%&'8'%&'%-'2

)*,)',)$ *,,9)2 *, :9>*;^', '%-1' ',,*, &(*, +9k%+9*, 0$1*))*%-9&*, !HAEEQW2 IJJP#.

 **,-1)+)$)3%"

F,-' *1-9>$ (-9:9?$(()* *4$1&*>'))'-$&$:f>9+* 5(*:9-*-93* 9%-'181'-*-93*2 -'%&$

+$)$ $4n'-93$ ()* 8',5(9,* &',+19-93* ' 'T8:$1*-f19*2 (-9:9?*%&$ +$)$ -7+%9+*, ()* 8',5(9,*

494:9$>1=09+* ' () ',-(&$ &' +*)8$.

\ A, ',+*:*, ,<$,'5�k%+9*, &' %$-*, 5(' $4'&'+') * &'-'1)9%*&$, 8*&1^', ' +$)81''%&') $ ',8*;$ 5(' 3*9 &'
()* %$-* &' &'-'1)9%*&* 01'5�k%+9* g $(-1* +$) $ &41 &',-*.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

A 1'39,<$ 494:9$>1=09+* ,' 9%9+9$(+$) * :'9-(1* ' 9%-'181'-*;<$ &*, 1':*;^', B9,-f19+*,

'%-1')*-')=-9+* ')o,9+*2 819%+98*:)'%-'2 * 8*1-91 &$)$)'%-$ 5(' $, ',-(&9$,$,

+$)';*1*) * 9%-'1:9>*1 ',-*, &(*, =1'*, &$ +$%B'+9)'%-$.

_*1* * 1'*:9?*;<$ &* 8',5(9,* &' +*)8$2 0$9 $0'1'+9&* ()* $09+9%* 1':*+9$%*%&$

)*-')=-9+* ')o,9+* * *:>(%, 81$0',,$1', &')*-')=-9+* &' 3=19$, %a3'9, &' '%,9%$2 &*,

',+$:*, 8o4:9+*, ' 8193*&*,2 +$%39&*&$, ' g +$)(%9&*&' ') >'1*:2 -'%&$ +$)$ $4n'-93$

819%+98*:)$,-1*1 *, 1':*;^', 'T9,-'%-', '%-1' ',-*, &(*, =1'*, &$ +$%B'+9)'%-$ B()*%$ ' ,(*,

8:9+;^', ') ,*:* &' *(:*2 %$ -$+*%-' *$, +$%-'o&$, &' 01*;<$ ' 81$8$1;<$.

A $09+9%* 8'&*>f>9+* ,' 1'*:9?$(%$ &9* IZ &')*9$ &' IJ""2 &(1*%-' $ FUAH b

F%+$%-1$ &' U*-')=-9+* &' H$%&c%9*2 %$)(%9+a89$u',-*&$ &' A195(')',uHQ2 ' -'3' *

&(1*;<$ &' \ B$1*,. h$1*))9%9,-1*%-', &* Q09+9%* * A+*&k)9+*]19,-9*%' E*:9-* `1$)*%% &'

`$(3'9* ' $ _1$0',,$1 U,. D71>9$]p%&9&$ &' `$(3'9* W'-$.

W$ 9%a+9$ &* $09+9%* B*39* IZ 8*1-9+98*%-', %* ,*:*. /(1*%-' $ +(1,$ *, 8',,$*, 8'&91*)

8*1* 8*1-9+98*12 ,'%&$ 5(' %$ 09)2 PJ 8*1-9+98*%-', *,,9%*1*) * :9,-* &' 81','%;*2 &$, 5(*9,

,$)'%-' IY 1',8$%&'1*) $ o:-9)$ 5(',-9$%=19$.

/$, IJ 81$0',,$1', &')*-')=-9+* 0$1)*&$, 5(' *-(*) %* &$+k%+9* &$, %a3'9,

h(%&*)'%-*: ' U7&9$ &' ',+$:*, 8(4:9+*, ' 8193*&*,2 5(' 0$1*) '%-1'>(' $, +$%39-', 8*1*

8*1-9+98*1') &* $09+9%* >1*-(9-*)'%-'2 +$)8*1'+'1*) *8'%*, Z2 ,'%&$ ',,',O \ 81$0',,$1', &*,

',+$:*, 8(4:9+*, ' " 81$0',,$1* &* ',+$:* 8193*&*. Q, &')*9, '1*) *+*&k)9+$, &' &93'1,$,

8'1a$&$, &$, +(1,$, &' i9+'%+9*-(1* ')O U*-')=-9+*2 _'&*>$>9* ' V9$:$>9*N ' V*+B*1':*&$ ')

F%>'%B*19* &' A:9)'%-$, 5(' 8*1-9+98*1*) &$ FUAH.

W$ 9%a+9$ &* $09+9%*2 $,)9%9,-1*%-', &'9T*1*) +:*1$ 5(')',)$ * $09+9%* ,'%&$

9%-9-(:*&*)*-')=-9+* ')o,9+*2 %<$,'19* *4$1&*&* +*%-9>*, ' ,9) * ',,k%+9* &* +$%,-1(;<$ &*

)o,9+* (-9:9?*%&$ *)*-')=-9+*. h$9 9%0$1)*&$ *$, 81','%-', -*)47) 5(' $,)',)$,

8*1-9+98*19*) &' ()* 8',5(9,* &' +*)8$2 ()* 3'? 5(' () &$,)-93, &' $0'1-*1 * $09+9%* 0$9

$ &' 9%-'1*>91 +$) ',-', '&(+*&$1', ' 0(-(1$, '&(+*&$1',2 81$+(1*%&$ &9,+(-912 $(391 ,(>',-^',

' +$:B'1 1',8$,-*, 1'0'1'%-', g, 8'1>(%-*, &* 8',5(9,*2 ()* 3'? 5(' ',-' 8o4:9+$ ',-=

&91'-*)'%-' +$M1':*+9$%*&$ +$) $ '%,9%*1 ' $ *81''%&'1.

Q 819)'91$ 5(',-9$%=19$ 0$9 *8:9+*&$2 :$>$ *8f, $ ',+:*1'+9)'%-$ *+9)* +9-*&$2 8*1*

%:9,*1 $ +$%B'+9)'%-$ 81739$ 5(' $, 8*1-9+98*%-', &* $09+9%* -9%B*) ,$41' *, 1':*;^',

'T9,-'%-', '%-1')*-')=-9+* ')o,9+*. A8f, 1'+$:B9&$ $, 5(',-9$%=19$,2 0$9 '%-1'>(' ()*

*8$,-9:*Z2 81'8*1*&* 8':$,)9%9,-1*%-',. _$17)2 *%-', &' -1*4*:B*1 * *8$,-9:*2 'T8:9+*1*)M,'

Z A *8$,-9:* +$%-7) I" 8=>9%*, &' 0*-$, -'f19+$, ' *-939&*&', 5(' '%3$:3') *)*-')=-9+* ' *)o,9+*. F,-* 0$9
':*4$1*&* * 8*1-91 &$:931$ @U*-')=-9+* ' Uo,9+*O /9=:$>$ S%-'1&9,+98:9%*1C &$ *(-$1 W9:,$% _'1'91* &*](%B*

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

*-1*37, &' ()* 'T8$,9;<$2 0*-$, B9,-f19+$, &*, 1':*;^', '%-1' *)*-')=-9+* ' *)o,9+*2

9%-'1+*:*%&$ *, 'T8:9+*;^', +$) * *81','%-*;<$ &' da&'$,[2 8*1* '%-<$ 9%9+9*1 *, *-939&*&', &*

8$,-9:.

Q ,'>(%&$ 5(',-9$%=19$ 0$9 *8:9+*&$ *$ -71)9%$ &* $09+9%*2 +$) $4n'-93$ &' 3'1909+*1

*, +$%+'8;^', &$, 8*1-9+98*%-', ,$41' *, 1':*;^', '%-1')*-')=-9+* ')o,9+*. Q ,'%-9&$ &'

@+$%+'8;<$C 7 $)',)$ (-9:9?*&$ 8$1 H94'91$ ' Q1-'>* !IJJX# 5(' &9?')O

|...} W* 0$1)*;<$ 9%9+9*: &' 81$0',,$1', 1',,*:-*M,' *9%&* 5(' 4(,+*1 +$)81''%&'1 *,
+1'%;*,2 8'1+'8;^', ' 9%-'181'-*;^', &$, 0(-(1$, &$+'%-', ,<$ 9)81',+9%&a3'9, g
',0'1* '&(+*+9$%*:2 819%+98*:)'%-' 5(*%&$ -*9, *,8'+-$, -k) () 0$1-' 9)8*+-$,$41'
* &$+k%+9* '2 8$1 +$%,'5�k%+9*2 ,$41' $, 81$+',,$, &' '%,9%$M*81'%&9?*>') ' $,
1',(:-*&$, &$, '&(+*%&$,. !HSVFSHQN QHEF`A2 IJJX2 8.[\#

/9*%-' &9,,$2 8*1* +B'>*1 * () 1',(:-*&$,9>%909+*-93$2 (-9:9?*1*)M,' 5(',-9$%=19$,

8*&1$%9?*&$,2 *(-$81''%+Ba3'9, ' +$) 5(',-^', *4'1-*,. _*1* %<$ +*(,*1 +$%,-1*%>9)'%-$ '

8'1)9-91 5(' $, 8*1-9+98*%-', 1',8$%&',,') $)*9, 09':)'%-' 8$,,a3':2 0$9 ,$:9+9-*&$ * ',-',

8*1* 5(' %<$,' 9&'%-909+*,,') %$, 5(',-9$%=19$,. /'39&$ * ',-' 0*-$2 -$1%$(M,' &90a+9:

1':*+9$%*1 $ 819)'91$ 5(',-9$%=19$ +$) $,'>(%&$.

A, 1',8$,-*, &$, 8*1-9+98*%-', &* $09+9%* 0$1*) *>1(8*&*, ') +*-'>$19*,2 ,'%&$ 5('

,$)'%-' *:>()*, 0$1*) ,':'+9$%*&*, ' -1*%,+19-*, %* a%-'>1*2 *, 5(*9, 1'81','%-*3*) *,

+$%+'8;^', &$, >1(8$, +*-'>f19+$,.

I**.-/2$1"+)/*-*+%/&2//d-/

Q, 1',(:-*&$, &* 8',5(9,* &' +*)8$ 0$1*) &939&9&$,2 8*1* 09%, &' *%=:9,'2 ') &(*,

8*1-',. W* 819)'91*2 0$1*) *%*:9,*&$, $, 1':*-$, &$, 8*1-9+98*%-', ') 1':*;<$ *$ 5(',-9$%=19$

8:9+&$, %$ 9%a+9$ &* $09+9%*2 3'1909+*%&$ 5(' $, 8*1-9+98*%-', -9%B*) 8$(+$, +$%B'+9)'%-$,

&*, 1':*;^', '%-1')*-')=-9+* ')o,9+*. /' ()* 0$1)* >'1*:2 ',-', *,,$+9*3*) *)o,9+* +$)

*)*-')=-9+*2 *8'%*, +$)$ ())7-$&$ &')')$19?*;<$!+*%-9>*, 8*1* $ '%,9%$ &'

+$%-'o&$,#.

W* ,'>(%&* 8*1-'2 0$1*) *%*:9,*&$, $, 1':*-$, &$, 8*1-9+98*%-', ') 1':*;<$ *$

5(',-9$%=19$ *8:9+*&$ *8f, * $09+9%*. Q, &*&$,)$,-1*) 5(' $, 8*1-9+98*%-', +$%,9&'1*1*)

8$,,a3': * *8:9+*;<$ &*, 1':*;^', '%-1')*-')=-9+* ')o,9+* ') ,*:* &' *(:*2 * 8*1-91 &' ()

!IJJ[# ' &$:931$ &* +$:';<$ @A8:9+*%&$ * U*-')=-9+*M[� A%$C &$, *(-$1', A:'T*%&1' i(a, E1$3$% &']*13*:B$
' i$(19,%'9 h$1-', H'9, &* '&9-$1*]*,* _(4:9+*&$1* V1*,9:'91* !IJ"J#.
[Q 819)'91$ 3a&'$ 0$9 8*1-' &' () &','%B$ &* +$:';<$ h=4(:*, &* /9,%'z b 3$:()' JP2 9%-9-(:*&$ @/$%*:& %$
_*a, &* U*-')=>9+*C2 $,'>(%&$ @A)*-')=-9+* &* Uo,9+*C ' $ -'1+'91$ @A)o,9+* &*, F,0'1*,C2 ,'%&$ $, &$9,
o:-9)$, 8'1-'%+'%-' g +$:';<$ A1-' ' U*-')=-9+*2 >1*3*&$ 8':* Ed ',+$:* ' Ed](:-(1* !IJJZ#.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

8$%-$ &' 39,-* B9,-f19+$.]$%37) &',-*+*1 5(' &'%-1$ &' +*&* 8*1-'2 *, 5(',-^', 0$1*)

%:9,*&*, ,'8*1*&*)'%-'2 &939&9&*, ') ,(4-f89+$,.

P." HFiAEQD /QD _AHES]S_AWEFD FU HFiA��Q AQ _HSUFSHQ sLFDESQW�HSQ

I!6!6*-^V?@:[GP:8*?*P>GR?P:B?GN>*;?*B8N?BHN:P8

W* 819)'91* 5(',-<$ 0$9 ,$:9+9-*&$ *$, 8*1-9+98*%-', 5(' ',+1'3',,') 5(*9, '1*) ,(*,

'T8'19k%+9*, %$ '%,9%$ &*)*-')=-9+*. /*, IZ 8',,$*, 5(' 1',8$%&'1*) *$ 5(',-9$%=19$2 I\l

1',8$%&'1*) 5(' -') +$%B'+9)'%-$ 4=,9+$ &')*-')=-9+* !U*-')=-9+* 4=,9+*#. _$1 $(-1$

:*&$2 IJl -9%B*) * 0$1)*;<$ ') :9+'%+9*-(1* '))*-')=-9+*2 :$>$2 *+1'&9-*M,' 5(' -')

&$)a%9$ &')*-')=-9+*. Z[l)',)$ %<$,'%&$ 0$1)*&$ '))*-')=-9+*2 *091)*1*) 5(' -')

+$%-*-$ +$) *)*-')=-9+*. _$1 'T')8:$2 () ',+1'3'(5('O!012"/!#'!+3*#+,!/'*4!5-2674!8+4

%+,'5+4!#'!/+%'/9%-:+;!673'! 47*!<,75'447,+!#'!/+%'/9%-:+!'! :785'447!)*'!<7,!/+-4!)*'!'*

=74%'!#+!#-4:-<2-8+;!87!-8-:-7!57-!#'4+5-7!'!)*'!+=7,+!39!'4%9!/+-4!%,+8)>-27?@

W* $09+9%*2 B*39*) 0$1)*&$, '))*-')=-9+*2 +$)8$,-$ 8$1 +9%+$ 8',,$*, +$) -')8$

&' 'T8'19k%+9*, &90'1'%-', %* =1'*2 @A':-787! #'4#'! #'! BCCD;! /+4! +%*+8#7! :7/7! <,75'447,

,'='8%'!E!F!+87;!8+!GGGHI!&7,+!&7,+2-8+C2 @G4%7*!8+!#7:J8:-+!69!F!+87C2 @(7*!<,75'447,+

#'!/+%'/9%-:+!69!K!+874C ' @L9!#7-4!+874!'4%7*!'/!4+2+!#'!+*2+;!%,+M+26+8#7!:7/!+2*874!#7

'84-87! 5*8#+/'8%+2! '! /"#-7C. Q(-1$ >1(8$ ',-= 0$1)*%&$ '))*-')=-9+*2 $, 5(*9,

',+1'3'1*)O @(7*!+:+#J/-:+!#7!:*,47!#'!/+%'/9%-:+C ' @(N!:7/7!+2*87;!'4%*#'-!'/!:72"=-74

/*8-:-<+-4!'!673'!:*,47!/+%'/9%-:+!8+!HO1P!Q@@@RC.

Q(-1$, 8*1-9+98*%-', -9%B*) 'T8'19k%+9* &*)*-')=-9+* ')o,9+* &$ 8$%-$ &' 39,-* &$

(,$ &',-* o:-9)* 8*1* '%,9%*1 * 819)'91*O @(-/;!4N!:7/!+!<," S!'4:72+;!78#'!4'!%,+M+26+!:7/

/*4-)*-86+4! <+,+! 5+T',! +! +<,'8#-T+='/! #'! 8*/',+-4! '!)*+8%-#+#'C ' @14! +*2+4! #'

/+%'/9%-:+! 4U7! */+4! #+4! /+%",-+4! /+-4! 5*8#+/'8%+-4! '! 4'! %7,8+! /+-4! <,+T',74+! #'! 4'

%,+M+26+,;! :7/! +! /V4-:+! 5+T! :7/!)*'! %'/74! M7/! ,'4*2%+#74! W$'#+=7=+#C. A8',*1 &$,

)9%9,-1*%-', &* $09+9%* -'1') 'T8:9+*&$ 5(' %<$,'19*) *4$1&*&*, +*%-9>*, '%3$:3'%&$

)*-')=-9+*2 *, 1',8$,-*, &',-*, 8',,$*, 0$1*) %* 39,<$ &':',2 '%5(*%-$ '&(+*&$1', 5(' (,*)

',-' 1'+(1,$.

W$-*M,' %',-' 819)'91$)$)'%-$2 5(' $ 8o4:9+$ &* $09+9%* ',-*3* 4*,-*%-'

&93'1,909+*&$2 +$) *+*&k)9+$, +$) +$%B'+9)'%-$, 4=,9+$, * 81$0',,$1', 0$1)*&$, %*

&9,+98:9%* &')*-')=-9+*2 *,,9) +$)$ 8'&*>$>$, ' 81$09,,9$%*9, &' $(-1*, =1'*,2 5(' -') ()

+$%B'+9)'%-$ &')*-')=-9+* &$ 4=,9+$ *$)*9, *81$0(%&*&$.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

I!6! *%;k:8M*?*P>GP?:N>M*;8*,8N?BHN:P8C*8*V?@M:MN[GP:8*;8*Q:M=>*V:N8XO@:P8

W* +$%-9%(*;<$ &$ 5(',-9$%=19$ 8'1>(%-$(M,' 8*1* $, 8*1-9+98*%-',2 5(*: 7 * 9&79* $(

+$%+'9-$ 5(' $,)',)$, -k) ,$41' *)*-')=-9+*. � 9%-'1',,*%-' $4,'13*1 %$, &9,+(1,$, &$,

8*1-9+98*%-',2 * 39,<$ 89-*>f19+* &' 5(' -(&$ 7 %o)'1$!HAEEQW2 IJJP#2 8$1 'T')8:$2 *:>(%,

',+1'3'1*)O @I+%'/9%-:+!"!%*#7!'!'4%9!'/!%*#7;!"!+!:-J8:-+!/+-4!5+4:-8+8%';!<7,)*'!"!'X+%+!'

874!/74%,+!.9,-74!:+/-8674;!#+8#7Y874!7<7,%*8-#+#'4!#'! %+/M"/!:,-+,!74!874474!<,N<,-74

:+/-8674C ' @I+%'/9%-:+! "! %*#7;! '4%+! <,'4'8%'! 87! 87447! :7%-#-+87;! <,':-4+/74! #+

/+%'/9%-:+!<+,+!%*#7!8+!8744+!.-#+C.

A8',*1 &' ',-', 8*1-9+98*%-', -'1') ()* 39,<$ 4$* &*)*-')=-9+* ' 1',,*:-*1') *

9)8$1-p%+9* &',-*2 $(-1$, * 1'+$%B'+') +$)$ ()* =1'* &$ +$%B'+9)'%-$ %'+',,=19*2 8$17)

&90a+9: &' ,'1 +$)81''%&9&* ' *81'%&9&*O @1!/+%'/9%-:+!+<'4+,!#'!#-5Z:-2!'4%9!'/!%*#7;!8+#+

4'! 5+T! 673'! '/! #-+! 4'/ 7! *47! #+! /+%'/9%-:+? ' @I+%'/9%-:+! "! */+! /+%",-+! #'! 4*/+

-/<7,%[8:-+;! <7-4! +%-8='! %7#74! 74! 8Z.'-4! #'! '84-87! '! #'.'! 4',! <+44+#+! :7/!/*-%7! :*-#+#7

<+,+!)*'!+!:,-+8\+!%'86+!/'4/7!+<,'8#-#7C.

_'1+'4'M,' 5(' *)*9$19* &$, 8*1-9+98*%-', +$%,9&'1* *)*-')=-9+* ',,'%+9*: 8*1*

,$41'393k%+9*. _$17)2 *:>(%,2)',)$,'%&$ *)9%$19*2 'T8^') *, &909+(:&*&', 5(' -') +$)

',-= =1'* &$ +$%B'+9)'%-$ B()*%$ ' * 9)8$1-p%+9* &' ,'1 4') -1*4*:B*&* %*, ,719', 9%9+9*9,.

I!6!I*%;k:8M*?*P>GP?:N>M*;8*,lM:P8

W*, 1',8$,-*, &$, 8*1-9+98*%-',2 8$&')M,' $4,'13*1 &(*, +*-'>$19*,O ()* 5(' 1':*+9$%*

)*-')=-9+* ')o,9+* ' ,'(, *,8'+-$, +$>%9-93$, ' $(-1* 5(' *,,$+9* *)o,9+* +$)$ &93'1,<$.

W* 819)'91* +*-'>$19*2 *, 1',8$,-*, 0$1*)O @I*-%7!M7/;!+3*#+!+4!:,-+8\+4!+!:7/<,''8#','/

/'267,C ' @]'4'8.72.',!7!2V#-:7!#+4!:,-+8\+4!'!%,+M+26+,!#'!/+8'-,+!/+-4!<,+T',74+C. A5(92

',-', 8$,,a3'9, &$+'%-',2 (-9:9?*) *)o,9+* +$)$)'-$&$:$>9* &' '%,9%$ ' $(-1$, n=

+$)81''%&') * 1':*;<$ '%-1')*-')=-9+* ')o,9+*. S%-'1',,*%-' 1',,*:-*1 5(' %',-')$)'%-$

9%& %<$ -9%B* ,9&$ 9%9+9*&$ * $09+9%* ' ',-' 8*1-9+98*%-'2 0'? ',-* 1':*;<$2 &')$%,-1*%&$ ()

+$%B'+9)'%-$ 81739$ &*)*-')=-9+* ')o,9+*.

W* ,'>(%&* +*-'>$19*2 *)o,9+* 7 39,-* +$)$ &93'1,<$2 *,,$+9*&* *$ 81*?'1. _$1

'T')8:$2 *:>(%, ',+1'3'1*)O @1%"!+=7,+;!/V4-:+!<+,+!/-/!"!+<'8+4!:*,%-\U7C ' @1!+,%'!#+

^-#+;!874!2'.+!78#'!)*','/74!-,!+%,+."4!#+!-/+=-8+\U7C.

W$-*M,' 5(' $, 8*1-9+98*%-', >$,-*) &')o,9+*2)*, 8$(+$, * *,,$+9*) *)',)* +$)$

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

()* +9k%+9* ' ,9) * 9%-'1:9>*) +$) $, ,'%-9)'%-$, ' ',-*&$, &' ',8a19-$. Q(,'n*2 1',,*:-*) $

*,8'+-$:o&9+$ ' %<$ 9%-'1&9,+98:9%*12 ,') * 39,<$ &*, ,(*, 1'>1*, ' +*1*+-'1a,-9+*,.

I!6!Y*-GM:G8@*?*8V@?G;?@*B8N?BHN:P8*DN:9:m8G;>*BlM:P8

W* 5(*1-* 5(',-<$ 81'-'%&'(M,' 3'1909+*12 ,' $, 8*1-9+98*%-', n= -9%B*) (-9:9?*&$ *

)o,9+* 8*1* '%,9%*1 $(*81'%&'1)*-')=-9+*. /$, IZ 8*1-9+98*%-',2 [\l *091)*1*) 5(' %(%+*

(-9:9?*1*) 8*1* ',-' 09)2 8$1 'T')8:$2 *:>(%, ',+1'3'1*)O @_U7@!_'/! <+,+! '84-8+,! '! 8'/

<+,+!+<,'8#',C ' @_U7@!_'/!<'84'-!+2=*/!#-+!)*'!<7#',-+!#'4:7M,-,!)*'!+!/V4-:+!%+/M"/

%'/!6+.',!:7/!/+%'/9%-:+!'!%'/!/*-%7!6+.',C.

_$1 $(-1$:*&$2 P[l n= * (-9:9?*1*) 8*1* '%,9%*1 $(*81'%&'12 *-1*37, &' +*%-9>*,O @`9@

a%-2-T'-! 87! '4%*#7! #+! %,-=787/'%,-+! '! +%"! <+,+! /-/;! 57-! +! V8-:+! 57,/+! #'! /'/7,-T+,! 74

[8=*274!#'!KCb;!cdb!'!eCb.C

A)*9$19* &$, 8*1-9+98*%-', %<$ +$%B'+' *, 1':*;^', '%-1' *)*-')=-9+* ' *)o,9+* '

+$%-9%(*) *,,$+9*%&$ ',-*, 1':*;^', *$:o&9+$ ' %<$ +$)$ &(*, +9k%+9*, &9,-9%-*,2)*, 5('

-') 1':*;^', *$:$%>$ &$,'(&','%3$:39)'%-$ B9,-f19+$ ' 5(' 8$&') ,' -1*4*:B*&*, &' 0$1)*

9%-'1&9,+98:9%*1.

I!6!n*7:M=>*;>M*V8@N:P:V8GN?M*;8M*@?98<o?M*?GN@?*B8N?BHN:P8*?*BlM:P8

W* 5(9%-* ' o:-9)* 5(',-<$2 &$ 819)'91$ 5(',-9$%=19$ 8'1>(%-$(M,' *$, 8*1-9+98*%-', ,'

n= -9%B*) $(39&$ 0*:*1 ,$41' *, 1':*;^', '%-1')*-')=-9+* ')o,9+*. /$, IZ 8*1-9+98*%-',2

Z[l ',+1'3'1*) 5(' %(%+* B*39*) $(39&$ 0*:*1 &* 1':*;<$O @_*8:+!%-86+!7*.-#7;!8+!.',#+#'

'44+!5*8\U7!#+4!#*+4!/'!#'4<',%+!=,+8#'!:*,-74-#+#'C2 @1-8#+!8U7!7*.-!5+2+,C.

F%-1' $, 5(' 1',8$%&'1*) *091)*-93*)'%-' !\\l#2 *:'>*1*) 5(' $4-93'1*)

9%0$1)*;^', ,$41' $ *,,(%-$ %* 0*+(:&*&'2 %$ -1*4*:B$2 %* 9%-'1%'- ' $(-1$,)'9$,. _$1

'T')8:$2 $4-93'1*)M,' 1',8$,-*, +$)$O @(-/;! '/!'4:+2+4!<'8%+%f8-:+4;!/+-7,'4! '!/'87,'4;

'/!$g!)*'!"!$,7=,'44U7!='7/"%,-:+C2 @(-/;!+#7,'-;!:786':-!8*/!:*,4-867!<,'<+,+%N,-7!<+,+

:78:*,474C ' @(-/;!8+!%'2'.-4U7C.

W',-* 5(',-<$2 $ 8o4:9+$ &* $09+9%* ',-*3* 4*,-*%-' &93'1,909+*&$ ') ,(*, 1',8$,-*,2

8$9, *)*9$19* %(%+* -9%B* $(39&$ 0*:*1 ,$41' $ *,,(%-$2 ' %$, &')*9,2 *:>(%, n= +$%B'+9*) *,

1':*;^', 'T9,-'%-', &',,*, +9k%+9*,. W* 3'1&*&'2 %<$ 7 8$,,a3': ,*4'1 ,' $, 8*1-9+98*%-',

1'*:)'%-' ,*49*) &*, 1':*;^', '%-1')*-')=-9+* ')o,9+*2 8$9, $ 5(' ':', &' 0*-$ 391*) %*

-':'39,<$2 8$1 'T')8:$2 ,' $ +$%+'9-$ &',-', *9%&* '1* *8'%*, %*, +*%-9>*,m

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

P.I HFiAEQD /QD _AHES]S_AWEFD FU HFiA��Q AQ DF`LW/Q sLFDESQW�HSQ.

I! !6*&>GR?P:B?GN>*;>M*V8@N:P:V8GN?M*M>A@?*>M*?^V?@:B?GN>M*;?*#:NHX>@8M*?B*@?98<=>*\

BlM:P8

A$ -71)9%$ &* $09+9%* 8'&*>f>9+*2 0$9 *8:9+*&$ $,'>(%&$ 5(',-9$%=19$. A 819)'91*

5(',-<$ &',-'2 8'1>(%-*3* ,' $, 8*1-9+98*%-', n= -9%B*) +$%B'+9)'%-$ &$, 'T8'19)'%-$, &'

_9-=>$1*, ') 1':*;<$ g)o,9+*. /$, IY 8*1-9+98*%-', 5(' 1',8$%&'1*) $ 5(',-9$%=19$N KY2Zl

1',8$%&'1*) 5(' %<$ +$%B'+9* $ 'T8'19)'%-$O @_U7! :786':-+C2 @_U7@! 1:6'-! /*-%7

-8%','44+8%'!'!,'+2/'8%'!%'/!%*#7!+!.',!Q@@@R. F%-1'-*%-$N I"2Zl 1',8$%&'1*) 5(' +$%B'+9* $

'T8'19)'%-$2 ' *, 1',8$,-*, 0$1*)2 8$1 'T')8:$O @(-/;!.-!+2=7!'/!8V/',74!5-=*,+%-.74!'!*/

]^]!#'!#'4'867!'/!4+2+!#'!+*2+C2 ' @(-/@!`9!%-86+!.-4%7!7!.Z#'7!#7!$+%7!]78+2#C.

Q4,'13*M,' %',-* 819)'91* 5(',-<$2 5(' *)*9$19* &$, 8*1-9+98*%-',2 %<$ +$%B'+9* $,

'T8'19)'%-$, &' _9-=>$1*,2 ,'%&$ $, 5(' -93'1*) () 8$(+$ &' +$%B'+9)'%-$ 0$9 $4-9&$

*-1*37, &$ 3a&'$ &$ _*-$ /$%*:&.

I! ! *)V:G:=>*;>M*V8@N:P:V8GN?M*M>A@?*M?*8M*8N:Q:;8;?M*;?M?GQ>9Q:;8M*G8*>`:P:G8*V>;?@:8B

>D*G=>*M?@*8V9:P8;8M*?B*M898*;?*8D98

W* ,'>(%&* 5(',-<$2 0$9 8'1>(%-*&$ *$, 8*1-9+98*%-', ,' *, *-939&*&', 81$8$,-*,

8$&'19*) ,'1 -1*4*:B*&*, ') ,*:* &' *(:*. A8'%*, () !P2[l# 1',8$%&'(5(' %$ +*,$

',8'+a09+$ &':' %<$ 8$&'19* ,'1O @_7! /'*! :+47! 8U7@! WBb! G8='86+,-+! #' 12-/'8%74hC. S,-$

8$15(' $ 8*1-9+98*%-' %<$ *-(* ') ,*:* &' *(:* ' $,'(+(1,$ 7 &' 4*+B*1':*&$.

Q, &')*9, !X[2\l# 1',8$%&'1*) 5(' *, *-939&*&', 8$&'19*) *8:9+*&*, ') ,*:* &'

*(:*O @(-/@!$7#'/74!%,+M+26+,!:7/!5,+\i'4;!<,7<7,\U7!'!='7/'%,-+C.

F) $4,'13*;^', 1'*:9?*&*, ' *%$-*&*, &(1*%-' $ +(1,$2 81*-9+*)'%-' *)*9$19* &$,

8*1-9+98*%-', *091)*1*) 5(' *, *-939&*&', 81$8$,-*, 8$&'19*) ,'1 *8:9+*&*, ') ,*:* &' *(:*.

_$17)2 -$&$, -93'1*))(9-*, &909+(:&*&', ') 1'*:9?*1 $, 'T'1+a+9$, &* *8$,-9:*.

I! !I*J8N>M*R:MNO@:P>M*G8*P>BV@??GM=>*;>M*P>GP?:N>M*8A>@;8;>M*G8*>`:P:G8

h$9 3'1909+*&$,' $, 0*-$, B9,-f19+$, 1':*-*&$, %* $09+9%* 0$1*) 9)8$1-*%-', 8*1* *

+$)81''%,<$ $($1>*%9?*;<$ &$, +$%+'9-$, *4$1&*&$, 8$1 8*1-' &$, 8*1-9+98*%-',. E$&$,

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

1',8$%&'1*) 5(' ,9)2 8$1 'T')8:$2 *:>(%, +$:$+*1*)O @(-/;!'4%+!,'2+\U7!:7/!+!/V4-:+!'!+

/+%'/9%-:+! 57-! */! :78:'-%7! -/<7,%+8%';! 87! #'4'8.72.-/'8%7! #7! :78%'V#7;! '8.72.'8#7

:92:*274!'!6-4%N,-+!+7!/'4/7!%'/<7C ' @j!5+%7!#'!$-%9=7,+4!#'4:7M,-,!+!/V4-:+;!+%,+."4!#'

*/+!:7,#+C.

F,-', 1',(:-*&$,)$,-1*) 5(' *$ -1*4*:B*1 +$%-'o&$, *,,$+9*&$, * 0*-$, B9,-f19+$,2

0*3$1'+' * *81'%&9?*>'). _':$)'%$, $, 8*1-9+98*%-', ,'%-91*) ' +$%+$1&*) +$) -*: ,9-(*;<$.

I! !Y*/>A@?*8*DN:9:m8<=>*;?*Q_;?>M*G>*?GM:G>*;8*@?98<=>*?GN@?*B8N?BHN:P8*?*BlM:P8

A *4$1&*>') &9&=-9+* &* (-9:9?*;<$ &' 3a&'$, ') ,*:* &' *(:* ',-= ,' -$1%*%&$ ()*

-939&&' 4') +$)() ' 1$-9%'91* %*, ',+$:*,. D'%&$ *,,9)2 0$1*) 5(',-9$%*&$, *$,

8*1-9+98*%-', ,' * (-9:9?*;<$ &',-' 1'+(1,$ *n(&$(%$ ',+:*1'+9)'%-$ &* 1':*;<$ '%-1'

)*-')=-9+* ')o,9+*. V*,9+*)'%-'2 $, 3a&'$, (-9:9?*&$, -1*-*3*) &' 0*-$, B9,-f19+$, &',-*,

&(*, =1'*, &$ +$%B'+9)'%-$ B()*%$. E$&$, $, 8*1-9+98*%-', 1',8$%&'1*) *091)*-93*)'%-'

8*1* -*: 5(',-<$2 ',+1'3'%&$ 5('O @(-/;!5-:7*!/+-4!#-#9%-:74!'!/+-4!59:'-4!#'!:7/<,''8#',C '

@(-/@!('!*4+,!#7!/+%',-+2!9*#-7Y.-4*+2!5+T!:7/!)*'!7!+<,'8#-T+#7!5-)*'!-8%','44+8%'C.

I! !n*"Q89:8<=>*;>M*V8@N:P:V8GN?M*M>A@?*8*>`:P:G8

A o:-9)* 5(',-<$ -9%B* +$)$ $4n'-93$ &',-*+*12 &$ 8$%-$ &' 39,-* &$, 8*1-9+98*%-',2

5(*9, *, *-939&*&', &','%3$:39&*, %* $09+9%* 5(')*9, +B*)*1*) * *-'%;<$ &',-',. W',-' +*,$2

8$&')M,' &939&91 *, 1',8$,-*, ') +*-'>$19*,. A 819)'91* -1*-* &* (-9:9?*;<$ &$, 3a&'$, 5('

1':*+9$%*3*))*-')=-9+* ')o,9+*2 8$1 'T')8:$2 *:>(%, ',+1'3'1*)O @j!.Z#'7!)*'!/74%,+!+

,'2+\U7! #+! /*4-:+! :7/! 5,+\i'4;! <,7<7,\U7! '! ='7/'%,-+C ' @j4! .Z#'74! #'/784%,+8#7! +

-/<7,%[8:-+! #+! /+%'/9%-:+! 8+! /V4-:+;! :7/7! 4*,=-,+/! +4! -#"-+4C. A ,'>(%&* +*-'>$19* 7

,$41' $ 'T8'19)'%-$ &' _9-=>$1*,O @$-%9=7,+4! '! +! /V4-:+C ' @(7M,'! $-%9=7,+4!)*'! +%"! 8+

/V4-:+! 'X-4%'!/+%'/9%-:+C. A -'1+'91* *4$1&* *, 01*;^',2 $4n'-93$ &* $09+9%*. /',-* 0$1)*2

*:>(%, 8*1-9+98*%-', ',+1'3'1*)O @1!#-.-4U7!#+4!:7,#+4!%,+8457,/+8#7!'/!5,+\U7!/74%,+8#7

74!4784C2 @j4!%784!)*'!8+!.',#+#'!4U7!5,+\i'4C ' @1!5,+\U7!'!+4!87%+4!/*4-:+-4;!+!,'2+\U7

)*'! '2+4! %J/C. A o:-9)* +*-'>$19* '%3$:3' * 5(',-<$ &$, :$>*19-)$, ' $ 89*%$2 *$ 5(' $,

8*1-9+98*%-', *091)*1*)O @k*'! +4! 87%+4! #7! <-+87! 4U7! 57,/+#+4! #'! 27=+,-%/74C ' @a/! #74

<78%74!)*'! /+-4! /'! :6+/7*! +! +%'8\U7! 57-! +! :727:+\U7! #'! $,7=,'44i'4! g'7/"%,-:+4! '

27=+,-%/74! #'8%,7! #+! /V4-:+C. H',()9&*)'%-'2 $ 5(')*9, +B*)$(* *-'%;<$ &$,

8*1-9+98*%-', 0$1*) $, 3a&'$,2 $ 'T8'19)'%-$ &' _9-=>$1*,2 *, 01*;^', ' $, :$>*19-)$,.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

&)0/%+-."'d-/*J%0"%/

]$)$ +$%,9&'1*;<$ 09%*:2 &',-*+*M,' *:>(%, 8$%-$, 5(')'1'+') ,'1 1',,*:-*&$,. Q

819)'91$ 1',(:-*&$ &',-' ',-(&$)$,-1* * 8'1,9,-k%+9* &*, 9&79*, &' _9-=>$1*, ,$41' %o)'1$,

%$, &9,+(1,$, &$, 8*1-9+98*%-',. F,-' +$%+'9-$ 0$9 9)8$1-*%-' %* $19>') &*, 1':*;^', '%-1' *

)*-')=-9+* ' *)o,9+*.

/',-*+*M,' -*)47) 5(' 8*1* $, 8*1-9+98*%-', $ +$%+'9-$ &*)o,9+* +$%,9,-9* *8'%*,

+$)$ ()* 0$1)* &' 81*?'1N ' %<$ +$)$ +9k%+9*N ' *9%&* ,') 1':*;<$ +$) *)*-')=-9+*2 ' *

(-9:9?*;<$ &',-* %* +$%,-1(;<$ &*)o,9+*2 $(,'n*2 *8'%*, *)o,9+* %* 0$1)* &' +*%-9>*, 8*1*

$ '%,9%$ &' +$%-'o&$,.

W* +$%+'8;<$ &$, 8*1-9+98*%-', 7 39=3': $ &','%3$:39)'%-$ &*, 1':*;^', &*

)*-')=-9+* ')o,9+* ') ,*:* &' *(:*. F%-1'-*%-$2 +()81' $4,'13*1 5(' $,)',)$, -93'1*)

&909+(:&*&' 8*1* 1'*:9?*1 *, *-939&*&', 5(' *4$1&*3* *, 1':*;^',2 819%+98*:)'%-' 8*1* $,

+$%-'o&$, &' 01*;<$ ' 81$8$1;<$. S,-$ 8$&' ,'1 ') 0(%;<$ &$ 8$(+$ -')8$ &* $09+9%*.

Q, 8*1-9+98*%-', +$%+$1&*1*) -*)47) 5(' *, 39,^', B9,-f19+*, &$, *,,(%-$, *n(&*1*)

%$ '%-'%&9)'%-$ &*, 1':*;^', '%-1')*-')=-9+* ')o,9+*2)$,-1*%&$ 5(' ',-* *4$1&*>') ')

,*:* &' *(:* 8$&' ,'1 &','%3$:39&* ' *8:9+*&*.

W<$,' -'3' * 81'-'%,<$ &' ',>$-*1 $ *,,(%-$ %',-' *1-9>$2)*, +$)$,(>',-<$ &'

-1*4*:B$, 0(-(1$,2 * *8:9+*;<$ &' ()* $09+9%* 8'&*>f>9+* +$))*9, -')8$,'19* 9%-'1',,*%-'

8*1* $ &','%3$:39)'%-$ &*, 1':*;^', '%-1')*-')=-9+* ')o,9+*2 *4$1&*%&$ $)',)$

5(',-9$%*)'%-$ &',-' ',-(&$.

Q(-1* ,(>',-<$ &' 8',5(9,* ,'19* ()* $09+9%* 8'&*>f>9+* ,$)'%-' +$) &$+'%-',

-(%&$ ') ,*:* &' *(:*2 ,'%&$ 5(' ',-', 0*19*) *8:9+*;^', %*, ,(*, *(:*,2 8*1* 3'1909+*1 ,' *

)'-$&$:$>9* &' *:9*1)*-')=-9+* ')o,9+* 81$&(? 1',(:-*&$, 8$,9-93$, 8*1* $ 81$+',,$ &'

'%,9%$M*81'%&9?*>').

/',-* 0$1)*2 *5(':', 5(' -'%B*) 9%-'1',,' ') *81$0(%&*1 ,$41' $ -')*2 +$%,(:-*1 *,

$41*, 1':*+9$%*&*, %* 1'0'1'%+9* 494:9$>1=09+*2 ()* 3'? 5(' $)',)$ *9%&* ',-= *4'1-$ g

9%3',-9>*;<$.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y .-J-.K0&%"/

AV/QLWLH2 Q. e. ,8N?BHN:P8* ?* ,lM:P8C Q 8'%,*)'%-$ *%*:f>9+$ %* +$%,-1(;<$ &'
,9>%909+*&$,. D<$ _*(:$O F,+19-(1*,2 "XXX.

AHEF F UAEFU�ES]AO A U*-')=-9+* &* Uo,9+*. D<$ _*(:$O Ed](:-(1*uEd ',+$:*2
IJJZ." 3a&'$!I[)9%#2 /d/2 d.J"2 ,$%.2 +$:.

AHEF F UAEFU�ES]AO A Uo,9+* F,0'1*,. D<$ _*(:$O Ed](:-(1*uEd ',+$:*2 IJJZ."
3a&'$!IZ)9%#2 /d/2 d.J[2 ,$%.2 +$:.

VHADSi. i'9 %� "".K[X2 &' "Y &' A>$,-$ &' IJJY. A:-'1* * i'9 %$ X.PX\2 &' IJ &' &'?')41$
&' "XX[2 i'9 &' /91'-19?', ' V*,', &* F&(+*;<$2 8*1* &9,8$1 ,$41' * $419>*-$19'&*&' &$ '%,9%$
&*)o,9+* %* '&(+*;<$ 4=,9+*. +:H@:>*)`:P:89*p;8q*.?VlA9:P8*J?;?@8N:Q8*;>*r@8M:92 V1*,a:9*2
/h2 "Y A>$. IJJY.

VHSEQ2 A. e. A)*-')=-9+* &' S,9&1 &' D'39:B* ' * -1*&9;<$ 89-*>f19+*! .?Q:MN8*r@8M:9?:@8
&' r9,-f19* &*]9k%+9*. H9$ &' e*%'91$2 3.P2 %."28.\XMZK2 IJJZ. /9,8$%a3': ')O
B--8Ouuvvv.,4B+.$1>.41u8&0,u1'39,-*,w*%-'19$1',uIJJZu"u*1-9>$,w\.8&0. A+',,$ ')O JP &'
U*1;$ &' IJ"J.

]AHdAirQ2 A. i. E.N HFSD2 i. h. "V9:P8G;>* 8* ,8N?BHN:P8O [� A%$ &$ F%,9%$
h(%&*)'%-*:. D<$ _*(:$O]*,* _(4:9+*&$1* V1*,9:'91*2 IJ"J.

]LWrA2 W. _. ,8N?BHN:P8* ?*,lM:P8C /9=:$>$ S%-'1&9,+98:9%*1. H'+90'O F&. L%93'1,9-=19*
Lh_F2 IJJ[.

h�VLiAD /SDWFqO /$%*:& %$ 8*a, &*)*-')=>9+*. FLAO /9,%'z2 IJJP." 3a&'$!\)9%#2
/d/2 d.JP2 ,$%.2 +$:.

HAEEQW2 U. ,lM:P8* ?* ,8N?BHN:P8C* "* @?98<=>* R8@B>G:>M8* ?GN@?* M>GM* ?* GlB?@>M!
/9,8$%a3': ')O B--8Ouuvvv.)(,9+*'*&$1*+*$.+$).41u-'+%9+$,u)*-')*-9+*
u)(,9+*)*-')*-9+*.B-). A+',,$ ')O JP &' U*1;$ &' IJ"J.

HSVFSHQ2 F. U.N QHEF`A2 e. U. /:XG:`:P8;>M* ;?* ,>;?98X?B* G8* J>@B8<=>* ;?
#@>`?MM>@?M* ;?* ,8N?BHN:P8C]$%+'8;^', &' A+*&k)9+$, %$ +$)';$ &' ()* &9,+98:9%*
',8'+a09+* &' U$&':*>') U*-')=-9+*. /9,8$%a3': ')O
B--8Ouuvvv.,')*-.(%91.41u)*-'19*9,u*%*9,w,')*%*w&'w'T*-*,wIJJX.8&0. A+',,$ ')O I[&'
e(:B$ &' IJ"".

DSUQWAEQ2 A. i.N /SAD2 U. _. U.2 A 1':*;<$ '%-1')*-')=-9+* ')o,9+*. .?Q:MN8*J8`:A?.
D<$ _*(:$2 *%$ "2 %."2 IJJZ. /9,8$%a3': ')O B--8Ouuvvv.(%90*094'.+$).41u
1'39,-*,$%:9%'u*15(93$,u1'39,-*0*094'$%:9%'u,()*19$uXu"YJZIJ"""Z\YZX.8&0. A+',,$ ')
U*1;$ &' IJ"J.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

.-/)$2'()*+-*#.)r$-,"/*-*"*,"1-,i1%&"*ri/%&"*#"."*&)0&2./)/
#jr$%&)/

&9?A?@*;8*/%$7"
i9+'%+9*&$ ') U*-')=-9+* 8':*, h*+(:&*&', S%-'>1*&*, &' A195(')', b hSAH

:?6PXXyB$-)*9:.+$)
&8@B8*,8@:8*,".1%0%

/$+'%-' &*, h*+(:&*&', S%-'>1*&*, &' A195(')', b hSAH ' *:(%* &$)',-1*&$ *+*&k)9+$ ')
F&(+*;<$ &* L%93'1,9&*&' h'&'1*: &' H$%&c%9* b LWSH

81$0',,$1*+*1)*yz*B$$.+$).41

.-/2,)C A-(*:)'%-' 'T9,-' () >1*%&' 9%-'1',,' &*, 8',,$*, ') 9%>1',,*1 %$,'139;$
8o4:9+$2 :$>$ * +$%+$11k%+9* %$, +$%+(1,$, 8o4:9+$, 7 >1*%&' ' 8*1* $4-'1 kT9-$ $, +*%&9&*-$,
81'+9,*) ',-*1 4') 81'8*1*&$,. /9*%-' &9,,$2 ',-' *1-9>$ +9'%-a09+$ 39,* *81','%-*1 $,
1',(:-*&$, &' ()* 8',5(9,* 1'*:9?*&* 8*1* 3'1909+*1 ,' $, *:(%$, 5(' ',-<$ +$%+:(9%&$ $ '%,9%$
)7&9$ 1'>(:*12 %*, ',+$:*, 8o4:9+*, &$ U(%9+a89$ &' A195(')',uHQ2 *81','%-*) &909+(:&*&',
') 1',$:3'1 81$4:')*, ' -k) &'0*,*>') %$, +$%B'+9)'%-$, 4=,9+$, &' U*-')=-9+* 'T9>9&$,
%$, +$%+(1,$, 8o4:9+$,. _*1* -*%-$2 0$9 1'*:9?*&* 8',5(9,* 494:9$>1=09+* 8*1* $ ')4*,*)'%-$
-'f19+$ ' () ',-(&$ &' +*)8$ 8*1* +$:'-*1 &*&$, *-1*37, &* *8:9+*;<$ &' 5(',-9$%=19$,
0'+B*&$, * &'? 81$0',,$1', &')*-')=-9+* ' \Y *:(%$, &' &(*, ',+$:*, ',-*&(*9, 5(' $0'1'+')
'%,9%$)7&9$ 1'>(:*1. Q, &*&$, +$:'-*&$, n(%-$ *$, 81$0',,$1', &' U*-')=-9+* &')$%,-1*1*)
5(' >1*%&' 8*1-' &$,)',)$, +$,-()* -1*4*:B*1 +$) 1',$:(;<$ &' 81$4:')*, ') ,(*, *(:*,N
5(' 9%+'%-93*) $, *:(%$, * ',-(&*1 ' ,' 81'8*1*1 8*1* $, +$%+(1,$, 8o4:9+$,2 ')4$1* ,$)'%-'
g, 3'?', 8'1+'4*) 9%-'1',,' &$, *:(%$, ,$41' $ *,,(%-$2)*, *+1'&9-*) 5(' $,)',)$, -'19*)
4$) &',')8'%B$. Q, &*&$, +$:'-*&$, n(%-$ *$, *:(%$, '39&'%+9*) 5(' *)*9$19* &':', %<$
-') B=49-$ &' :'1 +$) 1'>(:*19&*&'N 81*-9+*)'%-' -$&$, &')$%,-1*1*) 9%-'1',,' ') 8*1-9+98*1
&' +$%+(1,$, 8o4:9+$,2)(9-$, &':', -'%&$ 9%+:(,93' &9,8$,9;<$ 8*1* 9%3',-91 &9%B'91$ ' -')8$
8*1* ,' 81'8*1*12 8$9, *+1'&9-*) 5(' ,' +$%-*,,') *8'%*, +$) $ +$%B'+9)'%-$ *&5(919&$ %*
',+$:* -'19*) () &',')8'%B$ 1'>(:*1.

#"$"7."/F&L"7-O U*-')=-9+*N 1',$:(;<$ &' 81$4:')*,N +$%+(1,$, 8o4:9+$,.

%01.)+2'()

A-(*:)'%-' 'T9,-' () >1*%&' 9%-'1',,' &*, 8',,$*, ') 9%>1',,*1 %$,'139;$ 8o4:9+$2

)*, ,'1 *81$3*&$ %() +$%+(1,$ 8o4:9+$ 7 ()* -*1'0* +*&* 3'?)*9, &90a+9: -'%&$ ') 39,-* *

>1*%&' +$%+$11k%+9*2 *8'%*, $4-k) kT9-$ $, +*%&9&*-$,)*9, 81'8*1*&$,. /9*%-' &9,,$2 ',-'

1-9>$ +9'%-a09+$ 39, *81','%-*1 $, 1',(:-*&$, &' ()* 8',5(9,* 1'*:9?*&* 8*1* 3'1909+*1 ,' $,

*:(%$, 5(' ',-<$ +$%+:(9%&$ $ '%,9%$)7&9$ 1'>(:*12 %*, ',+$:*, 8o4:9+*, &$ U(%9+a89$ &'

A195(')',uHQ2 *81','%-*) &909+(:&*&', ') 1',$:3'1 81$4:')*, ' -k) &'0*,*>') %$,

+$%B'+9)'%-$, 4=,9+$, &' U*-')=-9+* 'T9>9&$, %$, +$%+(1,$, 8o4:9+$,.

D*4'M,' 5(' $ 8*8': &* ',+$:* ,$01'(,9>%909+*-93*,)(&*%;*, *$:$%>$ &$ -')8$. r$n'

* ',+$:* &'3' ,' 81'$+(8*1 +$) * 0$1)*;<$ 9%-'>1*: &$ +9&*&<$ ' %<$ *8'%*, ') -1*%,)9-91

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

+$%-'o&$,. W$ '%,9%$)7&9$2 '%-1' $(-1*, +$9,*,2 * ',+$:* &'3' 81'8*1*1 $ 9%&93a&($ 8*1* $

)'1+*&$ &' -1*4*:B$2)'1+*&$ ',-' 5(' ',-= +*&* 3'?)*9, +$)8'-9-93$. F%-1' *, $0'1-*, &'

')81'>$ 'T9,-'%-', %$ V1*,9:2 * =1'* 8o4:9+* -') &9,8$%949:9?*&$ $8$1-(%9&*&', *-1*'%-', 8$1

$0'1'+'1 4$%, ,*:=19$, ' ',-*49:9&*&'. A ',+$:* %<$ 8$&' 9>%$1*1 ',,' 8*%$1*)*2 81'+9,*

1'*:9?*1 () -1*4*:B$ 5(' 8$,,949:9-' *$, *:(%$, $ &','%3$:39)'%-$ &' +$)8'-k%+9*, '

B*49:9&*&', 5(' $, B*49:9-' * -'1 1'*9, +B*%+', &' *81$3*;<$ %$, +$%+(1,$, 8o4:9+$,. W* =1'*

&* F&(+*;<$ U*-')=-9+*2 $)7-$&$ &* 1',$:(;<$ &' 81$4:')*, 8$&' ,'1 ()* *:-'1%*-93* 8*1*

81'8*1*1 $, *:(%$, 8*1* $, -',-', ,':'-93$, &' ())$&$ >'1*: '2 +$%,'5�'%-')'%-'2 8*1* $,

+$%+(1,$, 8o4:9+$,. _$1-*%-$2 * 1'*:9?*;<$ &',,' -1*4*:B$ 7 1':'3*%-' ' ,' n(,-909+*.

A 8',5(9,* 0$9 1'*:9?*&* *-1*37, &' 8',5(9,* 494:9$>1=09+* ' ',-(&$ &' +*)8$ +$)

81$0',,$1', &' U*-')=-9+* ' *:(%$, 5(' ',-<$ %$ o:-9)$ *%$ &$ '%,9%$)7&9$2 &' &(*, ',+$:*,

',-*&(*9, &$)(%9+a89$ &' A195(')',uHQ 5(' $0'1'+') '%,9%$)7&9$ 1'>(:*1. Q, &*&$,

0$1*) +$:'-*&$, *-1*37, &* *8:9+*;<$ &' &$9, 5(',-9$%=19$, 0'+B*&$,2 () &',-9%*&$ *$,

81$0',,$1', ' $(-1$ *$, *:(%$,.

_*1* ())':B$1 '%-'%&9)'%-$2 $ -1*4*:B$ ',-= $1>*%9?*&$ &* ,'>(9%-' 0$1)*O

1'0'1'%+9*: -'f19+$ 5(' ,' ,(4&939&' ') &$9, -f89+$, &9,-9%-$,2 $ 819)'91$ -1*-* ,$41' 1',$:(;<$

&' 81$4:')*, ' $,'>(%&$,$41' +$%+(1,$, 8o4:9+$,N *)'-$&$:$>9* (-9:9?*&* 8*1* * 'T'+(;<$

&* 8',5(9,* '2 8$1 09)2 $, 1',(:-*&$, ' &9,+(,,^',.

6 .-/)$2'()*+-*#.)r$-,"/*&),)*2,"*,-1)+)$)3%"*+-*-0/%0)*0"
,"1-,i1%&"

W* =1'* &* F&(+*;<$ U*-')=-9+*)(9-$ -') ,' &'4*-9&$,$41' * &9&=-9+* &* 1',$:(;<$

&' 81$4:')*,2 8$9, $, 81$0',,$1', &')*-')=-9+* '%+$%-1*) 9%o)'1*, &909+(:&*&', 8*1*

+$:$+*1 ',,*)'-$&$:$>9* ') 81=-9+*. V19-$!IJJ[2 8."X# 'T8:9+* 5(' @* ,$:(;<$ &' 81$4:')*

1'0'1'M,' * () 81$+',,$ 5(' ,' 9%9+9* 5(*%&$ $,(n'9-$,' &'01$%-* +$) ()* &'-'1)9%*&*

,9-(*;<$ ' %'+',,9-* 4(,+*1 *:-'1%*-93* 8*1* *-9%>91 ()*)'-*N %',,', +*,$,2 $,(n'9-$,'

'%+$%-1* 01'%-' * ()* ,9-(*;<$M81$4:')* |...}C. W*)',)* :9%B* /*%-' !IJJZ2 8.X# &9? 5('

()* ,9-(*;<$ 81$4:')* @7 5(*:5('1 ,9-(*;<$ 5(' 'T9n* $ 8'%,*1 &$ 9%&939&($ 8*1* ,$:(+9$%=M

:*.C.

_'1'91* !78Y2-8'2 IJ"J# &9? 5(' `'$1>' _$:z* !"YXK b "XYZ#2 0$9 $ 819)'91$ *

*81','%-*1 ()* B'(1a,-9+* &' 1',$:(;<$ &' 81$4:')*, ',8'+a09+* 8*1* *)*-')=-9+*. _$:z*

!IJJ[# ',-*4':'+' 5(*-1$ '-*8*, * ,'1') 8'1+$119&*, &(1*%-' * 1',$:(;<$ &' () 81$4:')*

)*-')=-9+$O

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

"� '-*8*O +$)81''%,<$ &$ 81$4:')*N

I� '-*8*O ':*4$1*;<$ &' ()* ',-1*-7>9* &' 1',$:(;<$N

P� '-*8*O 'T'+(;<$ &* ',-1*-7>9*N

\� '-*8*O 1'39,<$ * ,$:(;<$.

V19-$!IJJ[2 8. \"# 'T8:9+* 5(' &(1*%-' $, ',-=>9$, &* 1',$:(;<$ &' () 81$4:')* ,<$

1'5('19&*, 3=19*, B*49:9&*&',)*-')=-9+*,2 -*9, +$)$O B*49:9&*&' 8*1* 8'%,*1 :$>9+*)'%-'N

8*1* >'%'1*:9?*1 &' 0$1)* *41*%>'%-' ' 1=89&*N 8*1* @1',()91CN 0:'T949:9&*&' &$, 81$+',,$,

)'%-*9,N 9%+:9%*;<$ 8':* +:*19&*&'2 ,9)8:9+9&*&'2 '+$%$)9* ' 1*+9$%*:9&*&' &* ,$:(;<$N

B*49:9&*&' 8*1* ()* 1=89&* ' :931' 1'+$%,-1(;<$ &$ 81$+',,$)'%-*:.

/9*%-' &$ 'T8$,-$2 %$-*M,' 5(' %<$,' -1*-* *8'%*, &' 1',$:3'1 81$4:')*, +$) +=:+(:$,

)*-')=-9+$, ,9,-k)9+$,2 ,') %'%B()*)$-93*;<$ +$) * 1'*:9&*&' &$,(n'9-$ $(+$) 0*-$,

*-(*9,. _':$ +$%-1=19$2 *, ,9-(*;^',M81$4:')* *81','%-*&*, *$, *:(%$, &'3') ',-*1 39%+(:*&*,

$,'(+$-9&9%$2 &',-* 0$1)* ,'1= 8$,,a3': 81$)$3'1 $ *81'%&9?*&$ &' +$%+'9-$, ' $

&','%3$:39)'%-$ &$ 1*+9$+a%9$:f>9+$ &' 0$1)* ,9>%909+*-93* ' 81*?'1$,*.

_*1* 5(' $ *:(%$ +$%,9>* 1'+$%B'+'1 $ 81$4:')* ' 0$1)(:*1 ',-1*-7>9*, 8*1* * ,(*

,$:(;<$ 7 %'+',,=19$ 5(' ':' -'%B* *:>()*, B*49:9&*&', &','%3$:39&*,2 &'%-1' ':*, 8$&'M,'

+9-*1 * :'9-(1* ' * 9%-'181'-*;<$ +$)$,'%&$ &' 0(%&*)'%-*: 9)8$1-p%+9*.

L)* >1*%&' 81'$+(8*;<$ %$ '%,9%$ &*)*-')=-9+* 7 * 8$(+* *-'%;<$ &*&* 8':$,
81$0',,$1', g :9%>(*>') %$ +$%-'T-$ &$, 81$4:')*,. A +$)81''%,<$ &$ '%(%+9*&$ ' *
1'81','%-*;<$ &$ 81$4:')* +$%,-9-(') 0*-$1', 9)8$1-*%-', %* ',+$:B* &$,
81$+'&9)'%-$, &* ,$:(;<$. _$1 9,,$2 5(*%&$ *:(%$ &',9,-' &' 1',$:3'1 () 81$4:')* &$
5(*: *8'%*, :'($ '%(%+9*&$,') %*&* -'1 ',4$;*&$2 8$&'M,' &'&(?91 5(' $ $4,-=+(:$
',-* %* +$)81''%,<$ &$, +$%+'9-$, ' ,9>%909+*&$, 5(' $ '%(%+9*&$ *81','%-*. !VHSEQ2
IJJ[2 8.PZ#.

FT9,-' * +(:-(1* &' 5(' +*4' *8'%*, *$ 81$0',,$1 &' ia%>(* _$1-(>(',* * -*1'0* &'

9%+'%-93*1 * :'9-(1*. F,-* +$%+'8;<$ ',-= '5(93$+*&*2 8$9, * :'9-(1* ' * B*49:9&*&' &'

9%-'181'-*1 -'T-$, ,<$ 0(%&*)'%-*9, ') -$&*, *, =1'*, &$ +$%B'+9)'%-$. _$1-*%-$2 ',-* 7 ()*

-*1'0* &' -$&$, $, 81$0',,$1',.

� +$)() $4,'13*1 ') ,*:* &' *(:* 5(' *8f, :'1 $ '%(%+9*&$ &$ 81$4:')* $ *:(%$

&',9,-' &' 1',$:3kM:$,') *$)'%$, ':*4$1*1 $ ',4$;$ &' ()* 8$,,a3': ,$:(;<$. S,,$

>'1*:)'%-' $+$11' 8$15(' $ *:(%$ -') &909+(:&*&' ') 9%-'181'-*1 $ -'T-$ ' ',-*4':'+'1 ()*

1':*;<$ +$) $, +$%+'9-$,)*-')=-9+$,. Q 81$0',,$1 81'+9,* ',-*1 *-'%-$ * ',,* ,9-(*;<$ '

':*4$1*1 ',-1*-7>9*, 8*1* 9%+'%-93*1 $ *:(%$ * 8':$)'%$, -'%-*1 ':*4$1*1 ()* ,$:(;<$ 8*1* $

81$4:')* 81$8$,-$.

E*)47) 7 0(%&*)'%-*: 5(' $ *:(%$ -'%B* B*49:9&*&',)*-')=-9+*,2 +*,$ +$%-1=19$ %<$

+$%,'>(91= ',-*4':'+'1 1':*;^', '%-1' *, 9%0$1)*;^', +$%-9&*, %$ 81$4:')* ' $ +$%-'o&$

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

)*-')=-9+$. Q +=:+(:$)'%-*:2 8$1 'T')8:$2 7 ()* B*49:9&*&' 5(' 1'+'4' &',-*5(' &'%-1$ &*

F&(+*;<$ U*-')=-9+* ' 9%+:(,93' %$, _*1p)'-1$,](119+(:*1', W*+9$%*9, b _]W. _$1-*%-$2 $,

81$0',,$1', 81'+9,*) 81$8$1 *-939&*&', 5(' 0*3$1';*) $ &','%3$:39)'%-$ &' -*: B*49:9&*&'2

5(' 7 'T-1')*)'%-' o-9: %$ 81$+',,$ &' 1',$:(;<$ &' 81$4:')*,2 ()* 3'? 5(' @%$ +=:+(:$

)'%-*:2 * 1'0:'T<$ +'%-1*M,' %$,9>%909+*%&$ &$, +=:+(:$, 9%-'1)'&9=19$, ' 9,,$ 0*+9:9-* *

+$)81''%,<$ &*, 1'>1*, &$ +=:+(:$ ',+19-$C !VHADSi2 IJJI2 8.""Y#.

D')81' 5(' 8$,,a3':2 7 9%-'1',,*%-' 5(' $ 81$0',,$1 *81','%-' *$, *:(%$, 81$4:')*,

+$%-'T-(*:9?*&$ * 09) &' +$%0'191 ,9>%909+*&$ *$, +$%-'o&$,2 5(' '%3$:3* -')*, 9)8$1-*%-',

8*1* $ &','%3$:39)'%-$ &* +9&*&*%9*2 () 'T')8:$ &9,,$,<$ $, -')*, -1*%,3'1,*9,

81','%-&$, 8':$, _*1p)'-1$,](119+(:*1', W*+9$%*9, b _]WO 7-9+*2 $19'%-*;<$,'T(*:2)'9$

*)49'%-'2 ,*o&'2 8:(1*:9&*&' +(:-(1*:2 -1*4*:B$ ' +$%,()$.

A 9%-'1*;<$ &$ '%,9%$ &')*-')=-9+* +$) $, -')*, -1*%,3'1,*9, 7 ()* 5(',-<$
4*,-*%-' %$3*.]'%-1*&$ ') ,9)',)$2 :9)9-*%&$2 ,') g 'T8:$1*;<$ &' +$%-'o&$,
)'1*)'%-' *+*&k)9+$,2 &' 0$1)* 9,$:*&*2 ,') 5(*:5('1 +$%'T<$ '%-1' ,'(, 81f819$,
+*)8$, $(+$) $(-1*, =1'*, &' +$%B'+9)'%-$ |...}. !VHADSi2 IJJI. 8.P"MPIc

_$1-*%-$2 8*1* 5(' * 81=-9+* 8'&*>f>9+* &$ 81$0',,$1 ',-'n* &' *+$1&$ +$) $,

_*1p)'-1$,](119+(:*1', W*+9$%*9, b _]W ' *, %$3*, -'%&k%+9*, &* F&(+*;<$ U*-')=-9+*2

0*?M,' %'+',,=19$ 5(' ',,' 81$09,,9$%*: ',-'n* ') +$%,-*%-' *8'10'9;$*)'%-$. Q, *:(%$, 5('

',-<$ +$%+:(9%&$ $ '%,9%$)7&9$2 8$1 ,(* 3'?2 ,$)'%-' -'1<$ () 4$) &',')8'%B$ %* =1'* &*

1',$:(;<$ &' 81$4:')*,)*-')=-9+$,2 ,' -93'1') () 4$) ')4*,*)'%-$ -'f19+$ 81$3'%9'%-'

&$, *%$, &' ',-(&$, *%-'19$1',N *(-$%$)9* %* 4(,+* &$ +$%B'+9)'%-$ ' +19*-939&*&' 8*1*

81$8$1 &90'1'%-', ,$:(;^', 8*1* ())',)$ 81$4:')*.

 &)0&2./)/* #jr$%&)/C 2,* /)0L)* +-* -/1"r%$%+"+-* -* ,-$L).-/
/"$i.%)/

A +*11'91* %$,'139;$ 8o4:9+$ -') *-1*a&$)9:B^', &' 8',,$*, ' 1'81','%-* * >*1*%-9* &'

4$* 1')(%'1*;<$ ' ',-*49:9&*&'.

A-7 8$(+$ *-1=, * $1&') %*-(1*: &*, +$9,*, %$ V1*,9: '1* 5('2 ') 4(,+* &' 81$>1',,$
,$+9*: ' '+$%c)9+$2 $,)':B$1', 09:B$, &' 8*9, 0(%+9$%=19$, 8o4:9+$, 81$+(1*,,')
+*11'91*, +$)$ 81$09,,9$%*9, :94'1*9, $(') >1*%&', ')81',*, 8193*&*,. r$n' $
,'%-9&$ &* +$119&* ,' 9%3'1-'(. L) &$, >1*%&', ,$%B$, &* +:*,,')7&9* 41*,9:'91* 5('
+$)';* * 39&* '+$%$)9+*)'%-' *-93* 7 8*,,*1 ') +$%+(1,$ 5(' &= *+',,$ * ()
')81'>$ 8o4:9+$ %* L%9<$2 %$ ',-*&$ $(%* 81'0'9-(1* !]AHFiiS2 78Y2-8'2 IJJK#.

A ',+$:* &'3' ',-*1 *-'%-* 8*1* *, %$3*, -'%&k%+9*,. r$n' ') &9* $)'1+*&$ &'

-1*4*:B$ 7 'T-1')*)'%-' +$)8'-9-93$2 *, ')81',*, 8193*&*, 1'*:9?*) -',-', ,':'-93$, 8*1*

+$%-1*-*1 ,'(, +$:*4$1*&$1', '2 %* 1'&' 8o4:9+*2 'T9,-'))9:B^', &' 8',,$*, 8:'9-'*%&$ ()*

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

3*>* &' ')81'>$ *-1*37, &$, +$%+(1,$,.

L) &$,)$-93$, &* >1*%&' 81$+(1* 8$1 3*>*, &' -1*4*:B$ %$,'139;$ 8o4:9+$ 7 $

,*:=19$ +$%39&*-93$.

@r$n' ') &9*2 '))7&9* () ,'139&$1 8o4:9+$ 0'&'1*: >*%B* $ &41 &$, ,'(,
+$%>k%'1', %* 9%9+9*-93* 8193*&*C2 &9? $ 81$0',,$1 &' 1':*;^', &$ -1*4*:B$ &*
(%93'1,9&*&' D<$ _*(:$ e$,7 _*,-$1'2 &'9T*%&$ +:*1$ 8$1 5(' $, +$%+(1,$,
8o4:9+$, -k) *-1*a&$ -*%-$, +*%&9&*-$, !AsLSWQ2 WS]A]SQ2 `LF/FD2
IJ"J2 8. KY#.

]$)8*1*%&$ &$9, +*1>$, +$) *)',)* 0(%;<$2 () &* 9%9+9*-93* 8193*&* ' $(-1$ &$

,'-$1 8o4:9+$2 $ -1*4*:B*&$1 &* 9%9+9*-93* 8o4:9+* 1'+'4' $ &41. S,,$ -') *-1*9%&$)9:B^', &'

+*%&9&*-$, * 3*>* %$,'-$1 8o4:9+$2 ' 8$1 9,,$ B= -*%-* +$%+$11k%+9* %$, +$%+(1,$,.

/' *+$1&$ +$) A5(9%$2 W9+*+9$ ' `('&', !IJ"J2 8.KX# @* +*11'91* ',-=3':2 +$) ()*

4$* 1')(%'1*;<$2)(9-$, 4'%'0a+9$, ' * >*1*%-9* &' ()* *8$,'%-*&$19* +$) 8*&1^', &'

1'%&9)'%-$ 9%+$)8*-a3'9, *$, &* +*11'91* 8193*&*C2 ,<$ 0*-$1', *-1*'%-', *$, 5(' 8:'9-'9*)

()* 3*>* %$,'139;$ 8o4:9+$.

Q +*)9%B$ 8*1* +B'>*1 * ,*:=19$, 3*%-*n$,$,2 ',-*49:9&*&' ' ()* *8$,'%-*&$19*

+$%0$1-=3': %<$ ',-= ,'%&$ %*&* 0=+9:2 * +$%+$11k%+9* ',-= +*&* &9*)*9, 0$1-'.

W',,')$)'%-$ ',-<$ *4'1-*, 5(*,' ZK)9: 3*>*,2 5(' ,'1<$ &9,8(-*&*, 8$1
:>(%,)9:B^', &' 41,9:'91$ 5(' ',-<$,' 81'8*1*%&$ +$) *09%+$ 8*1*
+$%,'>(91 8*,,*1 %$ >1*%&' 0(%9: &$,'139;$ 8(4:9+$ 0'&'1*:. � +$)$ ()
>1*%&' 3',-94(:*12)*,)(9-$)*9, &9,8(-*&$. F%5(*%-$ ""2Z)9: 8',,$*,
+$%+$11'1*) *, IKZ 3*>*, $0'1'+9&*, 8':* h*+(:&*&' &' U'&9+9%* &* LD_
',-' *%$2 "\P)9: +*%&9&*-$, 3<$,' &9>:*&9*1 8$1 ()* &$, KZ 8$,-$, &'
-7+%9+$ *&)9%9,-1*-93$2 +$) ,*:=19$ 9%9+9*: &' H� \2Y)9:2 5(' $ V*%+$]'%-1*:
$0'1'+' ') ,'(+$%+(1,$ |...} !AsLSWQ2 WS]A]SQ2 `LF/FD2 IJ"J2 8. KX#.

D' ()* &*, 0(%;^', &* ',+$:* 7 81'8*1*1 $ *:(%$ 8*1* $)'1+*&$ &' -1*4*:B$

!VHADSi2 IJJI#2 * 1'*:9&*&' &',+19-* *+9)* -') 5(' ,'1 :'3*&* ') +$%-*2 $(,'n*2 * ',+$:*

81'+9,* &','%3$:3'1 *-939&*&', 5(' 81$89+9') $ &','%3$:39)'%-$ &' B*49:9&*&', '

+$)8'-k%+9*, %'+',,=19*, 8*1* $ *:(%$ -'1 8$,,949:9&*&' &' ,'1 *81$3*&$ %() +$%+(1,$

8o4:9+$.

I." A UAEFU�ES]A FRS`S/A WQD]QW]LHDQD _�ViS]QD _AHA Q W~dFi
U�/SQ

Q, +$%+(1,$, 8o4:9+$, 3$:-*&$, 8*1* $ %a3':)7&9$ 'T9>') 5(' $ +*%&9&*-$ -'%B*

+$%B'+9)'%-$,)*-')=-9+$, ,f:9&$,2 8$9, '%>:$4* 81*-9+*)'%-' -$&$ $ +$%-'o&$ 39,-$ %$

'%,9%$)7&9$. A ,'>(912 * -a-(:$ &' 9:(,-1*;<$2 ,'1= *81','%-*&$ $ +$%-'o&$ &' U*-')=-9+* &'

() '&9-*: 8*1* +$%+(1,$ &*]*9T* F+$%c)9+* h'&'1*:2 +*1>$ &' E7+%9+$ V*%+=19$O

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

UAEFU�ES]AO " h(%;^', 'T8$%'%+9*9, ' :$>*1a-)9+*,. I W$;^', &' 81$4*49:9&*&'
' ',-*-a,-9+*. e(1$, ,9)8:', ' +$)8$,-$,O +*89-*:9?*;<$ ' &',+$%-$,. P E*T*, &' n(1$,O
%$)9%*:2 '0'-93*2 '5(93*:'%-',2 81$8$1+9$%*9,2 1'*: ' *8*1'%-'. \ H'%&*, (%90$1)', '
3*19=3'9,. Z _:*%$, $(D9,-')*, &' A)$1-9?*;<$ &' F)817,-9)$, ' h9%*%+9*)'%-$,. [
]=:+(:$ 09%*%+'91$O +(,-$ 1'*: '0'-93$ &' $8'1*;^', &' 09%*%+9*)'%-$2 ')817,-9)$ '
9%3',-9)'%-$. K A3*:9*;^', &' A:-'1%*-93*, &' S%3',-9)'%-$. Y E*T*, &' H'-$1%$
!]FD_F2 78Y2-8'2 IJ"J#.

_'1+'4'M,' 5(' $ +*%&9&*-$ 81'+9,* -'1 ()* 4*,')*-')=-9+* 4') ,f:9&*2 ' -'1

B*49:9&*&' ') 1',$:3'1 81$4:')*,2 8$9, >'1*:)'%-' *, 5(',-^', &' +$%+(1,$, ,<$ *81','%-*&*,

') 0$1)* &' 81$4:')*,.

� f439$ 5(' * F,+$:* ' $ 81$0',,$1 &' U*-')=-9+* %<$ 8$&') -'1 +$)$ o%9+$ 0$+$ *

81'8*1*;<$ 8*1* $, +$%+(1,$, 8o4:9+$,2 ',-' 7 *8'%*, () &$, *,8'+-$,. Q 5(' &'3' ,'1

819$19?*&$ 7 * 0$1)*;<$ 9%-'>1*: &$ *:(%$2 *-1*37, &')'-$&$:$>9*, &' '%,9%$ 5(' 0*3$1';*) $

&','%3$:39)'%-$ &* *(-$%$)9* %$ 81$+',,$ &' +$%,-1(;<$ &$ +$%B'+9)'%-$. _$1-*%-$2 *$

'%,9%*1 $, +$%-'o&$,)*-')=-9+$, &' 0$1)* *&'5(*&*2 $ 81$0',,$1 -*)47) ',-*1=

+$%-194(9%&$ 8*1* * 0$1)*;<$ &' () +$%,()9&$1 +$%,+9'%-'2 &' () 9%&93a&($ +*8*? &'

*&)9%9,-1*1 ,'($1;*)'%-$2 $(,'n*2 ',-*1= 81'8*1*%&$ $ *:(%$ 8*1* $ 'T'1+a+9$ 8:'%$ &*

+9&*&*%9*.

I*,-1)+)$)3%"

D'>(%&$ `9: !IJJI#2 * 81','%-' 8',5(9,* 7 &' %*-(1'?* 4=,9+*N $, $4n'-93$, ,<$ -1*-*&$,

&' 0$1)* 'T8:$1*-f19*N $ 81$4:')* 7 *4$1&*&$ &' 0$1)* 5(*:9M5(*%-9-*-93*2 ()* 3'? 5(' ,<$

:'3*&$, ') +$%-* $, &*&$, ,(4n'-93$, ' %<$ *8'%*, *5(':', 5(' 8$&') ,'1)'%,(1*&$,.

s(*%-$ *$, 81$+'&9)'%-$, -7+%9+$,2 819)'91*)'%-' 1'*:9?$(M,' () :'3*%-*)'%-$

494:9$>1=09+$,$41' $ -')* '2 8$,-'19$1)'%-'2 $)*-'19*: ,':'+9$%*&$ 0$9 :9&$2 *%*:9,*&$ '

(-9:9?*&$ 8*1* ')4*,*1 -'$19+*)'%-' $ ',-(&$. _*1* +$:'-*1 $, &*&$, 1'*:9?$(M,' () ',-(&$ &'

+*)8$ ') &(*, ',+$:*, ',-*&(*9, &$ U(%9+a89$ &' A195(')',uHQ2 '%-1' $, &9*, IJuJXuIJ"J g

JZu"JuIJ"JN -*9, ',+$:*, ,'1<$ 9&'%-909+*&*, +$)$ ',+$:* R ' ',+$:* q. A ',+$:B* $+$11'(&'

0$1)* *:'*-f19*2 ,'%&$ 5(' * 8$8(:*;<$ '%3$:39&* %* 8',5(9,* ',-= +$)8$,-* 8$1 81$0',,$1',

&' U*-')=-9+* 5(' *-(*) %$ '%,9%$)7&9$ ' *:(%$, 5(' ',-<$ +$%+:(9%&$ $ '%,9%$)7&9$ %*,

',+$:*, ') 5(',-<$. _*1* 0*+9:9-*1 $, -1*4*:B$,2 0$9 ,':'+9$%*&* ()* *)$,-1*2 &' 0$1)*

:'-f19*2 +$)8$,-* &' [81$0',,$1', &' U*-')=-9+* &* ',+$:* R ' \ &* ',+$:* qN II *:(%$, &*

F,+$:* R ' I[&* ',+$:* q.]$)$ 9%,-1()'%-$ 8*1* +$:'-* &' &*&$, 0$9 (-9:9?*&$ &$9,

5(',-9$%=19$, 0'+B*&$,2 ,'%&$ 5(' () ,' &',-9%$(*$, 81$0',,$1', ' $ $(-1$ *$, *:(%$,.

_$1 09)2 $, &*&$, +$:'-*&$, 0$1*) -*4(:*&$,2 1'81','%-*&$, >1*09+*)'%-' '

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

&'39&*)'%-' *%*:9,*&$,.

Y!*.-/2$1"+)/*-*+%/&2//d-/

\." _FDsLSDA HFAiS�A/A]QU QD _HQhFDDQHFD

]$)$ n=)'%+9$%*&$2 $, ',8'+9*:9,-*, ') F&(+*;<$ U*-')=-9+* +$%,9&'1*) *

1',$:(;<$ &' 81$4:')*, ()* &*,)'-$&$:$>9*,)*9, *&'5(*&*, 8*1* $ '%,9%$ &* U*-')=-9+*.

/9*%-' &9,,$2 0$9 8'1>(%-*&$ *$, 81$0',,$1', ,' (-9:9?*) * 1',$:(;<$ &' 81$4:')*, 8*1*

-1*4*:B*1 +$) ,'(, *:(%$,. Q4,'13*%&$ * 09>(1* " %$-*M,' 5(' [Jl &$, 81$0',,$1', ,')81'

(-9:9?*) * 1',$:(;<$ &' 81$4:')*, ') ,(*, *(:*,2 $(-1$, PJl (-9:9?*) +$) 1'>(:*19&*&' '

"Jl +$) 1*19&*&'. _$1-*%-$2 09+* '39&'%+9*&$ &' 5(' B= 4$* 3$%-*&' &$, 81$0',,$1', ')

-1*4*:B*1 +$) 1',$:(;<$ &' 81$4:')*, ' 5('2 *$, 8$(+$,2 $, 'T'1+a+9$,)'+p%9+$, '

1'8'-9-93$, ',-<$,'%&$)'%$, (-9:9?*&$, %*, *(:*, &' U*-')=-9+*.

 %#
$%#

4%#
D*-<+*

W61X*)*6

;,+,-*:7*

h9>(1* ". L-9:9?*;<$ &* 1',$:(;<$ &' 81$4:')* %*, *(:*, &' U*-')=-9+* 8':$, 81$0',,$1',
'%-1'39,-*&$,

h9+$('39&'%+9*&$ %',-' -1*4*:B$ 5(' 'T9,-' () >1*%&' 9%-'1',,' 8$1 8*1-' &*

8$8(:*;<$ ') 9%>1',,*1 %$,'139;$ 8o4:9+$.]$) 4*,' %9,,$2 0$9 8'1>(%-*&$ *$, 81$0',,$1', ,'

') ,(*, *(:*, +$,-()*) 9%+'%-93*1 ,'(, *:(%$, * ',-(&*1 $(* ,' 81'8*1*1 8*1* $, +$%+(1,$,

8o4:9+$,. Q, 81$0',,$1',2 ') ,(* -$-*:9&*&' !"JJl#2 &9,,'1*) 5(' 9%+'%-93*) $, *:(%$, *

',-(&*1 ' * 8*1-9+98*1 &$, +$%+(1,$, 8o4:9+$,. Q, &*&$, '39&'%+9*) 5(' *-(*:)'%-' $ 0$+$ &*

',+$:* %<$ ',-= *8'%*, %$ 3',-94(:*12)*, %* 9)8$1-p%+9* &$ *:(%$ +$%,-1(91 ,'(81f819$

+$%B'+9)'%-$ 8*1* +$%,'>(91 ,'(',8*;$ %$)'1+*&$ &' -1*4*:B$ ' %* ,$+9'&*&' ') >'1*:.

_*1* +$%,'>(91 ,'1 *81$3*&$ %() +$%+(1,$ 8o4:9+$ $ 9%&93a&($ 81'+9,* ',-*1

81'8*1*&$2 ()* 3'? 5(' * +$%+$11k%+9* 7)(9-$ >1*%&'. _$1 9,,$ 0$9 8'1>(%-*&$,' $,

81$0',,$1', +$%,9&'1*) $, *:(%$, 5(' ',-<$ +$%+:(9%&$ $ '%,9%$)7&9$2 %* ',+$:* $%&'

:'+9$%*) *8-$, * -'1 () 4$) &',')8'%B$ %$, +$%+(1,$, 8o4:9+$,. Q4,'13*%&$M,' * 09>(1* I

8'1+'4'M,' 5(' KJl &$, 81$0',,$1', *+1'&9-*) 5(' 8':$, +$%B'+9)'%-$, 5(' $, *:(%$,

1'+'4') %* ',+$:* -'19*) () 4$) &',')8'%B$ %$, +$%+(1,$, 8o4:9+$,N $(-1$, PJl ,<$

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

)'%$, $-9)9,-*, ' *+1'&9-*) 5(' $, *:(%$, -'19*) () &',')8'%B$ 1'>(:*1.

3%#

$%#
Y0-

;*OKH,+

h9>(1* I. _$,,a3': &',')8'%B$ %$, +$%+(1,$, 8o4:9+$, &$, *:(%$, +$%+:(9%-', &$ '%,9%$
)7&9$ &*, ',+$:*, 8o4:9+*,2 &' *+$1&$ +$) * $89%9<$ &$, 81$0',,$1', '%-1'39,-*&$,

Q, 1',(:-*&$, '39&'%+9*) 5(' * ',+$:* 81'+9,*)':B$1*1 %',-' *,8'+-$2 81'8*1*%&$

)':B$1 $, *:(%$, 8*1* 5(' -'%B*))*9$1', +B*%+', &' ,'1 *81$3*&$, ') +$%+(1,$, 8o4:9+$,

$(') 5(*:5('1 $(-1$ -',-' ,':'-93$.

_$1 09)2 0$9 8'1>(%-*&$ *$, 81$0',,$1', ,' &(1*%-' *, *(:*, 8'1+'4') *:>() 9%-'1',,'

&$, *:(%$, ') 8*1-9+(:*1 %$, +$%+(1,$, 8o4:9+$, +$)$ 0$1)* &' -'1 () ')81'>$ ',-=3':. A

09>(1* P)$,-1* 5(' XJl &$, 81$0',,$1', *:'>*1*) 5(' ,$)'%-' g, 3'?', $, *:(%$,

&')$%,-1*) -*: 9%-'1',,' ' "Jl *:'>*1*) 5(' $, *:(%$, %(%+* &')$%,-1*) ',,' &','n$.

!%#

4%#

W61X*)*6

;,+,-*:7*

h9>(1* PO S%-'1',,' &$, *:(%$, ') 8*1-9+98*1 &' +$%+(1,$, 8o4:9+$, +$)$ 0$1)* &' >*1*%-91 ()
')81'>$ ',-=3':2 &' *+$1&$ +$) * $89%9<$ &$, 81$0',,$1', '%-1'39,-*&$,

Q 8$(+$ 9%-'1',,' 8'1+'49&$ 8':$, 81$0',,$1', 8$1 8*1-' &$, *:(%$, ') 8*1-9+98*1 &'

+$%+(1,$, 8o4:9+$, &',-$* &$ +'%=19$ %*+9$%*:2 8$9, $,)'9$, &' +$)(%9+*;<$ +$) 01'5�k%+9*

&93(:>*) 1'8$1-*>'%, ,$41' * >1*%&' 81$+(1* 8':* +*11'91* 8o4:9+*2 +19*%&$M,' 9%+:(,93' ()*

9%&o,-19* &' 81$&(-$, 8*1* ',,' 09) !*8$,-9:*,2 +(1,$, 81'8*1*-f19$,2 '-+.#.

\.I _FDsLSDA HFAiS�A/A]QU QD AiLWQD

]$)$ n= +9-*&$2 * :'9-(1* ' * 9%-'181'-*;<$,<$ 0*-$1', 9%&9,8'%,=3'9, 8*1* ()* 4$*

81'%&9?>') '))*-')=-9+*. /9*%-' &9,,$2 0$9 8'1>(%-*&$ *$, *:(%$, ,' ':', -k) B=49-$ &'

:'9-(1*. A 09>(1* \ '39&'%+9* 5(' $, *:(%$, %<$ -k) $ B=49-$ &' :'1 +$) 1'>(:*19&*&'2

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

',8'+9*:)'%-' $, *:(%$, &* F,+$:* R.

4=#
$%# >3#

$!#

@&#

$4#

%#

>@#

@%#

3@#

D*-<+* W61X*)*6 ;,+,-*:7*

U6S0H,1Z

U6S0H,1[

h9>(1* \. r=49-$ &' :'9-(1* &$, *:(%$, '%-1'39,-*&$,

A *(,k%+9* &' () B=49-$ &' :'9-(1* 8$&' +$)81$)'-'1 $ &',')8'%B$ &$, *:(%$, ')

-$&*, *, =1'*, &$ +$%B'+9)'%-$N ') U*-')=-9+*2 8$1 'T')8:$2 $, *:(%$, +'1-*)'%-' -'1<$

&909+(:&*&', ') 9%-'181'-*1 $, '%(%+9*&$, &$, 81$4:')*,. _$1-*%-$2 * F,+$:* +$)$ () -$&$

&'3' ',-9)(:*1 $ B=49-$ &' :'9-(1*2 81$89+9*%&$ *$, *:(%$, *-939&*&', 5(' &',8'1-') ,'(

9%-'1',,'.

Q, *:(%$, 0$1*) 5(',-9$%*&$, ,$41' $ 9%-'1',,' ') 8*1-9+98*1 ') +$%+(1,$, 8o4:9+$,.

A 09>(1* Z)$,-1* 5(' 81*-9+*)'%-' -$&$, -k) 9%-'1',,'O

4%%# !&#

%# #
%#
>@#
@%#
3@#
4%%#

D(- ./0

U6S0H,1Z

U6S0H,1[

h9>(1* Z. S%-'%;<$ &$, *:(%$, '%-1'39,-*&$, ') 8*1-9+98*1 &' +$%+(1,$, 8o4:9+$,

]$)8*1*%&$ * 1',8$,-* &$, *:(%$, ' 81$0',,$1',2 8'1+'4'M,' 5(' $, 81$0',,$1', %<$

',-<$ *-'%-$, g, *,891*;^', &$, *:(%$,2 8$9, *091)*1*) 5(' %') ,')81' %$-*) $ 9%-'1',,' &$,

*:(%$, ') 8*1-9+98*1 &' +$%+(1,$, 8o4:9+$,.

_*1* +$%,'>(91 ,'1 *81$3*&$ %() +$%+(1,$ 8o4:9+$ $ 9%&93a&($ 81'+9,* ',-*1 4')

81'8*1*&$2 $ 5(' &')*%&* +'1-$ 9%3',-9)'%-$. _'1>(%-$(M,' *$, *:(%$, ,' ',-<$ &9,8$,-$, *

9%3',-91 -')8$ ' &9%B'91$ 39,*%&$ ',,* 81'8*1*;<$ '2 *-1*37, &* 09>(1* [2 09+* '39&'%+9*&$ 5('

*)*9$19* ',-= &9,8$,-* * 0*?'1 ',,' ,*+190a+9$.

 # @#

$$# $@#

%#

>@#

@%#

3@#

D(- ./0

U6S0H,1Z

U6S0H,1[

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

h9>(1* [. /9,8$,9;<$ &$, *:(%$, '%-1'39,-*&$, ') 9%3',-91 &9%B'91$ ' -')8$ %* ,(* 81'8*1*;<$
8*1* () +$%+(1,$ 8o4:9+$

]$)8*1*%&$ *, 09>(1*, Z ' [2 8'1+'4'M,' 5(' %') -$&$, $, *:(%$, 5(' -k) 9%-'1',,'

') 8*1-9+98*1 &' +$%+(1,$, 8o4:9+$, ',-<$ &9,8$,-$, * 9%3',-91 ') ,(* 81'8*1*;<$. _$17) *

8$1+'%-*>') &$, 9%-'1',,*&$, 7)(9-$,9>%909+*-93*2 $ 5(' 7 8$,9-93$ ')$,-1* 5(' -*9, *:(%$,

',-<$ 81'$+(8*&$, +$) ,'(0(-(1$ 81$09,,9$%*:.

_'1>(%-$(M,' *$, *:(%$, ,' $,)',)$, 8(&',,') +$%-*1 *8'%*, +$) $ +$%B'+9)'%-$

&5(919&$ ') ,:* &' *(:*2 +$)$,'19* ,'(&',')8'%B$ %$, +$%+(1,$, 8o4:9+$,. A 09>(1* K

)$,-1* 5(' *)*9$19* &$, *:(%$, &* ',+$:* R 9)*>9%* 5(' ,'(&',')8'%B$,'19* 1'>(:*1N n= *

)*9$19* &$, *:(%$, &* ',+$:* q 9)*>9%* 5(' ,'(&',')8'%B$,'19* 4$).

@# %#

&%#
@@# @@#

&@#

%#

>@#

@%#

3@#

\7(-0 Y0- ;*OKH,+

U6S0H,1Z

U6S0H,1[

h9>(1* K. Q89%9<$ &$, *:(%$, '%-1'39,-*&$, ,$41' +$)$,'19* $,'(&',')8'%B$ %$, +$%+(1,$,
8o4:9+$, ,' 8(&',,') +$%-*1 *8'%*, +$) $ +$%B'+9)'%-$ *&5(919&$ %* F,+$:*

A%*:9,*%&$ $, &*&$, 8$&'M,' +$%+:(91 5(' ()* 8*1+':* ,9>%909+*-93* &$, *:(%$,

'%-1'39,-*&$, %<$ ',-= ,*-9,0'9-* +$) * 5(*:9&*&' &$ '%,9%$ $0'1'+9&$. _$1-*%-$2 *, ',+$:*, ' *,

(-$19&&', 1',8$%,=3'9, 8':* F&(+*;<$ 81'+9,*) ',-*1 *-'%-*, * ',,* 1'*:9&*&' ' ':*4$1*1

8:*%$, &' *;<$ 8*1* 81$8$1+9$%*1 () '%,9%$ &')':B$1 5(*:9&*&'.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

&)0/%+-."'d-/*J%0"%/

Q, &*&$, +$:'-*&$, n(%-$ *$, 81$0',,$1', &' U*-')=-9+* &')$%,-1*1*) 5(' >1*%&'

8*1-' &$,)',)$, +$,-()* -1*4*:B*1 +$) 1',$:(;<$ &' 81$4:')*, ') ,(*, *(:*,N 5('

9%+'%-93*) $, *:(%$, * ',-(&*1 ' ,' 81'8*1*1 8*1* $, +$%+(1,$, 8o4:9+$,2 ')4$1* ,$)'%-' g,

3'?', 8'1+'4*) 9%-'1',,' &$, *:(%$, ,$41' $ *,,(%-$2)*, *+1'&9-*) 5(' $,)',)$, -'19*)

4$) &',')8'%B$.

Q, &*&$, +$:'-*&$, n(%-$ *$, *:(%$, '39&'%+9*) 5(' *)*9$19* &':', %<$ -') B=49-$ &'

:'1 +$) 1'>(:*19&*&'N 81*-9+*)'%-' -$&$, &')$%,-1*1*) 9%-'1',,' ') 8*1-9+98*1 &' +$%+(1,$,

8o4:9+$,2)(9-$, &':', -'%&$ 9%+:(,93' &9,8$,9;<$ 8*1* 9%3',-91 &9%B'91$ ' -')8$ 8*1* ,'

81'8*1*12 8$9, *+1'&9-*) 5(' ,' +$%-*,,') *8'%*, +$) $ +$%B'+9)'%-$ *&5(919&$ %* ',+$:*

-'19*) () &',')8'%B$ 1'>(:*1.

A, %$3*, -'%&k%+9*, '&(+*+9$%*9, 81'>*) 5(' * ',+$:* &'3' 81'8*1*1 $ *:(%$ &$

'%,9%$)7&9$ 8*1* $)'1+*&$ &' -1*4*:B$2 '%-1' $(-1*, +$9,*,. d9,-$ 5(' * +*11'91* 8o4:9+* -')

*-1*a&$ $ 9%-'1',,' &')9:B^', &' 41*,9:'91$,2 %*&*)*9, n(,-$ 5(' * ',+$:* &','%3$:3* ()

-1*4*:B$ 8*1* 81$89+9*1 *$, *:(%$, $ &','%3$:39)'%-$ &' +$)8'-k%+9*, ' B*49:9&*&', 5(' $,

B*49:9-' * 8*1-9+98*1 &$, +$%+(1,$, 8o4:9+$, +$) 1'*9, +$%&9;^', &' ,'1') *81$3*&$,.

F,8'+909+*)'%-' %* =1'* &* F&(+*;<$ U*-')=-9+*2 * (-9:9?*;<$ &')'-$&$:$>9*, &' '%,9%$ 5('

81939:'>9') * 1',$:(;<$ &' 81$4:')*, 8$&' +$%-194(91 &' 0$1)* ,9>%909+*-93* %* 81'8*1*;<$

&$, *:(%$, &$ '%,9%$)7&9$ 8*1* 8:'9-'*1 ()* 3*>* %$,'139;$ 8o4:9+$.

d*:' 1',,*:-*1 5(' $ $4n'-93$ &* 8',5(9,* %<$ 7 *81','%-*1 ()* 3'1&*&' *4,$:(-* ,$41'

$ *,,(%-$ ') 5(',-<$2)*, *8'%*, 0*?'1 () ',4$;$ &* 1'*:9&*&' %*, ',+$:*, 8o4:9+*, &$

)(%9+a89$ &' A195(')',uHQ. _$1-*%-$2 *5(':', 5(' -93'1') 9%-'1',,' 8$&'1<$ &*1

+$%-9%(9&*&' * ',,* 8',5(9,*2 -'%&$ ') 39,-* 5(' 'T9,-') 8$(+$, ',-(&$, %* =1'*.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

.-J-.K0&%"/

AsLSWQ2 G9:,$%N WS]A]SQ2 A&19*%*N `LF/FD2 h*49*%*.]$%+(1,$O >* M>GR>* ;8
?MN8A:9:;8;?! .?Q:MN8*%MN>*s2 D<$ _*(:$2 A%$ P\2 %� IJXX2 8. K[MYI2 Pu0'3'1'91$uIJ"J.

VHADSi2 U9%9,-719$ &* F&(+*;<$2 D'+1'-*19* &' F&(+*;<$ U7&9* ' E'+%$:f>9+*. #8@tB?N@>M
&D@@:PD98@?M*08P:>G8:MC '%,9%$)7&9$. V1*,a:9*O UF]2 IJJI.

VHSEQ2 U*19* H'>9%* h'11'91* &' !$1>.#. .?M>9D<=>*;?*V@>A9?B8M*?*8*B8N?BHN:P8*?MP>98@!
".'&.]*)89%*,uD_O A:a%'* 2 IJJ[.

]AHFiiS2 `*419':*. &:GP>*B:9Ro?M*eD?@?B*>*X>Q?@G>*P>B>*V8N@=>. .?Q:MN8*7?W82 '&9;<$
IJ"P2 IJ &' n(%B$ &' IJJK. /9,8$%a3': ') B--8uu3'n*.*419:.+$). 41uIJJ[JKu8wJYY.,B-):. /*-*
&' *+',,$O JZun(:B$uIJ"J.

]FD_F. F&9-*: W� "uIJ"JuWUI. -;:N89* ;?* 8A?@ND@8C* P>GPD@M>* VlA9:P>* ;8* &8:^8
-P>GuB:P8* J?;?@89! /9,8$%a3': ')O B--8Ouuvvv.+',8'.(%4.41u+$%+(1,$,u
+*9T*%)IIJ"Ju*15(93$,uF/w"wIJ"JwEVWwWA]SQWAiwAVEwhSWAiw"I.JP.IJ"J.8&0.
A+',,$ ') "Zun(:B$uIJ"J.

/AWEF2 i(9? H$4'1-$. +:;HN:P8*;8*.?M>9D<=>*;?*#@>A9?B8*;8*,8N?BHN:P8! D<$ _*(:$O
�-9+*2 IJJZ.

`Si2 A%-$%9$]*1:$,. &>B>*?98A>@8@*V@>W?N>M*;?*V?MeD:M8! \. '&. D<$ _*(:$O A-:*,2 IJJI.

_FHFSHA2 A%-c%9$ i(9?. #@>A9?B8M*B8N?BHN:P>MC +*1*+-'19?*;<$2 9)8$1-p%+9* ' ',-1*-7>9*,
&' 1',$:(;<$. /9,8$%a3': ')O B--8Ouuvvv.9)'.(,8.41u...u)*-\ZJMIJJ"I\IM,')9%*19$MYM
1',$:(+*$w81$4:')*,.8&0. A+',,$ ') PJu)*1;$uIJ"J.

_QiqA2 `'$1>'. "*8@N?*;?*@?M>9Q?@*V@>A9?B8M. I.'&. D<$ _*(:$O S%-'1+9k%+9*2 IJJ[.

A
%*

9,
&*

R
S

D
')

*%
*

&'
 F

T*
-*

,

 R
S

D
 F

U
A

 E
SD

V
W

XK
YM

YZ
MK

K[
\M

JP
\M

Y

 !"#$%&'%()*#+*,$%#"#%- ."/)*#!"0%!102."#-%#3*4%5+#%
"- '0*+#%!#%+.*'"+ 67,'2."+ -%#"$28 %!%+9$*

 !"#$#%&'%()*+'*,#%-./01.2(3%-4567891.
,!":#$#$";<!=>#*)?@!>

-*>!$'%()*+'*,#%&'%-(6A. 3%91.
"*>!$BBCD;<!=>#*)?@!>

%7#,>#%E#,*#%E. 01/1 3%91. 86/1
F,!G'""!,#@#,>#;B#<!!?@!>?H,

 'I*$#)&!%0J&'*#%&!"%-./0(- 3%6/1
,=J&'*#;<!=>#*)?@!>

 !"#$%& ."%F'""!#"%KJ'%$L!%G!,#>%#)G#H'=*M#&#"%$# *&#&'%#F,!F,*#&#%!J%#H#$&!$#,#>%!"
'"=J&!"N% =O>%#%#)=',$#=*+#%&'%@!$"=,J*,%!%@!$<'@*>'$=!%>#='>P=*@!N%H'>%@!>!%&#"%&*+',"#"
!J=,#"% P,'#"N% $# 4&J@#QL!% &'% R!+'$"% '% .&J)=!" 3% 4R.S?% 5*#$='% &*""!N% '"='% =,#H#)<!% G!*
&'"'$+!)+*&!% $!% *$=J*=!% &'% +',*G*@#,% "'% #% E#='>P=*@#% '"=P% "'$&!% =,#H#)<#&#% &'% G!,>#
@!$='T=J#)*M#&#%$#%4R.N%G!,$'@'$&!%#!"%#)J$!"%G',,#>'$=#"%>#='>P=*@#"%U='*"%$!%@!=*&*#$!%'
F#,#% !% 'T',@V@*!% &#% @*&#&#$*#?% (% FUH)*@!% #)+!% &#% F'"KJ*"#% W% @!>F!"=!% F')!"% #)J$!"
@!$@)J*$='"% &!% '$"*$!%>W&*!% XYZ% #$![% &#% 4R.% $#"% '"@!)#"% FUH)*@#"% &'%.,*KJ'>'"8 (% '% !"
F,!G'""!,'"% &'% E#='>P=*@#% KJ'% #=J#>% $'""#"% '"@!)#"? (% '"=J&!% G!*% ,'#)*M#&!% #=,#+W"% &'
F'"KJ*"#% H*H)*!I,PG*@#% '% '"=J&!%&'% @#>F!N% ='$&!% !% KJ'"=*!$P,*!% "'>*\#H',=!% '% #% !H"',+#QL!
@!>!% *$"=,J>'$=!" &'% @!)'=#% &'% &#&!"?% ("% ,'"J)=#&!"% !H=*&!"% *$&*@#>% KJ'% !"% F,!G'""!,'"
J=*)*M#>%$#%4R.%#%>'">#%>'=!&!)!I*#%J=*)*M#&#%$!%'$"*$!%,'IJ)#,%X#J)#%'TF!"*=*+#%'%,'"!)JQL!
&'% 'T',@V@*!"[% 'N% "'>F,'% KJ'% F!""V+')N% F,!@J,#>% ,')#@*!$#,% !% @!$='U&!% >#='>P=*@!% @!>
"*=J#Q]'"% &!% @!=*&*#$!% &!"% #)J$!"N% '>H!,#% *""!% $L!% ='$<#% "*&!% @!$"=#=#&!% $#"% !H"',+#Q]'"
,'#)*M#&#"%'>%"#)#%&'%#J)#?%("%#)J$!"%&#%4R.%#+#)*#>%F!"*=*+#>'$='%"J#%#F,'$&*M#I'>%'%=O>
>#*"%G#@*)*&#&'%'>%,')#@*!$#, !"%@!$='U&!"%>#='>P=*@!"%@!>%"*=J#Q]'"%KJ'%'$+!)+'>%@!>F,#
'% +'$&#? 5*#$='% &!% 'TF!"=!N% "JI','\"'% >#*!,% *$+'"=*>'$=!% $#% G!,>#QL!% &!"% F,!G'""!,'"
#=J#$='" $#% 4R.% @!>!% J>% &!"% G#=!,'"% F,*>!,&*#*"% F#,#% >')<!,#,% #% KJ#)*&#&' &!% '$"*$!
!G',=#&!?

'()(* ("+,-(*!^%4R._%4&J@#QL!%E#='>P=*@#_%@!$='T=J#)*M#QL!?

./0 %1#23%

4"=J&!"% ,'+')#>%KJ'% #%>#*!,*#% &#"% F'""!#"% #$#)G#H'=#"% $!%`,#"*)% "L!% #"% F'""!#"% &'

>#*"%*&#&'%'%!"%#G,!\H,#"*)'*,!"%X-(. 4-N%abba[? (c#,'@', 74`%$Z?%dd8abbb%'$G#=*M#%KJ'%#

4R.% e,'F,'"'$=#% J>#% &*+*&#% "!@*#)% $L!% ,'F#,#&#% F#,#% @!>% !"% KJ'% $L!% =*+',#>% #@'""!% #!

&!>V$*!%&#%'"@,*=#%'%)'*=J,#%@!>!%H'$"%"!@*#*"N%$#%'"@!)#%!J%G!,#%&')#N%'%='$<#>%"*&!%#%G!,Q#

&'% =,#H#)<!% '>F,'I#&#% $#% @!$"=*=J*QL!% &'% ,*KJ'M#"% '% $#% ')'+#QL!% &'% !H,#"% FUH)*@#"f

X` .-1gN% abbbN% F?h[?% c!,% >'*!% &#% 4&J@#QL!% W% F!""V+')% &#,% #% '""#"% F'""!#"% 'T@)JV&#"% #

!F!,=J$*&#&'% &'% *$I,'""#,% !J% ,'=!>#,% "J#% +*&#% '"@!)#,N% &#$&!\)<'"% @!$&*QL!% &'% 'T',@',

!"#$%#!%&'(')*+!$#&,!-%.)./'0+!+!%#&1+!234!5'&'!0#$.67'&!'!20-8'9:+!0#!3+;#7$!#!40-)%+$<

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

F)'$#>'$='% "J#% @*&#&#$*#% '% &'"'$+!)+',% "J#"% <#H*)*&#&'"N% #)W>% &'% &*>*$J*,% !"% V$&*@'"% &'

#$#)G#H'=*">!%$!%F#V"N%!%KJ'%'"=P%&'%#@!,&!%@!>%#"%F!)V=*@#"%*$=',$#@*!$#*"?%5*#$='%&*""!N%'"='

#,=*I!% #F,'"'$=#% !% ,'"J)=#&!% &'% J>#% F'"KJ*"#% ,'#)*M#&#% @!>% !% !Hl'=*+!% &'% +',*G*@#,% "'% #

E#='>P=*@#% '"=P% "'$&!% =,#H#)<#&#%&'% G!,>#%@!$='T=J#)*M#&#%$#%4R.N% G!,$'@'$&!%#!"% #)J$!"

G',,#>'$=#"%>#='>P=*@#"%U='*"%$!%@!=*&*#$!%'%F#,#%!%'T',@V@*!%&#%@*&#&#$*#?%7!> *""!N '"F',#\

"'%@!$=,*HJ*,%F#,#%#>F)*#,%#%&*"@J""L!%"!H,'%#%>!&#)*&#&'%&'%'$"*$!%'>%KJ'"=L!?

(%'"=J&! &'%@#>F!%G!*%,'#)*M#&!%$#"%'"@!)#"%FUH)*@#"%&!%EJ$*@VF*!%&'%.,*KJ'>'"8 (

KJ'% !G','@'>% 4R.N% '$+!)+'J% F,!G'""!,'"% &'% E#='>P=*@#% '% #)J$!"% KJ'% '"=L!% @!$@)J*$&!% !

'$"*$!%>W&*!%$#%>!&#)*&#&'%&'%'$"*$!%'>%KJ'"=L!?%.%@!)'=#%&'%&#&!"%G!*%,'#)*M#&#%#=,#+W"%&'

!H"',+#QL!% '>% "#)#% &'% #J)#% '% #F)*@#QL!% &'% KJ'"=*!$P,*!"% "'>*\#H',=!"N% "'$&!% KJ'% !"

,'"F'@=*+!"%&#&!"%G!,#>%#$#)*"#&!"%&'%G!,>#%KJ#)*\KJ#$=*=#=*+#?

c#,#%J>%>')<!,%'$='$&*>'$=!N !%='T=!%&!%F,'"'$='%#,=*I! '"=P%!,I#$*M#&!%&#%"'IJ*$='

G!,>#^% '>H#"#>'$=!% ='m,*@!% KJ'% =,#=#% "!H,'% #% 4R.% $!% @!$='T=!% H,#"*)'*,!% '% #% 4&J@#QL!

E#='>P=*@#N #%>'=!&!)!I*#% J=*)*M#&#% F#,#% #% 'T'@JQL!%&#% F'"KJ*"#% '% !"% &#&!"% ,'F,'"'$=#&!"

I,#G*@#>'$='%@!>%,'"F'@=*+#"%#$P)*"'"%'%&*"@J""]'"?

4 (5!1#,(23%51!56%*!/"5!5(1#)0%"5/%57 (".)

.%4R.%F#""!J%#%G#M',%F#,='%&#%<*"=m,*#%&#%4&J@#QL!%H,#"*)'*,#%#%F#,=*,%&#%&W@#&#%&'%Yb?

9!*%#%@!$"=*=J*QL!%&'%dDYk%KJ'%*$"=*=J*J%#%!H,*I#=!,*'&#&'%&!%4"=#&!%!G',=#,%I,#=J*=#>'$='%!

'$"*$!%F,*>P,*!%F#,#%l!+'$"%'%#&J)=!"%Xn.55.5 !"#% 1`41 (N abbS[?%c!,W>N%G!*%#Fm"%#

"'IJ$&#%>'=#&'%&#%&W@#&#%&'%dDCb%'%&W@#&#"% "'IJ*$='"%KJ'% #%4R.%"'% 'TF#$&*J%F!,% =!&!%!

F#V"N '"F'@*#)>'$='%#Fm"%#%F,!>J)I#QL!%&#%#=J#)%g5`C%X` .-1gN%dDDj[?

/'""'%@!$='T=!N%>J*=!"%F,!G*""*!$#*"%&#%P,'#%&#%4&J@#QL!%&'"'>F'$<#,#>%J>%F#F')

F*!$'*,!N%@!$=,*HJ*$&!%@!>%'TF',*O$@*#"%'$,*KJ'@'&!,#" KJ'% G#+!,'@',#>%#% @!$"!)*&#QL!%&#

4R.?%5'$=,'%')'"N%c#J)!%9,'*,'%W%J>#%G*IJ,#%&'%&'"=#KJ'?%c#,#%')'%#%4R.%',#N%#$='"%&'%=J&!N%J>

#=!%F!)V=*@!?

1$*@*#)>'$='% >'% F#,'@'% *$=','""#$='% ,'#G*,>#,% KJ'% "'>F,'% +*% #% #)G#H'=*M#QL!% &'
#&J)=!"%@!>!%J>%#=!%F!)V=*@!%'%J>%#=!%&'%@!$<'@*>'$=!N%F!,%*""!%>'">!%@!>!%J>
#=!%@,*#&!,N%!%G#=!%&'%')'%$'@'""*=#,%&#%#lJ&#%&!%'&J@#&!,N%@!>!%!@!,,'N '>%KJ#)KJ',
,')#QL!% F'&#ImI*@#N% $L!% "*I$*G*@#% &'+',N% #% #lJ&#% &'% !% '&J@#&!,% #$J)#,% #% "J#
@,*#=*+*&#&'% '% "J#% ,'"F!$"#H*)*&#&'% $#% @!$"=,JQL!% &'% "J#%)*$IJ#I'>% '"@,*=#% '% $#
)'*=J,#%&'"=#%)*$IJ#I'>%X9 41 4N%abbdN%F? ad[?

-'IJ$&!%!%>W=!&!%&'%c#J)!%9,'*,'N%!%#)G#H'=*M#&!,%&'%#&J)=!"%&'+'%G#M', F,'+*#>'$='

 !"#$!%&#!#'()*#+#,#!)'!-$.#(.$/#'!#!*)'#'!-)!0-&,)123!4),$34)+5!"#$!46!7897:;7<!=>?@AB"5!C77<D8

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

J>#% F'"KJ*"#% "!H,'% #% ,'#)*&#&'% 'T*"='$@*#)% &!% I,JF!% '>% KJ'% *,P% #=J#,N% #$#)*"#$&!% F#)#+,#"

J=*)*M#&#" F!,%=#) I,JF!%F#,#%'TF,'""#,%'""#%,'#)*&#&'? 4""#"%F#)#+,#"%"L!%!%F!$=!%&'%F#,=*&#N%#"

F#)#+,#"%I',#&!,#"N #%F#,=*,%&#"%KJ#*"%"' ,'#)*M#,P%!%'"=J&!%&#%'"@,*=#%X 1`41 (N%abbd[?

5*#$='%&*""!N% G*@#% '+*&'$='% #% *>F!,=o$@*#%&'%+#)!,*M#,%!"% @!$<'@*>'$=!"%F,W+*!"%&!"

#)J$!"%&#%4R.%'%&#%@!$='T=J#)*M#QL!%&!%@!$='U&!N%&'"=#%G!,>#%!%#)J$!%"'%"'$=*,P%+#)!,*M#&!%'

>!=*+#&!% #% &#,% F,!""'IJ*>'$=!% #!"% '"=J&!"N% #)W>% &'% F,!>!+',% J>#% #F,'$&*M#I'>

"*I$*G*@#=*+#%X-499 1/N%abba[?

p% *>F!,=#$='% G,*"#,%KJ'%#%#J"O$@*#%&#%'"@!)#,*M#QL!%$#%WF!@#%#F,!F,*#&#N%$L!%F!&'%'

$'>%&'+'% lJ"=*G*@#,%J>#%+*"L!%&'%F,'@!$@'*=!%F#,#%@!>%!"% #$#)G#H'=!"%!J% *)'=,#&!"N%F!*"%!"

>'">!"%"L!%@#F#M'"%&'%&'"'$+!)+',%J>#%,*@#%@J)=J,#%H#"'#&#%$#%,'#)*&#&'N%&'$=,!%&!"%>#*"

&*G','$='"% '"=,#=!"% "!@*#*"?% ("% #)J$!"% &#% 4R.% =O>% 'TF',*O$@*#% &'% +*&#% 'N% F!,=#$=!N% '""'

@!$<'@*>'$=!%F,W+*!%$L!%F!&'%"',%*I$!,#&!%$#%"#)#%&'%#J)#%XEFF?FG!"FH0A5 !"#$!%5!IJJ7D?

d?d 9(E.qr(%5(74/04%c. .%.06. %/.%4R.

/!%`,#"*)%'T*"='%#%@#,O$@*#%&'%F,!G*""*!$#*"%KJ#)*G*@#&!"%F#,#%#=J#,%$#%4R.N%$#"%>#*"

+#,*#&#"% P,'#"?%/'"='% @#"!N%$L!%H#"=#%F!""J*,%)*@'$@*#=J,#N% W%F,'@*"!%J>%@!$<'@*>'$=!%>#*"

F,!GJ$&!%"!H,'%#"%'"F'@*G*@*&#&'"%&'""'%FUH)*@!?

.)W>% &#"% *$"=*=J*Q]'"% KJ'% G#M'>% F#,='% &#% 4R.N% !% F,!G'""!,N% KJ'% ='>% J>% F#F')

GJ$&#>'$=#)% &'$=,!% &!% F,!@'""!% &'% '$"*$!\#F,'$&*M#I'>N% &'+'% F,!G*""*!$#)*M#,\"'% '% HJ"@#,

>#$'*,#"% &*G','$='"% F#,#% =,#H#)<#,% @!>% '""'"% #)J$!"N% "'>F,'%)'+#$&!% '>% @!$=#% #"

@#,#@=',V"=*@#"%&'%@#&#%J>?

("%'&J@#&!,'"%&'+'>%"',%!,*'$=#&!"%=#$=!%'>%,')#QL!%s%$'@'""*&#&'%&'%@!$<'@','>
>')<!,% "'J"% #)J$!"N% @!>!% *$&*+V&J!"% '% @!>!% I,JF!% "!@*#)N% KJ#$=!% '>% ,')#QL!% s
"')'QL!% '8!J% F,!&JQL!% &'% *$"=,J>'$=!% '% @,*=W,*!% F#,#% F,!@'&',% #% &*#I$m"=*@!"% &!
FUH)*@!% KJ'% #='$&'>N% "'l#>% G!,>#*"% '% &*,*I*&!"N% "'l#>% *$G!,>#*"% '% F,!@'""J#*"
X9(/-47.N%abbhN%F?%jb[?

(% F,!G'""!,% &'+'% ,'@!$<'@',% KJ'% "'J" #)J$!"% +*+'>N% '>% I',#)N% J>#% <*"=m,*#% &'

'T@)J"L!N% @!>% #@'""!%)*>*=#&!% #!"% H'$"% @J)=J,#*"% '%>#=',*#*"% F,!&JM*&!"% F')#% "!@*'&#&'?%.

'"@!)#,*M#QL! W% J>% @#>*$<!% KJ'% F!&'% ,'+',=',% !% KJ#&,!% &#% 'T@)J"L!% '&J@#@*!$#)N% "!@*#)% '

@J)=J,#)%&'""'"%*$&*+V&J!"?

0'$&!% '>%+*"=#% #% G#)=#% &'% F,!G*""*!$#*"% KJ#)*G*@#&!"% F#,#% #='$&',% !% FUH)*@!% &#%4R.N

'T*"='>% *$*@*#=*+#"% *$&*+*&J#*"% '%&'% *$"=*=J*Q]'"% &'% '$"*$!%KJ'%HJ"@#>%&'"'$+!)+',%F,!l'=!"

+*"#$&!%#%G!,>#QL!%&'%&!@'$='"%F#,#%#=J#,%$'""#%P,'#%X9(/-47.N%abbh[? p%*>F!,=#$='%KJ'

!"%I,JF!"%&'%F'"KJ*"#%'%#"% *$"=*=J*Q]'"%&'%'$"*$!% *$+*"=#>%$#% G!,>#QL!%&'%F,!G'""!,'"%F#,#

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

#='$&',%+P,*#"%&'>#$&#"%KJ'%'$+!)+#>%#%'&J@#QL!%HP"*@#%'"@!)#,%&'%l!+'$"%'%#&J)=!"?%4""#"

$@*#=*+#"% @!$=,*HJ'>% F#,#% KJ'% #% 4R.% "'l#% +#)!,*M#&#% '% "J#% ,')'+o$@*#% "!@*#)% "'l#

,'@!$<'@*&#?

8 (5!1#,(23%5$(0!$90.,(5'((56%*!/"5!5(1#)0%"

("% '&J@#&!,'"%>#='>P=*@!"% KJ'% #=J#>%$#%4R.%&'+'>%F',@'H',% #%>#='>P=*@#% @!>!

J>#% @*O$@*#% "m@*!\<*"=!,*@#>'$='% @!$"=,JV&#% '% "!@*#)*M#,% '""#% @!$@'FQL!% @!>% !"% #)J$!"

Xt(((_% g(c4-N $%&'(%)N% abbD[?% /'""'% @!$='T=!N% W% $'@'""P,*!% +#)!,*M#,% #"% 'TF',*O$@*#"

F'""!#*"% '% @J)=J,#*"% &!% F,!G'""!,% '% &!"% #)J$!"N% ='$&!% @!>!% !Hl'=*+!% =!,$#,% !% '$"*$!% &#

E#='>P=*@#%>#*"%,')'+#$='%'%"*I$*G*@#=*+#%F#,#%#>H!"?

5'"=#% G!,>#N% F',@'H'\"'% KJ'% #% >#='>P=*@#% $#% 4R.% &'+'% "',% =,#H#)<#&#% &'% G!,>#

@!$='T=J#)*M#&#N% HJ"@#$&!% "*=J#Q]'"% KJ'% '$+!)+#>% !% '$"*$! ='m,*@! @!>% "*=J#Q]'"% &!

@!=*&*#$!% &!% #)J$!N% F#,#% KJ'% #"% #J)#"% $L!% "'% =!,$'>% >!$m=!$#"% '% !"% #)J$!"% ='$<#>

>!=*+#Q]'"%'%I!"=!%F#,#%'"=J&#,%!"%@!$@'*=!"%>#='>P=*@!"%#F)*@#&!"?

.$#)*"#,% !% '$"*$!% '% #% #F,'$&*M#I'>%'>%>#='>P=*@#%$#%4R.%F,'""JF]'% #$#)*"#,% !"
#J=!,'"% '$+!)+*&!"% $'""'% F,!@'""! 3% #)J$!"N% F,!G'""!,'"% '% @!$<'@*>'$=! \
>#='>P=*@!%'%#"%,')#Q]'"%KJ'%"'%'"=#H')'@'>%'$=,'%')'"?%4>%KJ#)KJ',%#F,'$&*M#I'>N
#%#KJ*"*QL!%&'%$!+!"%@!$<'@*>'$=!"%&'+'%@!$"*&',#,%!"%@!$<'@*>'$=!"%F,W+*!"%&!"
#)J$!"%X-499 1/N%abbaN%F?dh[?

.!%'$"*$#,%E#='>P=*@#%$#%4R.%!%F,!G'""!,%&'+'%F#,=*,%&!"% @!$@'*=!"%&'@!,,'$='"%&#

+*+O$@*#% &!"% #)J$!"N% &#"% "J#"% *$=',#Q]'"% "!@*#*"% '% "J#"% 'TF',*O$@*#"% F'""!#*"?% (% F,!G'""!,

#*$&#% &'+'%)'+#$=#,% KJ'"=*!$#>'$=!"% F#,#% KJ'% !"% #)J$!"% F!""#>% ,'G)'=*,% '% '"=#H')'@',

@!$'T]'"%'$=,'%!"%&*G','$='"%@!$='U&!"%>#='>P=*@!"%'%"*=J#Q]'"%&'%"'J%@!=*&*#$!?

."%@!$'T]'"%KJ'%!%l!+'>%'%!%#&J)=!%'"=#H')'@'>%&!"%&*G','$='"%='>#"%>#='>P=*@!"
'$=,'%"*N%@!>%#"%&'>#*"%P,'#"%&!%@!$<'@*>'$=!%'%@!>%#"%"*=J#Q]'"%&!%@!=*&*#$!%W%KJ'
+L!% @!$G',*,% "*I$*G*@#&!% s% #=*+*&#&'% >#='>P=*@#?% uJ#$&!% "L!% #H!,&#&!"% &'% G!,>#
"!)#&#N% !"% @!$='U&!"% >#='>P=@!"% $L!% "L!% 'G'=*+#>'$='% @!>F,''$&*&!"% $'>
$@!,F!,#&!"%F')!"%#)J$!"%@!>!%G',,#>'$=#"%'G@#M'"%F#,#%,'"!)+',%F,!H)'>#"%'%F#,#
@!$"=,J*,%$!+!"%@!$@'*=!"%X-499 1/N%abbaN%F?%dj[?

6>%G#=!,% *>F!,=#$='%#%"',%#H!,&#&!%W%KJ'%>J*=!"%#)J$!"%KJ'%,'=!>#>%!"%'"=J&!"% lP

=*+',#>%'TF',*O$@*#"%$'I#=*+#"%$#"%#J)#"%&'%E#='>P=*@#?%(J=,!"%#@,'&*=#>%KJ'%#%>#='>P=*@#%W

#%@*O$@*#%&!%@',=!%!J%&!%',,#&!%'%KJ'%!%*>F!,=#$='%W%"#H',%,'"!)+',%J>%F,!H)'>#%'%"',%,PF*&!

F#,#% @<'I#,% s% "!)JQL!?% -'GG,*$% Xabba[&'*T#% @)#,! KJ'% @#H'% #!% F,!G'""!,% >J&#,% '""'

F,'@!$@'*=!% @!>% ,')#QL!% #% '""'% @!>F!$'$=' @J,,*@J)#,N% !"% #)J$!"% &'+'>% "',%)'+#&!"% #

F',@'H',% KJ'% #% E#='>P=*@#% @!$=,*HJ*% F#,#% #% G!,>#QL!% &!% *$&*+*&J!% XF,!G*""*!$#)>'$='% '

"!@*#)>'$='[?% c#,# KJ'% *""!% !@!,,#N% !% F,!G'""!,% &'+' F,*!,*M#, !"% >W=!&!"% &'% '$"*$!% KJ'

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

F,!F*@*'>% J>#% #F,'$&*M#I'>% "*I$*G*@#=*+#N% "')'@*!$#,% @J*&#&!"#>'$='% !"% @!$='U&!"% '

'"=#H')'@',% !"% @,*=W,*!"% &'% #+#)*#QL!%)'+#$&!% '>% @!$=#% #"% &*>'$"]'"% F'&#ImI*@#"% '

G!,>#=*+#"?

/L!%"'%F!&'%F',&',%&'%+*"=#%KJ'%#%E#='>P=*@#%@!$=,*HJ*%F#,#%#%G!,>#QL!%&!%*$&*+V&J!

@!>!% J>% =!&!N% F!,% *""!% W% F,'@*"!% *$@'$=*+#,% '% >!=*+#,% !% #)J$!N% F,!F!,% #=*+*&#&'"% KJ'

'"=*>J)'>%!%&'"'$+!)+*>'$=!%&#"%*$=')*IO$@*#"%>U)=*F)#"N%&!%,#@*!@V$*!%)mI*@!%'%&#%#J=!$!>*#

&!%"#H',?

4>%I',#)%#"%F'""!#"%$L!%@!)!@#>%'>%&U+*&#%#%F',>#O@*#N%!J%>'">!%#%'T*"=O$@*#%&#
>#='>P=*@#% $!"% @J,,V@J)!"?%E'">!% KJ'% #%>#*!,*#% &#"% F'""!#"% $L!% @!$"*I#% !G','@',
lJ"=*G*@#=*+#"% KJ'% +L!% #)W>% &!% &!>V$*!% &#"% !F',#Q]'"% HP"*@#"N% #% $'@'""*&#&'% &'
#F,'$&',%>#='>P=*@#% W% J>% @!$"'$"!?%.)IJ$"% #J=!,'"% @<'I#>% #% #G*,>#,% KJ'% !% "#H',
>#='>P=*@!%&'$=,'%!J=,!"N%W%@!$&*QL!%$'@'""P,*#%F#,#%'T',@',%#%@*&#&#$*#%$#%"!@*'&#&'
'>%+*+'>!"%X. .vR(N $%&'(%)N abbDN%F?%h[?

c!,%G*>N%+#)'%,'""#)=#,%KJ'%$L!%@#H'%#F'$#"%#%'"@!)#%#%,'"F!$"#H*)*&#&'%&'%>')<!,#,%#

KJ#)*&#&'% &!% '$"*$!% !G',=#&!% $#% 4R.N% W% F,'@*"!% KJ'% !% 4"=#&!% *$+*"=# $# @#F#@*=#QL! &!"

F,!G'""!,'"N%$#%#KJ*"*QL!%&'%>#=',*#)%&*&P=*@!%#F,!F,*#&!N%'$=,'%!J=,#"%@!*"#"?

:5$!0%1%)%;.(

5'%#@!,&!%@!>%2*)%Xabba[N%#%F'"KJ*"#%,'#)*M#&#%W%&'%$#=J,'M#%HP"*@#%'"=,#=WI*@#N%F!*"

'"=P% +!)=#&#% s% #KJ*"*QL!% &'% $!+!"% @!$<'@*>'$=!"% F#,#% "!)J@*!$#,% F,!H)'>#"% F,P=*@!"?% ("

!Hl'=*+!"% "L!% =,#=#&!"% &'% G!,>#% 'TF)!,#=m,*#% '% ! F,!H)'>#% W% #H!,&#&!% &'% G!,>#% KJ#)*\

KJ#$=*=#=*+#N%J>#%+'M%KJ'%"L!%)'+#&!"%'>%@!$=#%!"%&#&!"%"JHl'=*+!"%'%$L!%#F'$#"%#KJ')'"%KJ'

F!&'>%"',%>'$"J,#&!"?

uJ#$=!%#!" F,!@'&*>'$=!" F#,#%#%'T'@JQL!%&#%F'"KJ*"#N%'G'=J!J\"'%J>%)'+#$=#>'$=!

H*H)*!I,PG*@!% F#,#% !% '>H#"#>'$=!% ='m,*@!% '% J>% '"=J&!% &'% @#>F!N F#,#% @!)'=#,% &#&!"N $#"

'"@!)#"%FUH)*@#"%&!%>J$*@VF*!%&'%.,*KJ'>'"8 (%KJ'%!G','@'>%>!&#)*&#&'"%&' '$"*$!%F#,#

l!+'$"%'%#&J)=!"? 0#) '"=J&!%!@!,,'J%$!%F',V!&!%&'%dk%#%aC%&'%#I!"=!%&'%abbD?

(%'"=J&!%&'%@#>F! '$+!)+'J F,!G'""!,'"%&'%E#='>P=*@#%'%#)J$!"%KJ'%@!$@)J*$='" &!

'$"*$!%>W&*!%&#%4R.%XYZ%#$![?%.%#>!"=,#%&' db%F,!G'""!,'"%'%ab%#)J$!"% G!*% "')'@*!$#&#%&'

G!,>#% #)'#=m,*#?% 4G'=J!J\"'% #% @!)'=#% &'% &#&!"% #=,#+W"% &#% #F)*@#QL!% &'% KJ'"=*!$P,*!"% "'>*\

#H',=!"%' &#%!H"',+#QL! &!%=,#H#)<!%&!"%F,!G'""!,'" '>%"#)#%&'%#J)#N%@!>%!%#JTV)*!%&'%G*@<#

#F,!F,*#&#%F#,#%,'I*"=,#,%!%@!$='U&!%>*$*"=,#&!N%#%>'=!&!)!I*#%'%!"%,'@J,"!"%J=*)*M#&!"?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

: !"#)0(1%"5!51.",#""<!"

.% "'IJ*,% "',L!% #F,'"'$=#&!"% #)IJ$"% &!"% ,'"J)=#&!"% !H=*&!"% $!% '"=J&!% &'% @#>F!?% (

F,*>'*,!% &')'"% &*M% ,'"F'*=!% s"% F,*$@*F#*"% &*G*@J)&#&'" '$@!$=,#&#"% $!% =,#H#)<!% ,'#)*M#&!% $#

4R.N%$#%!F*$*L!%&!"%F,!G'""!,'"%F#,=*@*F#$='"%&#%F'"KJ*"#? .%9*IJ,#%d%>!"=,#%KJ'%#%>#*!,*#

Xjbw[N @!$"*&',#% !% F',V!&!% &'% ='>F!% ,'&JM*&!% &!% #$!%)'=*+!% @!>! J>#% &#"% F,*$@*F#*"

&*G*@J)&#&'"?

9*IJ,# C?%c,*$@*F#*"% &*G*@J)&#&'"% '$@!$=,#&#"% $!% =,#H#)<!% ,'#)*M#&!%$#%4R.N% $#% !F*$*L!% &!"
F,!G'""!,'"%F#,=*@*F#$='"%&#%F'"KJ*"#

5'% G#=!% #% @J,=#% &J,#QL!% &!% #$!%)'=*+!% &*G*@J)=#% !% =,#H#)<!% $#% 4R.N%>#" #% 9*IJ,#% a

>!"=,#%KJ' #%I,#$&'%>#*!,*# XDbw[&!"%F,!G'""!,'"%'$=,'+*"=#&!" J@#%F#,=*@*F!J%&'%@J,"!"

&'%@#F#@*=#QL!%F#,#%#=J#,%$'""#%>!&#)*&#&'%&'%'$"*$!?

 !"

#!"

=>

?@>

@=>

 @>

A==>

B.1 ":+

9*IJ,# D?%c,!G'""!,'"%&'%>#='>P=*@#%KJ'%F#,=*@*F#,#>%&'%@J,"!"%&'%@#F#@*=#QL!%F#,#%#=J#,%$#
4R.

c!,=#$=!N% #% G#)=#% &'% @#F#@*=#QL!% F,!G*""*!$#)% =#>HW>% '"=P% '$=,'% !"% F,*$@*F#*"

!H"=P@J)!"N% ='$&!% '>% +*"=#% KJ'% F,!G'""!,'"% H'>% F,'F#,#&!"% @!$"'IJ'>% J>#% >')<!,

!,I#$*M#QL!% '>% ='>F!% '% @!$='U&!N '+*=#$&!% *>F,'+*"=!"% '% F',&#% &'% ='>F!% @!>% #=*+*&#&'"

F!J@!%F,!+'*=!"#"%X9(/-47.N%abbh[?

.%9*IJ,#%Y%'+*&'$@*#%KJ'%#%#J)#%'TF!"*=*+#%'%#%,'"!)JQL!%&'%'T',@V@*!"%"L!%!"%>W=!&!"

&'%'$"*$!%>#*"%J=*)*M#&!" $#%4R. F')!%F,!G'""!,'" F#,=*@*F#$='"%&#%F'"KJ*"#? 1""!%&'>!$"=,#

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

KJ' =#*"%F,!G'""!,'"%J=*)*M#>%$#%4R.%#%>'">#%>'=!&!)!I*#%J=*)*M#&#%$!%'$"*$!%,'IJ)#,N% G#=!

KJ'% =#>HW>%F!&'% "',% @!>F,!+#&!%#=,#+W"%&#%!H"',+#QL!% ,'#)*M#&#% '>%"#)#%&'% #J)#?%4""#% W

J>#%KJ'"=L!%F,'!@JF#$='N ='$&!%'>%+*"=#%KJ' !%FUH)*@!%&# >!&#)*&#&'%&'%'$"*$!%'>%KJ'"=L!

='>%$'@'""*&#&'"%'%@#,#@=',V"=*@#"%&*"=*$=#"%&!%FUH)*@!%&#%'&J@#QL!%,'IJ)#,N%)!I!%$'@'""*=#%&'

J>#%>'=!&!)!I*#%&*G','$@*#&#N%KJ' ='$<#%@!>!%F!$=!%&'%F#,=*&#%! @!$<'@*>'$=! F,W+*!%&!

#)J$!?

9*IJ,# db?% EW=!&!"% &'% '$"*$!% >#*"% J=*)*M#&!"% $#% 4R.% F')!% F,!G'""!,'"% F#,=*@*F#$='"% &#
F'"KJ*"#

(J=,#% KJ'"=L!% #H!,&#&#% G!*% #% @!$='T=J#)*M#QL!% &!"% @!$='U&!"% '% #% +#)!,*M#QL!% &!"

@!$<'@*>'$=!"%F,W+*!"%&!"%#)J$!"?%. 9*IJ,#%k%>!"=,#%KJ'%#%I,#$&'%>#*!,*#%&!"%F,!G'""!,'"

F#,=*@*F#$='"%&#%F'"KJ*"# XDbw[#G*,>!J%KJ' F,!@J,#%,')#@*!$#,%!%@!$='U&!%>#='>P=*@!%@!>

"*=J#Q]'"%&!%@!=*&*#$!%&!"%#)J$!"%"'>F,'%KJ'%F!""V+')?

 !"

#!"

JK

LJK

CJJK

A$M N23

9*IJ,# dd?%7!$='T=J#)*M#QL!%&'%@!$='U&!"%$#%4R.%F!,%F#,='%&!"%F,!G'""!,'"%F#,=*@*F#$='"%&#
F'"KJ*"#

x#)'%,'""#)=#,%KJ'N%&J,#$='%!%F',V!&!%&'%!H"',+#QL!%'>%"#)#%&'%#J)#N%F',@'H'J\"'%KJ'

"L!%F!J@!"%!"%F,!G'""!,'"%KJ'%F,!@J,#>%@!$='T=J#)*M#,%!"%@!$='U&!"%>*$*"=,#&!"?%4>H!,#%!

='>F!%&'% !H"',+#QL!% ='$<#% "*&!% ,')#=*+#>'$='% @J,=!N% #% ,'"F!"=#% &!"% F,!G'""!,'" $L!% @!$&*M

@!>%!%KJ'%G!*%!H"',+#&!? p%*$=','""#$='%KJ'%$#%4R.%!"%F,!G'""!,'"%"'>F,'%X'%$L!%&'%G!,>#

'"F!,P&*@#[% F,!@J,'>%@!$='T=J#)*M#,% !"% @!$='U&!"% '% KJ'%)'+'>%'>%@!$=#% !"% @!$<'@*>'$=!"

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

F,W+*!"%&!"%#)J$!"%#!%*$=,!&JM*,%J>%$!+!%='>#?%1""!%F!,KJ'%#%>#*!,*#%&'%=#*"%#)J$!"%lP%'"=P

$"',&#% $!%>',@#&!% &'% =,#H#)<!% '% '""#% +*+O$@*#% F!&'% @!$=,*HJ*,% &'% G!,>#% "*I$*G*@#=*+#% $#

@!>F,''$"L!%&!"%@!$='U&!"%>#='>P=*@!"%X-499 1/N%abba[?

/!% '"=J&!% &'% @#>F!% ,'#)*M#&!% @!>% !"% #)J$!"N% F,*>'*,#>'$='% G!*% "!)*@*=#&!% KJ'% !"

>'">!"% #F!$=#""'>% #)IJ>#% "*=J#QL!% &!% "'J% @!=*&*#$!% KJ'% 'T*I'% #% #F)*@#QL!% &'% @!$='U&!"

>#='>P=*@!"%#F,'$&*&!"%$#%4R.? .%9*IJ,#%h%>!"=,#%KJ'%#%>#*!,*#%Xkbw[%#F!$=!J%"*=J#Q]'"%&'

@!>F,#%'%+'$&#N%>#"%!%KJ'%@<#>!J%#%#='$QL!%G!*%#%#)=#%F!,@'$=#I'>%XYbw[%&'%,'"F!"=#"%G!,#

&!%@!$='T=!N%!%KJ'%W%J>#%'+*&O$@*#%&'%KJ'%!"%#)J$!"%$L!%@!$"'IJ'>%'"=#H')'@',%@!$'TL!%&!

@!$='U&!% @!>% "*=J#Q]'"% &!% @!=*&*#$!% !J% $L!% '$='$&',#>% #% F',IJ$=#N% !J "'l#N% #F,'"'$=#>

&*G*@J)&#&'"% &'%)'*=J,#% '% *$=',F,'=#QL!?% n!J+'% !J=,#"% ,'"F!"=#"% =#>HW>^% @!$=,!)'% &'% @!$=#

H#$@P,*#% Xhw[N%$!% =,#H#)<!% Xhw[N%#$&#,%&'%H*@*@)'=#% Xhw[N%'>%$'$<J>#%"*=J#QL!% Xhw[%'%'>

=!&#"%#"%"*=J#Q]'"%&!%@!=*&*#$!%Xhw[?

9*IJ,# da?% -*=J#Q]'"% &!% @!=*&*#$!% KJ'N% $#% !F*$*L!% &!"% #)J$!" F#,=*@*F#$='"% &#% F'"KJ*"#N
'T*I'>%#%#F)*@#QL!%&'%@!$='U&!"%>#='>P=*@!"%#F,'$&*&!"%$#%4R.

4>% "'IJ*&#N% G!*% #F,'"'$=#&!% #!"% #)J$!"% &J#"% G*IJ,#"% F#,#% KJ'% !"% >'">!"% #"

#""!@*#""'>%#%@!$='U&!"%>#='>P=*@!"?%.%G*IJ,# j%>!"=,#%J>#%F,!F#I#$&#%"!H,'%#%+'$&#%&'

J>%@!>FJ=#&!,%'%,'"F'@=*+#"%G!,>#"%&'%F#I#>'$=!_%#%G*IJ,# S%=,#M%#%=#H')#%&'%F,'Q!%&'%FL!%&'

KJ'*l!?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

9*IJ,# dY?%x'$&#%&'%J>%@!>FJ=#&!,
9!$='^% '+*"=#%Em+'*"%2#M*>

9*IJ,# dk?%0#H')#%&'%F,'Q!%&'%cL!%&'%KJ'*l!
.% 9*IJ,#% C% >!"=,#% KJ'% #% I,#$&'% >#*!,*#% XDbw[% &!"% #)J$!" F#,=*@*F#$='"% &#

F'"KJ*"#%#""!@*!J%#%"*=J#QL!%*)J"=,#&#%$#%G*IJ,# j%@!>%lJ,!"%'%F!,@'$=#I'>?%("%&'>#*"

#""!@*#,#>%=#)%G*IJ,#%#%GJ$Q]'"%Xhw[%!J%$L!%,'"F!$&',#>%Xhw[?

 !"

!" !"
$" $"

JK

IJK

:JK

<JK

 JK

CJJK

O&.3'!#
P3.,#4()Q#M

H.3Q.#''23
).$(MR($,)

S#3M#(.$) T&41U#' N23!.#'P34-#&

9*IJ,# dh?% ')#QL!%'"=#H')'@*&#%F')!"%#)J$!"%F#,=*@*F#$='"%&#%F'"KJ*"#%'$=,'%#%"*=J#QL!
*)J"=,#&#%$#%G*IJ,#%j%'%@!$='U&!"%>#='>P=*@!"

.% >'=#&'% Xhbw[% &!"% #)J$!" F#,=*@*F#$='"% &#% F'"KJ*"#% ,')#@*!$!J #% "*=J#QL!

*)J"=,#&#% $#% 9*IJ,#% S @!>% F,!I,'""]'"% #,*=>W=*@#"N% @!$G!,>'% F!&'% "',% @!$"=#=#&!% $#

9*IJ,#% D?% 5'% #@!,&!% @!>% 5#$='% XabbaN% F?% akS[% eF,!I,'""L!% #,*=>W=*@#% Xc.[% W% =!&#

"'KyO$@*#%&'%$U>',!"%$#%KJ#)% #%&*G','$Q#% '$=,'% @#&#% =',>!% X#%F#,=*,% &!% "'IJ$&![% '%!

=',>!% #$=',*!,% W% @!$"=#$='?% 4""#% &*G','$Q#% @!$"=#$='% W% @<#>#&#% &'% ,#ML!% X,[% &#

F,!I,'""L!f?%5*#$='%&*""!N%F!&'\"'%#G*,>#,%KJ'%#%"'KJO$@*#%XbNkb_%bNCb_%dNab_???_%jNCb[%W

J>#%F,!I,'""L!%#,*=>W=*@#%&'%,#ML!%bNk?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

.$#)*"#$&!%#%9*IJ,#%DN% @!$"=#=#\"'% =#>HW>%KJ'%!J=,#%F#,@')#% "*I$*G*@#=*+#%&!"

#)J$!" F#,=*@*F#$='"%&#%F'"KJ*"# Xahw[%#""!@*!J%#% "*=J#QL!% *)J"=,#&#%@!>%#% G*IJ,#%S% #

GJ$Q]'"?%5#$='%XabbaN%F?%hj[%&*M%KJ'%e&#&!"%&!*"%@!lJ=!"%.%'%`N%J>#%GJ$QL!%&'%.%'>

`%X@Jl#%$!=#QL!%W%G^%.
*

 `[%W%J>#%,'I,#%KJ'%&*M%@!>!%#""!@*#,%@#&#%')'>'$=! +!%.%#

J>%U$*@!%')'>'$=! ,!%`f?%.$#)*"#$&!%#%"*=J#QL!%*)J"=,#&#%$#%G*IJ,#%aN%#%KJ#$=*&#&'%&'

FL'"% &'% KJ'*l!% ,'F,'"'$=# +% X+#,*P+')% *$&'F'$&'$='[% '% !% F,'Q!% #% F#I#,% ,'F,'"'$=# ,

X+#,*P+')%&'F'$&'$='[N%#%,'I,#%KJ'%#""!@*#%@#&#%')'>'$=! +%#%J>%U$*@!%')'>'$=! ,%W ,%z

bNk+N%@!> +! {- ' ,! ?

$!"

%$" %$"

JK

CJK

IJK

9JK

:JK

LJK

H.3Q.#''23
).$(MR($,)

T&41U#' ?#'P3'()'!V3.)
-3!,34(#W(3

9*IJ,# dj?% ')#QL!%'"=#H')'@*&#%F')!"%#)J$!"%'$=,'+*"=#&!"%'$=,'%#%"*=J#QL!%*)J"=,#&#%$#
G*IJ,#%S%'%@!$='U&!"%>#='>P=*@!"

.% 9*IJ,#% D% =#>HW>% >!"=,#% KJ'% J>#% F#,@')#% "*I$*G*@#=*+# &!"% #)J$!"

F#,=*@*F#$='"% &#% F'"KJ*"#% Xahw[,')#@*!$!J% #% G*IJ,#% S% @!>% @!$='U&!"% KJ'% $L!% "'

#F)*@#>%#%"*=J#QL!%*)J"=,#&#N%@!>!%I'!>'=,*#N%F!,%'T'>F)!?

5*#$='%!%'TF!"=!N%F',@'H'\"'%KJ'%!"%#)J$!"%'$=,'+*"=#&!"%=O>%>#*"%G#@*)*&#&'%'>

,')#@*!$#,% @!$='U&!"%>#='>P=*@!"% XlJ,!"% '%F!,@'$=#I'>[%@!>%"*=J#Q]'"%KJ'%'$+!)+'>

@!>F,#% '% +'$&#?% c,!+#+')>'$='% *""!% !@!,,'J% F!,KJ' =#*" "*=J#Q]'"% "L!% H#"=#$='

'TF)!,#&#"%'>%"#)#%&'%#J)#%&'"&'%#"%"W,*'"%*$*@*#*"%'%=#>HW>%F!,KJ'%!%FUH)*@!%&#%4R.

='>%@!$<'@*>'$=!%F,W+*!%"!H,'%!%#""J$=!?

c!,% G*>N% G!*% "!)*@*=#&!% #!"% '$=,'+*"=#&!"% KJ'% #+#)*#""'>% "J#% #F,'$&*M#I'>% $#

4R.?%5!%=!=#)%&'%#)J$!"%'$=,'+*"=#&!"N%Sbw%#+#)*#>%F!"*=*+#>'$='%"J#%#F,'$&*M#I'>%'

Ybw%#%@!$"*&',!J%,'IJ)#,?

JK

IJK

:JK

<JK

X($M3 >3M ?#Q&+).

9*IJ,# dS?% .+#)*#QL!% &#% #F,'$&*M#I'>% $#% 4R.% F!,% F#,='% &!"% #)J$!"% F#,=*@*F#$='"% &#
F'"KJ*"#

4"='% W% J>% G#=!,% *$=','""#$='N% F!*"% #F'"#,% &!"% !H"=P@J)!"% #F!$=#&!"

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

#$=',*!,>'$='N%!"%#)J$!"%'"=L!%!=*>*"=#"%'%@!$G*#$='"%KJ#$=!%#!%"'J%&'"'>F'$<!%'"@!)#,?

,%/".1! (2<!"5=./(."

.!% #+#)*#,% !"% ,'"J)=#&!"% &#"% F'"KJ*"#"% @!>% !"% F,!G'""!,'"% '% #)J$!"

'$=,'+*"=#&!"N%F',@'H'\"'%KJ'%#%>'=!&!)!I*#%F,'&!>*$#$='%$#"%#J)#"%&'%>#='>P=*@#%$#

4R. "'%H#"'*#% '> #J)#"% 'TF!"*=*+#"% '% ,'"!)JQL!%&'%'T',@V@*!"N%!J% "'l#N% !"%F,!G'""!,'"

'TF]'>%!"%@!$='U&!"%'%,'"!)+'>%#)IJ$"%'T',@V@*!"%@!>!%'T'>F)!"?%("%#)J$!"N%F!,%"J#

+'MN%"'%)*>*=#>%#%,'"!)+',%!"%'T',@V@*!"%F,!F!"=!"N%I',#)>'$='%e"'IJ*$&!%!%>!&')!f%&'

G!,>#% >'@o$*@#?% .% >'=!&!)!I*#% '>% KJ'"=L!% $L!% @!$=,*HJ*,% F#,#% KJ'% <#l#% J>#

#F,'$&*M#I'>%"*I$*G*@#=*+#N%&'""#% G!,>#%!"% #)J$!"% =',L!%&*G*@J)&#&'%'>%J=*)*M#,%!%KJ'

#F,'$&',#>%'>%"#)#%&'% #J)#% @!>!% G',,#>'$=#% '>%"'J%@!=*&*#$!% '%F#,#% !% 'T',@V@*!%&#

@*&#&#$*#?

.% F,*$@*F#)% &*G*@J)&#&'% '$G,'$=#&#% $#% 4R.% WN% $#% !F*$*L!% &!"% F,!G'""!,'"

'$=,'+*"=#&!"N%!%F',V!&!%&'%='>F!%,'&JM*&!%&!%#$!%)'=*+!N%KJ'%!"%)'+#%#%'T@)J*,%#)IJ$"

@!$='U&!"%!J%#F)*@P\)!"%&'%G!,>#%"JF',G*@*#)?%4""'%G#=!%W%#I,#+#&!%=#>HW>%F')#%G#)=#%&'

KJ#)*G*@#QL!%F,!G*""*!$#)%&!"%F,!G'""!,'"%F#,#%#=J#,%$'""#%>!&#)*&#&'%&'%'$"*$!?%%5*#$='

&'""'% F#$!,#>#N% W% &'% GJ$&#>'$=#)% *>F!,=o$@*#% KJ' ! I!+',$!% *$+*"=#% '>% @J,"!"% &'

@#F#@*=#QL!%&!@'$='%'%KJ'%'"='"%=#>HW>%F,!@J,'>%"'%@#F#@*=#,%F!,%@!$=#%F,mF,*#N%J>#

+'M%KJ'%!%F,!G*""*!$#)%&#%#=J#)*&#&'N%*$&'F'$&'$='%&#%P,'#%&'%#=J#QL!N%='>%KJ'%'"=#,%'>

G!,>#QL!%@!$=*$J#&#?

c#,#%>')<!,#,% #% KJ#)*&#&'% &!% '$"*$!%&'%E#='>P=*@#% &#%4R.%F,!F]'\"'% KJ'% !"

F,!G'""!,'"% &'% >#='>P=*@# #&!='> >'=!&!)!I*#"% &*+',"*G*@#&#"_% KJ' J=*)*M'> !

@!$<'@*>'$=!% F,W+*!% &!"% #)J$!"% @!>!%F!$=!% &'% F#,=*&#% F#,#% *$=,!&JM*,% !"% @!$='U&!"_

KJ'%=,#H#)<'>%&'%G!,>#%@!$='T=J#)*M#&#N%F,!F!$&!%F,!H)'>#"%KJ'%'$+!)+#>%"*=J#Q]'"

&!% @!=*&*#$!_ KJ' G#Q#>% J"!% &' &*$o>*@#" ' l!I!"% >#='>P=*@!"% KJ'% F,!F*@*'>% !

&'"'$+!)+*>'$=!%&!%,#@*!@V$*!%)mI*@!N &#%#J=!$!>*#%' &#%*$=',#QL!%"!@*#)?%E'">!%KJ'%!

#$!%)'=*+!% "'l#% ,'&JM*&!N% #@,'&*=#\"'% KJ'% '"='"% >W=!&!"% @!$=,*HJ*,L!% F#,#% J>% H!>

&'"'$+!)+*>'$=!%$#%#F,'$&*M#I'>%'>%>#='>P=*@#? c!,%G*>N%!%F,!G'""!,%='>%KJ'%=',%'>

>'$='% KJ'% !"% l!+'$"% '% #&J)=!"N% KJ'% $L!% =*+',#>% #@'""!% P% '"@!)#,*&#&'% $#% *&#&'

#&'KJ#&#N% =O>% &*,'*=!% #!% @!$<'@*>'$=!% '% KJ'% ')' 3% F,!G'""!,% F!&'% &'"'>F'$<#,% J>

F#F')%&'@*"*+!%$'""'%F,!@'""!?

p%*>F!,=#$='%,'""#)=#,%KJ'%!%='>#%#H!,&#&!%$'""'%=,#H#)<!%W%@!>F)'T!%'%$L!%"'

F,'='$&'% I'$',#)*M#&!"% ,'"J)=#&!"% !H=*&!"% $!% '"=J&!% &'% @#>F!N% ='$&!% '>% +*"=#% KJ'% !

J$*+',"!% &#% F'"KJ*"#% W%)*>*=#&!?% c!,=#$=!N% "JI','\"'% #!"% *$=','""#&!"% F')!% #""J$=!

&'"'$+!)+',%>#*"%F'"KJ*"#"%$#%P,'#N%J>#%+'M%KJ'%W%J>%@#>F!%GW,=*)%F#,#%*$+'"=*I#Q]'"?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

 !=! >/,.("

. .vR(N% 5'$*"'% .)+'"_ %5 ?@AAB?@CD5 EF5 $GHFIJHK?G5 F5 D5 GHFLEKIFLHD5 MN
LF?FNNKEGEFN5 OJNK?GN5 EF5 GPAFLEKQGRFI5 EF5 SDTFLN5 F5 GE@CHDN5 LD5 !LNKLD5 $UEKDV
5*"F!$V+')%'>%|||?G!,J>'l#?!,I?H,8I=dC8}Kz$!&'8DY? .@'""!%'>%aa%lJ)?%abbD?

` .-1gN g'*%$Z%D?YDkN%&'%ab%&'%&'M'>H,!%&'%dDDj? 4"=#H')'@'%#"%&*,'=,*M'"%'%H#"'"%&#
4&J@#QL!%$#@*!$#)? 1KJAKD5DWK?KGC5EG #LKXDN%`,#"V)*#N%aY%&'M?dDDj?

:::::?%E*$*"=W,*!%&#%4&J@#QL!?%7!$"')<!%/#@*!$#)%&'%4&J@#QL!87o>#,#%&'%4&J@#QL!
`P"*@#? 'GAF?FA5 ,!75 LYV5 44N% &'% db% &'% >#*!% &'% abbb? 5*"F!$V+')% '>% ~
<==F^88F!,=#)?>'@?I!+?H,8"'@#&8#,KJ*+!"8F&G8'l#8)'I*")#@#!8F#,'@', :dd:abbb?F&G�?
.@'""!%'>%aa%lJ)?abbD?

5./04N%gJ*M% !H',=!?$GHFIJHK?G&%@!$='T=!%'%#F)*@#Q]'"?%-L!%c#J)!^%�=*@#N%abba?

9. 1.%4)V"*!%x*'*,#%&'_%9. 1.%-J')*%E!,#'"%x*'*,#?5!E@?GZXD5EF5SDTFLN5F5GE@CHDN
LD5 7AGNKC&% &*"@J,"!"% '% F,P=*@#"?% 5*"F!$V+')% '>% <==F^88|||?&=F?J'>?H,8,=F'8+!)J>'"
8+C$a8#,=dd?%4)*"*!wabx?&'wab9#,*#?F&G?%.@'""!%'>%aC?%>#*?abbD?

9(/-47.N%E#,*#%&#%7!$@'*QL!%9?% ? !E@?GZXD5$GHFIJHK?G5EF56DTFLN5F5(E@CHDN&
4"F'@*G*@*&#&'"N%&'"#G*!"%'%@!$=,*HJ*Q]'"?%`')!%n!,*M!$='^%'&*=!,#N%abbh?

9 41 4N%c#J)!? (5KIPDAH[L?KG5ED5GHD5EF5CFA? -L!%c#J)!^%7!,='MN%abbd?

21gN%.$=!$*!%7#,)!"? ,DID5FCGODAGA5PADSFHDN5EF5PFN\@KNGV k?%'&?%-L!%c#J)!^%.=)#"N
abba?

t(((N% EW,*% `'))!_% g(c4-N% 7')*% 4"F#"#$&*$? %5 ?DL]F?KIFLHD5 IGHFIJHK?D5 LG
FE@?GZXD5 EF5 SDTFLN5 F5 GE@CHDN?% 5*"F!$V+')% '>^% <==F^88|||?#)H?@!>?H,8#$#*"
dj8"'>dh&FG8%">dh""dY:bk?%F&G?%.@'""!^%bD?%RJ$?abbD#?

 1`41 (N% 4>',"!$% &#% -*)+#? ,DL?FPZ^FN5 EF5 PADWFNNDAFN5 FI5 GTGCKGZXD_5 FE@?GZXD
IGHFIJHK?G5 F5 FE@?GZXD5 EF5 SDTFLN5 F5 GE@CHDN&% HJ"@#$&!% *$=',G#@'"?% abbS?% ahYG?
5*""',=#QL!%XE'"=,#&!%'>%4&J@#QL![\%6$*+',"*&#&'%9'&',#)%&'%E#=!%2,!""!N%7J*#HPN
abbS?

 1`41 (N%x',#%EP,@*#%E#"#IL!% X7!!,&?[?5!E@?GZXD5PGAG5 SDTFLN5 F5GE@CHDN& '$"*$!
GJ$&#>'$=#)^% F,!F!"=#% @J,,*@J)#, 3% dZ% "'I>'$=!?% -L!% c#J)!^% .QL!% 4&J@#=*+#N% -L!
c#J)!8`,#"V)*#N%abbd?

-499 1/N%g'&#%E#,*#% X7!!,&?[? !E@?GZXD5EF56DTFLN5F5(E@CHDN&% '$"*$! &'%KJ*$=#% #
!*=#+#% "W,*'N% F,!F!"=#% @J,,*@J)#, \% aZ% "'I>'$=!% &!% 4$"*$!% GJ$&#>'$=#)?% `,#"V)*#_
-'@,'=#,*#%&'%4&J@#QL!%9J$&#>'$=#)N%abba?

-(. 4-N%g'�$@*!? !E@?GZXD5EF5SDTFLN5F5GE@CHDNV *!%&'%R#$'*,!^%5c�.N%abba?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

5!/"./%51!5$(0!$90.,(!5%5!1#,(/1%5/%5,%/0!`0%

1%5!/"./%5$a1.%5/%0# /%

x141 .N%/!,>#%E#,*#%7!')<!

cm"\2,#&J#&#%'>%E'=!&!)!I*#%&!%4$"?%-JF',*!,N%4$"*$!%&'%9V"*@#%'%2'"=L!%4"@!)#, 3

6/1 N%-JF',+*"!,# 7.c4-%F')!%c,!I,#>#%1$"=*=J@*!$#)%&'%`!)"#"%&'%1$*@*#QL!%s

5!@O$@*# c1`15 3%6/1 ? @!')<!?$!,>#;I>#*)?@!>

x141 .N%R!"W%&'%-!JM#

cm"\2,#&J#&!%'>%4&J@?%E#='>P=*@#%'%4$"*$!%&'%9V"*@#%eg#=J\-'$"Jf 3%6/1

M'M*$<!;J$*@'$=,!,!?'&J?H,

x141 .N%E#=<'J"%7!')<!

1x%c',V!&!%&'%4"=#=V"=*@#%6/1 3%7#>FJ"%&'%R*\c#,#$P

>#=@<*=#;I>#*)?@!>

2(/q.gx4-N%E#,@!"%x*$*@*J"%x*'*,#

111%c',V!&!%&'%c'&#I!I*#%6/1 3%7#>FJ"%&'%R*\c#,#$P

>#,@!")*@#$;<!=>#*)?@!>

 !"#$%

(%!Hl'=*+!%&'"='%#,=*I!%W%#$#)*"#,%#%*>F!,=o$@*#%&!%'$"*$!%&'%E#='>P=*@#%F#,#%!%#)J$!
&!% '$"*$!% >W&*!% $!=J,$!N% ='$&!% @!>!% G!@!% "J# G!,>#QL!% @J)=J,#)% '% <#H*)*&#&'"?% .
>'=!&!)!I*#% J=*)*M#&#% G!*% #% F'"KJ*"#% H*H)*!I,PG*@#^%)'*=J,#% &'% !H,#"% *$','$='"% #!% ='>#
F'"KJ*"#&!% #=,#+W"% &#% @!$"=,JQL!%&!% ,'G','$@*#)% ='m,*@!% '% #%>'=!&!)!I*#% &#% F'"KJ*"#\
#QL!%!$&'%!%F,!G'""!,%'%#%'KJ*F'%I'"=!,#%"'%'>F'$<#,#>%'>%"#$#,%#%"*=J#QL!%F,!H)'>#
,'G','$='% #% *$W,@*#% &!"% #)J$!"% '>% ,'"F!$&',% s"% #,IJ>'$=#Q]'"% KJ'% !% '"=J&!% &'
E#='>P=*@#% F,!F]'?% 7!>% #% 'T'@JQL!% &'""#% F'"KJ*"#N% F',@'H'J\"'% KJ'% #% '&J@#QL!
'$G,'$=#%>J&#$Q#"%"*I$*G*@#=*+#"N%'%>J*=#"%'"@!)#"%@!$=,#,*#$&!%F,*$@VF*!"%'"=,#=WI*@!"
HP"*@!"%F#,#%J>%H!>%GJ$@*!$#>'$=!N%F',"*"='> '>%!G',=#,%>W=!&!"%<P%>J*=!%"JF',#&!"?
.% '"@!)#% &'% '$"*$!% >W&*!% F'"KJ*"#&#N% #=,#+W"% &!"% F,!G'""!,'"% &'% E#='>P=*@#% +'>
F,!F!,@*!$#$&!% &'% G!,>#% >!&',$#N% J>% '"=J&!% >'$!"% '"=,'""#$='N% '$+!)+'$&!% !"
@!$='U&!"%>*$*"=,#&!"% @!>% #=*+*&#&'"% KJ'% 'T',Q#>% F,#M','"% KJ#$&!% "L!% 'T'@J=#&!"N
!J"#$&!%F,!>!+',%J>%'$"*$!%#=,#'$='?%.%'"=,#=WI*#%&'%=,#H#)<!%'%!%@)*>#%'T*"='$='%"L!
G#=!,'"%KJ'%&'+'>%@!$=,*HJ*,%F#,#%#)#+#$@#,%!%"J@'""!%&!%'$"*$!%&'%E#='>P=*@#?%/'""'
"'$=*&!N% !"% ,'"J)=#&!"% #F!$=#>% KJ'% #% '"@!)#% F,!>!+' #% +#)!,*M#QL!% &! F,!@'""!
'&J@#=*+!?

'GCGTAGN+,]GTF& 4$"*$!%&'%E#='>P=*@#?%7#F*=#)%7J)=J,#)?%n#H*)*&#&'"?

./0 %1#23%

4""'%F,!l'=!%!Hl'=*+#%#$#)*"#,%!%#J=O$=*@!%+#)!,%&!%'$"*$!%&'%E#='>P=*@#%F#,#%!

#)J$!%&!%'$"*$!%>W&*!%$!=J,$!N%G!@#)*M#$&!%"J#"%<#H*)*&#&'"%'%!%F,#M',%'>%'T'@J=#,%#"

=#,'G#"%'"@!)#,'"? 4>F,'I!J%#%F'"KJ*"#%H*H)*!I,PG*@#%F#,#%$!,='#,%!%&'"'$+!)+*>'$=!

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

&!% =,#H#)<!%'%!H"',+#,%!%F,!@'""!%'&J@#=*+!%&#% '"@!)#N% @!>%#% G*$#)*&#&'%&'% '$@!$=,#,

>'@#$*">!"% KJ'% F!""*H*)*='>%>#*!,% "J@'""!% $#% #F,'$&*M#I'>% '% I#,#$=#% !% F,#M',% '>

#F,'$&',N%@!$G!,>'%#G*,>#%xBI!="�B%XabbYN F?Sh[%e(%"#H',%KJ'%$L!%+'>%&#%'TF',*O$@*#

$L!%W%,'#)>'$='%"#H',?f

.""*>% !% "J@'""!% &#% #F,'$&*M#I'>% =!,$#\"'% "'IJ,!% '% #I,#&P+')?% .% '"@!)#

F'"KJ*"#&#% F!""J*% J>#% F!)V=*@#% &'% +#)!,*M#QL!% &#% @)*'$=')#% '% 'T*H'% +#$=#I'$"

@!>F'=*=*+#"%KJ'%,'G)'='>%&*,'=#>'$='%$# KJ#)*&#&'%&!%'$"*$!%F!,%>'*! &'%+#)!,*M#QL!

&!%#)J$!%'%'T@')O$@*#%$!%#='$&*>'$=!N%='$&!%@!>!%&'"VI$*!%J>%,')#@*!$#>'$=!%'"=,'*=!

@!> F#*"N% ,'"F'*=#$&!%#% @J)=J,#%&!%#)J$!%'%&#% G#>V)*#? 7!$=J&!N%!%F,!G'""!,%!H"',+!J

KJ'%#"% #J)#"%&'%E#='>P=*@# !G',=#&#"%$!% '$"*$!%$!=J,$! ',#>%#J)#"% @#$"#=*+#"% '% "'>

,'@J,"!"% &*&P=*@!"N% $L!% <#+*#% +#)!,*M#QL!% &!% #)J$!N%)!I!% $L!% <#+*#% #F,'$&*M#I'>

"*I$*G*@#=*+#?%(%F,!G'""!,%"#H'&!,%&'%KJ'%!%#)J$!%F,'@*"#%"',%'"=*>J)#&!N%F!*"%"'IJ$&!

F,!F]'%9,'*,'% XabbdN%F?ah[e$L!%<P%&!@O$@*#% "'> &*"@O$@*#fN%HJ"@!J%>'@#$*">!"%KJ'

FJ&'""'>%=!,$#,%#"%#J)#"%&'%E#='>P=*@#%'"=*>J)#$='"%'%+#)!,!"#"N%@!$G!,>'%F!)V=*@#%&'

'$"*$!% F,!F!"=!% F')#% *$"=*=J*QL!% '"@!)#,N% '% KJ'% $L!% @!$='>F)#+#% !% '$"*$!% $!=J,$!% $#

&*"@*F)*$#%'>%KJ'"=L!?

4V %5()#/%5!5(5!",%)(5/%0# /(

4"=#% F'"KJ*"#% *$*@*!J\"'% @!>% #)IJ>#"%)'*=J,#"% ='m,*@#"% &'% c#J)!% 9,'*,'N% c'&,!

5'>!N%c',,'$!J&%'%`!J,&*'J?%6>#%+'M%KJ'%#%)'*=J,#%#)+*=,#%=,#$"G!,>#Q]'"%@!$"=#$='"N

='$&!% !% &*P)!I!% @!>!% ')'>'$=!% '""'$@*#)% F#,#% HJ"@#,% "!)JQ]'"% "*"='>P=*@#"% F#,#

"*=J#Q]'"%F,!H)'>#"%KJ'%"L!%#F,'"'$=#&!"%$!%&*#%#%&*#%'"@!)#,%'%"'IJ$&!%5'>!%XdDDSN

F?h[%KJ'%#G*,>#%e(%KJ'%>')<!,%&*"=*$IJ'%#%'&J@#QL!%'"@!)#,%&'%!J=,!"%=*F!"%'%'"F#Q!"

'&J@#=*+!"% "L!% !% G#M',\"'% '% ,'G#M',\"'% $#% '% F')#% F'"KJ*"#f?% 9J$&#>'$=#&!% $#

>'=!&!)!I*#%&#%F'"KJ*"#\#QL!N%!$&'%!%F,!G'""!,%&'%E#='>P=*@#%@!>%!%#F!*!%&#%'KJ*F'

I'"=!,#% '% #)IJ$"% F,!G'""!,'"% &#% '"@!)#% '>F'$<!J\"'% '>% "#$#,% #% "*=J#QL!% ,'G','$='% s

$#)=',#H)*&#&'%&#"%#J)#"%&'%E#='>P=*@#%$!%'$"*$!%$!=J,$!N%@!$G!,>'%"JI','%0<*!))'$=

XabbhN%F?%kd[%e7!>%#%F'"KJ*"#\#QL!%!"%F'"KJ*"#&!,'"%F,'='$&'>%&'"'>F'$<#,%J>%F#F')

#=*+!%$#%F,mF,*#%,'#)*&#&'%&!"%G#=!"%!H"',+#&!"f?

(%F,!G'""!,%&'='@=!J%'""'%F,!H)'>#%!H"',+#$&!%!%&'"'>F'$<!%#@#&O>*@!%&!"

>'">!"% '% #% *$W,@*#% '>% ,'"F!$&',% s"% #,IJ*Q]'"% '>% "#)#?% 5*#$='% &#% "*=J#QL!

@!$='T=J#)*M#&#%!%F,!G'""!,%HJ"@!J%>'@#$*">!"%KJ'%FJ&'""'>%@!$=,*HJ*,%F#,#%KJ'%'""'

KJ#&,!%G!""'%,'+',=*&!?

-'IJ$&! 0<*!))'$=%XabbhN%F?%hS[%e.%F'"KJ*"#\#QL!%W%J>%=*F!%&'%F'"KJ*"#%"!@*#)

@!>%H#"'%'>FV,*@#%KJ'%W%@!$@'H*&#%'%,'#)*M#&#%'>%'"=,'*=#%#""!@*#QL!%@!>%J>#%#QL!%!J

@!>% #% ,'"!)JQL!% &'% J>% F,!H)'>#% @!)'=*+!% �???�f?% .""*>N% ')#H!,!J\"'% J>% F,!l'=!% &'

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

*$=',+'$QL!% !$&'% &'% G!,>#% *$=',#=*+#% '% F#,=*@*F#=*+#% !% F,!G'""!,% '>% @!lJ=!% @!>% #

@!>J$*&#&'% '"@!)#,% F,!@J,!J% ,'"!)+',% !% F,!H)'>#% $#% F,P=*@#N% !Hl'=*+#$&!% #% !G',=# &'

#J)#"% '"=*>J)#$='"% '>%)#H!,#=m,*!% @!>% @!$"=,JQL!% &'%>#=',*#*"% '% l!I!"% F'&#ImI*@!"N

F,!+!@#$&!%$!%#)J$!%J>%'$@#$=#>'$=!%F')#"%#=*+*&#&'"%F,!F!"=#"?

EJ*=!"% #)J$!"N% #*$&#% *>#=J,!"N% =O>% #""J>*&!% ! '$@#,I!% &'% "J"='$=#,% $#

=!=#)*&#&'% !J% '>% F#,='% =!&#% #% G#>V)*#N% >J*=#"% +'M'"% #=W% >'">!% #% #+m% '8!J% !% #+� 3

*>F!""*H*)*=#&!"%&'%F,#=*@#,% #)IJ>#% #=*+*&#&'% GV"*@#N%&'F'$&'>%&'""'% "JH"V&*!?%5*#$='

&#%@!lJ=J,#%F,'"'$='%!%l!+'>%#@#H#%"'$&! !H,*I#&!%# >#=,*@J)#,\"'%$!%'$"*$!%$!=J,$!

'% &'"'>F'$<#,% '>% "'J% =,#H#)<!% J>#% GJ$QL! KJ'% $L! ='>% #F=*&L!% !J% >'">!% "'>

,'F,'"'$=#=*+*&#&'N%F!,%$L!%=',%'"@!)<#"N%='>%KJ'%@!$+*+',%@!>%!%F!J@!%KJ'%!%"*"='>#

!G','@'%X'%!)<#%KJ'%W%>J*=!%F!J@![?

.""*>N% &'"'$@!,#l#&!"% F')#% G#)P@*#% &'% KJ'% !% "*"='>#% $L!% !F!,=J$*M#% #% @)#""'

=,#H#)<#&!,#N%#@#H#>%"'%=,#$"G!,>#$&! '>%*$&*+V&J!"%G,J"=,#&!"N%"'>%"!$<!"N%"'>%J>

F,!l'=!% &'% +*&#% GJ=J,#% &'@'$='N G*@#$&!% "'>% F',"F'@=*+#% &'% #F,'"'$=#,% OT*=!% '>% "J#"

F,'G',O$@*#"%F,!G*""*!$#*"%F!,%G#)=#%&'%!F!,=J$*&#&'"?

.% @!)'=*+*&#&'% #G*,>#% KJ'% #% "JF',#QL!% F#,#% '""#% "*=J#QL! &,#>P=*@#% W% #

'&J@#QL!N%$!%'$=#$=!%$L!%'T*"='>%*$+'"=*>'$=!"%#&'KJ#&!"%'%J>#%F!)V=*@#%'&J@#@*!$#)

&'@'$='% +!)=#&#% F#,#% !% '$"*$!% $!=J,$!? (% l!+'>% #Fm"% J>#% l!,$#&#% &'% =,#H#)<!

'"=,'""#$='% ,'@'H'%J>#%'&J@#QL!% G!,>#)N% G,PI*)% '% *$'G*@*'$='N%KJ'%$L!%@!$=,*HJ*%F#,#% #

#KJ*"*QL!%&'%@!$<'@*>'$=!"%'%<#H*)*&#&'"%F#,#%!%'T',@V@*!%&#"%#=*+*&#&'"%F,!G*""*!$#*"?

.)W>%&'"='"%l!+'$"%'"=J&#$='"%$L!%=','>%*&#&'%#F,!F,*#&#%F#,#%@J>F,*,%#%l!,$#&#%#%')'"

#=,*HJV&#N%&*#$='%&'%"*=J#Q]'"%&'@*"*+#"N%F')#%G#)=#%&'%>#=J,*&#&'N%"'%"'$='>%*>F!='$='"

'>%#""J>*,%F!"=J,#"%#&'KJ#&#"%F#,#%#='$&',%#!%F,!l'=!%&'%+*&#%KJ'%!"%@!$&JM*,P%#%J>#

'"@!)<#% F,!G*""*!$#)% KJ'% "#=*"G#Q#% #"% "J#"% F',"F'@=*+#"% &'% GJ=J,!% $!% @!$='T=!% "!@*#)N

'@!$�>*@!%'%G#>*)*#,?

(" #)J$!"%>#=,*@J)#&!"%$!%F',V!&!%$!=J,$!%$#%'"@!)#%F'"KJ*"#&#%,'F,'"'$=#>

#F,!T*>#&#>'$='% Ybw% &!% =!=#)% &#% @)*'$=')#% '"=J&#$=*)N% &!"% KJ#*"% DYw% =,#H#)<#>% '

#lJ&#>% $#"% &'"F'"#"% G#>*)*#,'"N% !% KJ'% W% lJ"=*G*@#&!% F')#% $'@'""*&#&'% &'% *$I,'""!% $!

>',@#&!%&'%=,#H#)<!?%c#,#%7#,+#)<!%XdDDkN%F?%DY[%e(%KJ'%@#,#@=',*M#%#%+*&#%W%!%=,#H#)<!^

W%')'%KJ'%G*T#%!"%)*>*='"%&!%'"=J&!N%&!%)#M',%'%&!%&'"@#$"!?f%c,!F!,@*!$#$&!%#!%l!+'>

'"=J&#$='%&'"&'%@'&!%J>#%+*&#%"!G,*&#%'%"'>%'$@#$=!"?

8V5(5$(0!$90.,(5!5(5!",%)(5/%0# /(

(% #)J$!N #Fm"% J>#% l!,$#&#% &'% =,#H#)<!% F'$!"#% '% >#)% #)*>'$=#&!N% '$G,'$=#

@#,='*,#"% &'"@!$G!,=P+'*"N% "#)#"% &'% #J)#% "Jl#"% '% >#)% +'$=*)#&#"_% '$@!$=,#% #*$&#% @!>

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

G,'KyO$@*# F,!G'""!,'"% $'""#% >'">#% "*=J#QL!N% =,VF)*@'% l!,$#&#N% =!,$#$&!% !% '$"*$!

$!=J,$!%'T@)J&'$='?

c,'!@JF#&!% @!>% #% "*=J#QL!% @!$='T=J#)*M#&#N% !% F,!G'""!,% HJ"@!J% $!+#"

>'=!&!)!I*#"%F#,#%#='$&',%'%,'"!)+',%'""#%F,!H)'>P=*@#? 7#,+#)<!%XdDDkN%F?aa[N%#G*,>#

KJ' e-'>%!%&*P)!I!%'$=,'%!%=,#H#)<#&!,%'%!%@!$='U&!%&'%#F,'$&*M#I'>N%"'>%!%&*P)!I!

'$=,'% #% F,P=*@#% F,!G*""*!$#)% '% #% F,P=*@#% '"@!)#,N% $L!% <#+',P% F!""*H*)*&#&' &'% KJ'% !

@!$<'@*>'$=!% #&KJ*,*&!% #=,#+W"% &!% @!=*&*#$!% F,!G*""*!$#)% "'l#% ,'')#H!,#&!% #% F#,=*,% &#

F,P=*@#% '"@!)#,f? 7!>% J>#% $!+#% F,!F!"=#% &'% '$"*$!N% !% F,!G'""!,% ')*>*$!J% # F,P=*@#

<#H*=J#)N%'%#H!,&!J%!"%@!$='U&!"%F,!I,#>P=*@!"%&'%G!,>#% G#"@*$#$='N%@!$G!,>'%#G*,>#

5'>!% XabbbN% F?% CS[ec,!G'""!,% W% KJ'>N% "!H,'=J&!% ='>% +!M% F,mF,*#% '% G#M% !"% #)J$!"

@#>*$<#,'>%$!%"'$=*&!%&'%@!$"=,JV,'>%#%"J#%F,mF,*#%+!M?f

(%F,!G'""!, HJ"@!J%#%)'I*=*>*&#&'%&#%E#='>P=*@#N%F!,%>'*!%&'%J>%F,!l'=!%&'

$=',+'$QL!?% 4$+!)+'$&!% !J=,#"% &"@*F)*$#"% F,!>!+'J J>% '+'$=!% '&J@#=*+!% *$=*=J)#&!

H,*$@#$&!%@!>%#%>#='>P=*@#?%($&'%!%#)J$!%&!%'$"*$!%>W&*!%@!>!%#=*+*&#&'%'T=,#@)#""'

@,*!J% F#,m&*#"N% #F,'"'$=!J% ='#=,!"N% ')#H!,!J% F#*$W*"% '% @!$"=,J*J% l!I!"N% KJ'% G!,#>

#F,'"'$=#&!"% '>% J>#% $!*='% &'% 'T#=#"?% 9!*% J>% '+'$=!% I,#$&*!"!% KJ'% @!$=!J% @!>% #

F#,=*@*F#QL!% #=*+#% &#% @!>J$*&#&'?% /#KJ')'% '"F#Q!% F'&#ImI*@!% F#*"N% #)J$!"% '

F,!G'""!,'"N% lJ$=!"% F#,=*@*F#,#>% &'% H*$I!"% &#% >#='>P=*@#_% l!I#,#>^% H#$@!% &!

@!$<'@*>'$=!N%#>#,')*$<#%*$=',%&*"@*F)*$#,N%&!>*$m%&#"%'T#=#"N%H*I%&#>#N%H*I%H!)*@<'_%'

+P,*!"% !J=,!"% l!I!"% @!$"=,JV&!"% F')!"% #)J$!"% @!>% >#=',*#)% ,'@*@)P+')?% 5'"='% >!&!N

!H"',+#\"'%$'"=#%F'"KJ*"#%!"%'G'*=!"%&#%='!,*#%x*I!="�*#$#^%@!)#H!,#QL!%*$=',%F#,'"N%!J

"'l#N%=,#H#)<!"%'>%I,JF!N%@!>!%$J>%=*>'N%!%l!I!%"'$&!%&'"'$+!)+*&! @!>%@!!F',#QL!

&!% F#,% !J% F#,'"N% ,'#G*,>#$&!% !% KJ'% &*M c',,'$!J&% XabbbN% F?db[e'$"*$#,% W% ,'G!,Q#,% #

&'@*"L!%&'%#F,'$&',%'%'"=*>J)#,%!%&'"'l!%&'%"#H',?f

(% F,!G'""!,% F#""!J% #% F#,=*@*F#,% &#% -'>#$#% &#"% 4T#=#"N% F,!>!+*&!% F')#

6$*+',"*&#&'%9'&',#)%&'% !$&�$*#%7#>FJ"%&'%R*\c#,#$P%@!>%"JH>*""L!%&'%=,#H#)<!"%'

#F,'"'$=#QL!% &'% H#$$',"% @!>% #)J$!"% &#% a�% '% Y�% "W,*'% &!% '$"*$!% >W&*!N% $#% P,'#% &'

'"=#=V"=*@#N%&*#$=' &#%$'@'""*&#&'%&'%#F,!T*>#,%@!$='U&!%F,!F!"=!%'%,'#)*&#&'%&!%#)J$!?

5'"=#% G!,>#N% !% F,!G'""!,% #=,#+W"% &'"='"% F,!l'=!"% &'% F'"KJ*"#N% #F!*#&!% F')#

'KJ*F'%I'"=!,#%'%F,!G'""!,'"%&'%P,'#"%#G*$"_%#I,'I!J%J>%I,JF!%>J)=*&*"@*F)*$#,N%HJ"@!J

"!)J@*!$#,% F,!H)'>#"% ,'*$@*&'$='"% '% "'% #F,!F,*#,% &!"% @!$<'@*>'$=!"% @*'$=VG*@!"% '

"*"='>#=*M#&!"N% *$&JM*$&!% !% #)J$!% F!,%>'*!% &!% #@U>J)!% &#"% 'TF',*O$@*#"% F,mF,*#"% &'

"'J%&*#%#%&*#%#% G!,>#,%J>%)'KJ'%&'% *$G!,>#Q]'"%"*I$*G*@#=*+#"%@!>F,!>'=*&#"%@!>%#"

'TF'@=#=*+#"%&'%@#&#%J>? 7!$G!,>'%#""'IJ,#%`#KJ',!%XabbdN%F?%CY[%e.%#F,'$&*M#I'>

'"@!)#,% &'G*$'% J>% "*"='>#% &'% =,#H#)<!% F#,=*@J)#,% KJ'% ,'IJ)#% !% J"!% &!"% F,mF,*!"

$"=,J>'$=!"%>'&#&!,'"%KJ'%GJ$@*!$#>%@!>!%@!$='U&!%!J%e+'V@J)!f%&!%'$"*$!?f

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

:V5' %=!""% 5!5()#/%51!5$(0!$90.,(

/#% '"@!)# !% F,!G'""!,% KJ'% 'T',@'% #=*+*&#&'"% F'&#ImI*@#"% @!>% !% *$=J*=!% &'

"!)J@*!$#,% F,!H)'>#"% 'T*"='$='"% '% G!,=#)'@',% !% F,!@'""!% &'% '$"*$!% '% !% F,!@'""!% &'

#F,'$&*M#I'>% W% +*"=!% @!>%>J*=!% ,'"F'*=!N% F!,% '"=#,% "'>F,'% HJ"@#$&!% KJ#)*G*@#QL!% '

G!,=#)'@*>'$=!%F,!G*""*!$#)%'%#*$&#%#+*I!,#$&!%#%)'I*=*>*&#&'%&!%'$"*$!%&#%>#='>P=*@#

$!%@!$='T=!%"!@*#)?

.""*>N%!% @!$<'@*>'$=!% #&KJ*,*&!%'% =,#$"G',*&!% G*@#%F,'"'$='%$L!% "m%$#% '"@!)#N

>#"%$#%G#>V)*#N%$#%,')*I*L!N $!%=,#H#)<!N%$#"%H,*$@#&'*,#"%&'%,J#N%!$&'%"'%#F,'$&'%'%"'

'$"*$#%$J>#%@!$"=#$='%=,!@#%&'%'TF',*O$@*#"_%,'#G*,>#$&!%#"%@!>F'=O$@*#"N%,'"F'*=#$&!

#"%&*+',"*&#&'"%@J)=J,#*"%'%=,#H#)<#$&!%F#,#%&'"'$+!)+',%#"%<#H*)*&#&'"%&'%@#&#%J>?

�???�%."%@#,#@=',V"=*@#"%'"=*)V"=*@#"%&#)*$IJ#I'>%&!"%"#@',&!='"%'%F,!G'""!,'"

'N% &'%>!&!%>#*" I',#)N% &!"% KJ#&,!"% &'% KJ#*"KJ',% *$"=*=J*Q]'"N =#*"% @!>!% #

,!=*$*M#QL!N%#%'"=','!=*F#I'>N%'%# $'J=,#)*M#QL!N%&',*+#> &# F!"*QL! !@JF#&#

$J>% @#>F!% &'% @!$@!,,O$@*#% F!,% '""'"% &'F!"*=P,*!"% &' J># #J=!,*&#&'

&')'I#&#? `(6 5146 XdDDCN%F?CS[

.% @!$"=*=J*QL!% &!% @!$<'@*>'$=!% #=,#+W"% &# +#)!,*M#QL!% &#"% <#H*)*&#&'"

,'@!$<'@'$&!% #% G!,>#QL!% @J)=J,#)% W% !% KJ'% ='>% &'% >#*"% +#)!,!"!% $#% ,')#QL!

F,!G'""!,8#)J$!N% F!*"% !% F,!@'""!% F,!F!,@*!$#% #! #)J$!% J=*)*M#,\"'% &'% @!$<'@*>'$=!"

F,''T*"='$='"% F#,#% @!$"=,J*,% $!+!"% +#)!,'"% '% #"% H#,,'*,#"% KJ'% +L!% "J,I*$&!% '% "'$&!

+'$@*&#"%$!%&*#%#%&*#%&#%'"@!)#%@!$=,*HJ'>%F#,#%#%@!$"=,JQL!%&'%J>#%*&'$=*&#&'%@!)'=*+#

'%J>%,')#@*!$#>'$=!%'"=,'*=!%'$='%#)J$!8F,!G'""!,%$J>%F,!@'""!%&'%@!!F',#QL!%>U=J#?

c',,'$!J&% XdDDDN%F?%aY[&*M%KJ'%e#% =,#$"G!,>#QL!%>#*"%'TF,'""*+#%'>%$!""#"

'"@!)#"% W% #% KJ'H,#% &'% F,!=m=*F!N% !$&'% #)J$!"% '% F,!G'""!,% F!""#>% &*#)!I#,% "'>

@!$G,!$=!"N%'%lJ$=!"%'"=#H')'@','>%J>#%,')#QL!%&'%,'"F'*=!N%"!H,'%#"%KJ#*"%"'%'"=#H')'@'

#% @!$G*#H*)*&#&'% &#% '"@!)#N% #% #J=!,*&#&'% &!% F,!G'""!,% ' # F,'F#,#QL!% &!% #)J$!% F#,#% !

>',@#&!%&'%=,#H#)<!?f

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

,%/".1! (2<!"5=./(."

. ,'#)*M#QL!% &'"=#% F'"KJ*"#% !F!,=J$*M!J% J>#% &*"@J""L!% '>% =!,$!% &#

F,!H)'>P=*@#%&!%'$"*$!%$!=J,$!N%KJ'%='>%@!>!%@#,#@=',V"=*@#%!F!,=J$*M#,%#!%=,#H#)<#&!,

#%#@'""*H*)*&#&'%s%'"@!)#?

(% F',V!&! $!=J,$!% W% ,'"',+#&!% #!% #)J$! =,#H#)<#&!,N% KJ'% #Fm"% J>#% l!,$#&#

@#$"#=*+#%&'%=,#H#)<!N%#*$&#%$'@'""*=#%'$G,'$=#,%!"%H#$@!"%&'%J>#%'"@!)#_%>J*=#"%+'M'"

@!>%J>%'$"*$!%F!J@!%#=,#'$='%'%&*G','$@*#&!%&!%!G','@*&!%#!%&*J,$!N%'>%&'@!,,O$@*#%&!

>m&J)!%#J)#N%jb%X"'""'$=#[%>*$J=!"%&'%#J)#%F#,#%!%&*J,$!%'%kh%XKJ#,'$=#%'%@*$@![%'8!J

hb% X@*Ky'=#[% >*$J=!"% &'% #J)#% F#,#% !% $!=J,$!?% (% KJ'% !H,*I#% !% F,!G'""!,% #% #&!=#,

"'>F,'N% F!"=J,#"% &*G','$@*#&#"% '% 'T'@J=#,% #=*+*&#&'"% '&J@#=*+#"% KJ'% +'$<#>% &'

'$@!$=,!%s"%$'@'""*&#&'"%&#%@!)'=*+*&#&'?

.%F,'!@JF#QL!%&!%F,!G'""!,%W% G#M',%@!>%KJ'%!%'$"*$!%&#%E#='>P=*@#%&'*T'%&'

"',% J>% @!$='U&!% "*>Hm)*@!% #>'#Q#&!,% F#,#% !"% #)J$!"% &!% 4$"*$!% EW&*!% $!=J,$!% &#

'"@!)#% '>% '"=J&!?% /'"=#"% @*,@J$"=o$@*#"% !J"!J% !G',=#,% J>% '$"*$!% &'% E#='>P=*@#

&*G','$='N% !$&'% !% #)J$!N% #% F#,=*,% &#"% #=*+*&#&'"% F'&#ImI*@#"% H'>% ')#H!,#&#"% '

'T'@J=#&#"N%F#""!J%#%"'$=*,%I!"=!%F')!%'"=J&!%("%@!$='U&!"%F,!F!"=!"%',#>%>*$*"=,#&!"

"'>% *$G)JO$@*#"% @!$=,#F,!&J@'$='"N% J>#% +'M% KJ'% !% @!$='U&!% =!,$#\"'% "*>Hm)*@!

#>'#Q#&!,%KJ#$&!%W%>*$*"=,#&!%'%!% #)J$!%$L!%+O%!J%F',@'H'%$'$<J>%"'$=*&!%'>%"J#

#F)*@#H*)*&#&'% $!% &*#% #% &*#N% '% #""*>% $L!% @!$"'IJ'% #H"!,+',% !% '$"*$!% &'% G!,>#% @!'"#N

@!$G!,>'%#""'IJ,#%xBI!="�B%XabbYN%F?Sh[%e(%"#H',%KJ'%$L!%+'>%&#%'TF',*O$@*#%$L!%W

,'#)>'$='%"#H',?f

%.""*>N% !"% #)J$!"% &!% '$"*$!% $!=J,$!% &#% '"@!)#% F'"KJ*"#&#N% F#""#,#>% &'% J>#

#=*=J&'% #FP=*@#N% F#,#% J>#% F!"*QL!% GJ$@*!$#)?% .=,#+W"% &!% @J,,V@J)!% &'% E#='>P=*@#

'T'@J=#,#>%#=*+*&#&'"%F'&#ImI*@#"%@,*#&!,#"N%&'"'$+!)+',#>%#J=!@!$G*#$Q#N%')'+#,#>%#

#J=!\'"=*>#% '% @!$KJ*"=#,#>% @!>% G#@*)*&#&'% #J=!$!>*#% F#,#% &'"'$+!)+','>

@!>F'=O$@*#"% '% "J#"% #F)*@#H*)*&#&'"% $!% &*#\#\&*#_% 'T@)J"*+#>'$='% F!,KJ' !% F,!G'""!,

!Hl'=*+!J% '"=#H')'@',% J>#% ,')#QL!% &'% @!$G*#H*)*&#&'% '$=,'% #)J$!% '% &*"@*F)*$#N

F,!F!,@*!$#$&!%#J)#"%&*G','$@*#&#"%'%#=,#'$='"N KJ'%@!>%@',='M#%,'"J)=!J $J>#%>')<!,#

@!$"*&',P+')%$!%&'"'>F'$<!%#@#&O>*@!%&!"%#)J$!" '%J>#%F#,=*@*F#QL!%#=*+#%$#"%#J)#"?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

 !=! >/,.("

`.u64 (_ *@#,&!?5*bRDHNcb5F5G5GPAFLEKQGRFI5FN?DCGAV a%'&?%c!,=!%.)'I,'^%.,='"

EW&*@#"N%dDDC?

`(65146N%c?%X!,I?[%7.0./1N%E#,*#%.)*@'%/!IJ'*,#%'%.G,o$*!? !N?AKHDN5EF5FE@?GZXD

d%'&?%c'=,mF!)*"^%x!M'"N%dDDC?

7. x.gn(N%7W)*#%c?%&'? !LNKLD5/DH@ALD&5 FGCKEGEF5F5.C@NXDV S%'&?%-L!%c#J)!^

7!,='M?%%dDDk?

54E(N%c'&,!? !E@?GA5PFCG5PFN\@KNGV a?%'&?%7#>F*$#"%-cN%.J=!,'"%.""!@*#&!"N%dDDS?

:::::::::::: .ADLKGN5EG5!E@?GZXD&5$@EGLZGN5F5?DLHDN5NDOAF5I@EGLZGNV d%'&?% *!

&'%R#$'*,!^%5c�.N%abbb?

9 41 4N%c#J)!? 'FEGRDRKG5EG5(@HDLDIKGV ab?%'&?%-L!%c#J)!^%c#M%'%0',,#%-8.N%abbd?

c4 4/(65N%c<*)*FF'? ,DLNHA@KA5GN5,DIPFHdL?KGN5EFNEF5G5!N?DCGV%d%'&?%c!,=!

.)'I,'^%.,='"%EW&*@#"%-J)N%dDDD?

:::::::::::::::::::: 4e5/DTGN5,DIPFHdL?KGN5PGAG5!LNKLGAV%0,#&JQL!%c#=,V@*#

7<*$=!$*% #>!"?%d?%'&?%c!,=!%.)'I,'% -?%4&?%.,=>'&N%abbb

0n1(gg4/0N%E?$FHDEDCDRKG5EG5'FN\@KNG+GZXDV%dk�%4&?%-L!%c#J)!^%7!,='MN%abbh?

x12(0-t�N%g?%-? 'FLNGIFLHD5F5)KLR@GRFIV Y '&?%4&?%E#,=*$"%9!$='"?%abbY

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

(5f)0.$(5/%.0!51!5#$5;>/.%&5(5,%$%*!/0!5!50 9;.,(-."0g .(
1!5a*(."0!5;()%."

 JH'$"%`#=*"=#%&'%-(6A.

6$*+',"*&#&'%9'&',#)%&'% !$&�$*# 3%6/1 ?
,JH'$"H"!JM#;<!=>#*)?@!>

-W,I*!%&!"%-#$=!"%.g10(g49

6$*+',"*&#&'%9'&',#)%&'% !$&�$*# 3 6/1 ?
"',I*$<!"#$=!"!F!;<!=>#*)?@!>

 !"#$%&

7!>'>!,#\"'N%'>%abddN%!%a�%@'$='$P,*!%&!%$#"@*>'$=!%&'%J>%&!"%>#*!,'"%IO$*!"%&#
>#='>P=*@#^%p+#,*"='%2#)!*"% XdCdd\dCYa[N% @Jl#% =,#l'=m,*#% &'% +*&#% W% @!>F!"=#% F!,% J>#
"'KJO$@*#%&'%#@!$='@*>'$=!"%*>F!,=J$!"%'%=,PI*@!"?%E!,=!%#!"%ab%#$!"%&'%*&#&'"N%$J>
&J')!%#%F*"=!)#N%2#)!*"%$L!%='+'%='>F!%&'%@!>F)'=#,%"J#"%*&'*#"%>#='>P=*@#"?%7!$=J&!N
#% "J#% H,'+'% F#,=*@*F#QL!% $!% @#>F!% &#"% @*O$@*#"% >#='>P=*@#"% G!*% F,!GJ$&#>'$='
>F!,=#$='% F#,#% ,'+!)J@!$#,% !% '"=J&!% &#"% 'KJ#Q]'"% #)IWH,*@#"% '% F',>*=*,% !
'$='$&*>'$=!% &!"% >#*"% &*+',"!"% =*F!"% &'% F,!H)'>#"N% @!>!% #% =,*""'@QL!% &!% o$IJ)!N% #
&JF)*@#QL!% &!% @JH!% '% #% "!)JQL!% &'% 'KJ#Q]'"% #)IWH,*@#"% &'% KJ#)KJ',% I,#J?% .
!,*I*$#)*&#&'%&'%"'J"%=,#H#)<!"%,'"J)=!J%'>%J>%$!+!%&!>V$*!%&#%>#='>P=*@#N%@<#>#&!
='!,*#%&!"%I,JF!"?%/'""'%"'$=*&!N%@!>!%G!,>#%&'%<!>'$#I'#,%'"='%I'$*#) >#='>P=*@!N%!
F,'"'$='%=,#H#)<!%HJ"@#%'+*&'$@*#,%#)IJ$"%&!"%#@!$='@*>'$=!"%KJ'%G*M',#>%F#,=' &' "J#
>'>!,P+')%+*&#?

'()(* ("+,-(*!& .%n*"=m,*#%&'%2#)!*"_ E#='>P=*@#_%0'!,*#%&!"%2,JF!"?

./0 %1#23%

5'% =!&!"% !"% #@!$='@*>'$=!"% &#% <*"=m,*#% &#%>#='>P=*@#N% @',=#>'$='% #% +*&#% '% #

!H,#% &'%p+#,*"='%2#)!*"% W% J>%&!"% 'F*"m&*!"%>#*"% @!>!+'$='"?%/#"@*&!% $#% WF!@#% &!"

I,#$&'"%>#='>P=*@!"N 3 7#,) 9,*'&,*@<%2#J""%XdSSS\dChh[N R'#$%`#F=*"='%R!"'F<%9!J,*',

XdSjC\dCYb[N -*>W!$% 5'$*" c!*""!$% XdSCd\dCkb[% '% .JIJ"=*$\g!J*"% 7#J@<B% XdSCD\

dChS[3%$#%F,*>'*,#%>'=#&'%&!%"W@J)!%i1iN%p+#,*"='%2#)!*"%F,!@J,!J%H,*)<#,%*IJ#)>'$='

'$=,'%')'"?%E#"%#%"J#%<*"=m,*#%G!*%>#,@#&#%F!,%J>#%"W,*'%&'%G,J"=,#Q]'"%KJ'%=,#I*@#>'$='

!%&*"=#$@*#,#>%&'%"J#%H,*)<#$='%@#,,'*,#%>#='>P=*@#?

EJ*=!% F!J@!% "'% "#H'% "!H,'% !"% G#=!"% KJ'% "L!% +',V&*@!"% '>% "J#% <*"=m,*#N

'"F'@*G*@#>'$='%"!H,'%!"%,'#*"%>!=*+!"%KJ'%&',#>%G*>%#%"J#%+*&#?%-'$&!%>*=!%!J%$L!N%#

"J#%<*"=m,*#%W%&*I$#%&'%J>%,!>#$@'%KJ'%@!>F,''$&'%#%HJ"@#%*$@#$"P+')%&'%J>%l!+'>

F!,%,'@!$<'@*>'$=!%&'%"J#"%*&'*#"%' !%"'J%=,PI*@!%'$+!)+*>'$=!%'>%J>%*$G#>'%&J')!N

,'"J)=#$='%&'%J>%@#"!%#>!,!"!%!J%"JF!"=#>'$='%&'%J>#%@!$"F*,#QL!%F!)V=*@#?%7!$=#\"'N

KJ'% $#% $!*='% KJ'% F,'@'&'J% !% &J')!N% '% $!"% "'J"% U)=*>!"% >!>'$=!"% &'% +*&#N% 2#)!*"

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

'"@,'+'J%=,O"%@#,=#"N%"'$&!%J>#%&')#"%#%>#*" *>F!,=#$='N%F!*"%"'%=,#=#%&!%"'J%)'I#&!%#

')*='% >#='>P=*@#N% KJ'% $#% WF!@#% $L!% "!JH',#>% @!>F,''$&',% #% *>F!,=o$@*#% &'% "'J"

=,#H#)<!"?

E!,=!% #!"% ab% #$!"% &'% *&#&'"N% @!>% J>% U$*@!% =*,!N% 2#)!*"% $L!% ='+'% ='>F!% &'

@!>F)'=#,% "J#"% *&'*#"%>#='>P=*@#"?% 7!$=J&!N% #% "J#% H,'+'% F#,=*@*F#QL!% $!% @#>F!% &#"

@*O$@*#"% >#='>P=*@#"% G!*% F,!GJ$&#>'$='% *>F!,=#$='% F#,#% ,'+!)J@*!$#,% !% '"=J&!% &#"

'KJ#Q]'"% #)IWH,*@#"% '% F',>*=*,% !% '$='$&*>'$=!% &!"%>#*"% &*+',"!"% F,!H)'>#"N% @!>!% #

=,*""'@QL!% &!% o$IJ)!N% #% &JF)*@#QL!% &!% @JH!% '% #% "!)JQL!% &'% 'KJ#Q]'"% #)IWH,*@#"% &'

KJ#)KJ',% I,#J?% .% !,*I*$#)*&#&'% &'% "'J"% =,#H#)<!"% ,'"J)=!J% '>% J>% $!+!% &!>V$*!% &#

>#='>P=*@#N%@<#>#&!%='!,*#%&!"%I,JF!"?

/'""'% "'$=*&!N% @!>!% G!,>#%&'% <!>'$#I'#,% '"='% I'$*#)%>#='>P=*@!N% !% F,'"'$='

=,#H#)<!% HJ"@#% '+*&'$@*#,% #)IJ$"% &!"% #@!$='@*>'$=!"% KJ'% G*M',#>% F#,='% &#% "J#

>'>!,P+')%+*&#?%c#,#% =#$=!N%#%H#"'%&'%&'"'$+!)+*>'$=!%&'"='% =,#H#)<!%W% ,'"J)=#$='%&'

J>%'"=J&!%H*H)*!I,PG*@!%&'%&*+',"!"%#J=!,'"%&#%P,'#%&#%n*"=m,*#%&#%E#='>P=*@#?

a*(."0!5;()%."&5%5'! "!*! (/0!

5'% =!&!"% !"% ='>F!"N @',=#>'$='% !% "W@J)!% i1iN W% !% "W@J)!% &!"% I,#$&'"

#@!$='@*>'$=!"?% 7!$"*&',#&!% #% 1&#&'% &'% (J,!% &#% E#='>P=*@#? EJ*=!"% G!,#>% !"

>#='>P=*@!"%KJ'%'=',$*M#,#>%"'J"%$!>'"%@!>%I,#$&'"%&'"@!H',=#"?%E#"%#)IJ$"%F!J@!"

=*+',#>%<*"=m,*#"%=L!%@!>!+'$='"%'%"J,F,''$&'$='"N KJ#$=!%s%<*"=m,*#%&'%p+#,*"='%2#)!*"?

=KR@AG54 3%p+#,*"='%2#)!*"%XdCdd\dCYa[D

=DLHF^%2#,H*%XabbDN%F?%dhD[?

/#"@*&!%$! &*#%ah%&'%!J=JH,!%&'%dCddN%'>%`!J,I\)#\ '*$'N%J>#%F'KJ'$#%@*&#&'

>J*=!%F,mT*>#%&'%c#,*"?%p+#,*"='%2#)!*"N%eG!*%J>%IO$*!%&'%F,*>'*,#%!,&'>%KJ'N%=#)%@!>!

J>% @!>'=#N% &'"#F#,'@'J% =L!% ,#F*&#>'$='% @!>!% =*$<#% #F#,'@*&!f% X-0 61tN% dDDSN% F?

aak[?%7!$=#\"'N%KJ'%#=W% #% *&#&'%&'%&!M'%#$!"N%p+#,*"='%2#)!*"% '% "'J% *,>L!%>#*"%$!+!

D% '=,#=!%&'%2#)!*"%F!, +!)=#%&!"%#$!"%&'%dCajN%&'"'$<#&!%F!,%J>%@!)'I#%&'%@)#""'%Xg1x1(N%abbC[?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

.)G,'&%2#)!*"%G!,#>%'&J@#&!"%'T@)J"*+#>'$='%F!,%"J#%>L'N%.&W)�*&'%E#,*'%5'>#$='N

KJ'%',#%@#F#M%&'%&'&*@#,\"'%#!%'"=J&!%&!"%@)P""*@!"%&#%#$=*IJ*&#&'%&*,'=#>'$='%'>%)#=*>

X2. `1N%abbD[?

7!>F)'=#&!%!"% "'J"%&!M'%#$!"N%'>%dCaYN%2#)!*"% G!*%>#$&#&!%F#,#%! *$=',$#=!

F#,*"*'$"'%g*@'Jdb%g!J*"\)'\2,#$&N%J>#%*$"=*=J*QL! &'%F,'"=VI*!N%>#"%=#>HW>%#J=!,*=P,*#

KJ'%'T*"=*#%&'"&'%!%"W@J)!%ix1?%-'IJ$&!%g*+*!%XabbCN%F?%dYD[%e.F'"#,%&#"%@!$&*Q]'"

<J>*)<#$='"%'%&#%&*"@*F)*$#%&'"J>#$#>'$='%,*I!,!"#N%!"%F,*>'*,!"%&!*"%#$!"%&'%p+#,*"='

$!%g!J*"\)'\2,#$&'%G!,#>%@#,#@=',*M#&!"%F!,%@!$"*&',P+'*"%"J@'""!"?%c!,%=',%#F,'$&*&!

@!>%#%>L'%!"%@)P""*@!"N%')'%)!I!%"'%&'"=#@!J%'>%)#=*>%'%$#%=,#&JQL!%&!%I,'I!f?

0#)%@!>!%J>%@!>'=#N% G!*%#""*>%KJ'%2#)!*"%&'"@!H,*J%#%>#='>P=*@#?%7!$G!,>'

2#,H*% XabbDN% F?% dkS[N% eJ>#% @#,#@=',V"=*@#% @!>J>% #% =!&!"% !"% IO$*!"%>#='>P=*@!"% W% #

,#F*&'M% @!>% KJ'% #H"!,+'>% #% >#""#% &'% @!$<'@*>'$=!"% #@J>J)#&!"% #!%)!$I!% &!"

"W@J)!"f?% 4>% F!J@!% ='>F!N% ')'% <#+*#% "JF',#&!% #% @#F#@*&#&'% &'% "'J"% F,!G'""!,'"% 'N

&!>*$#&!%!"%I,#$&'"%='T=!"%&'%>#='>P=*@#%&'%"J#%WF!@#N%F!,%'T'>F)!N %N !CFIFLHDN

EF5;FDIFHAKGN%>#I$VG*@# !H,#%&'%.&,*'$%E#,*'%g'I'$&,'% XdSha\dCYY[N%FJH)*@#&#%'>

dSDk% '% #"%>'>m,*#"% &'% R!"'F<% g!J*"% &'% g#I,#$I'% XdSYj\dCdY[N% "!H,' FNDC@ZXD5 EF

F\@GZ^FN5GCRUOAK?GN%' 0FDAKG5EGN5W@LZ^FN5GLGCBHK?GN?

2#)!*"%=*$<#%F',&*&!%=!&!%!%*$=','""'%'>%KJ#)KJ',%!J=,!%#""J$=!%'%"'%#F#*T!$#&!

F')#%>#='>P=*@#?%6>%&'%"'J"%F,!G'""!,'"N%@!$@)J*J^

4"='% #)J$!% "m% "'% F,'!@JF#% @!>% !"% #)=!"% @#>F!"% &#%>#='>P=*@#?%.%)!J@J,#
>#='>P=*@#% &!>*$#% '"='% I#,!=!?%4J% #@<!% KJ'% "',*#%>')<!,% F#,#% ')'% "'% "'J"
F#*"%!%&'*T#""'>%'"=J&#,%#F'$#"%*"=!?%5'%!J=,!%>!&!%')'%'"=P%F',&'$&!%='>F!
#KJ*%'%$L!%G#M%$#&#%"'$L!%#=!,>'$=#,%"'J"%F,!G'""!,'"%'%"'%"!H,'@#,,'I#,%&'
FJ$*Q]'" X-1/2nN%abbaN%F?%aaa[?

.%F#,=*,% &'% '$=L!N%F,!+#+')>'$='%F!,%+!)=#%&!%!J=!$!%&'%dCaSN%!% l!+'>%IO$*!

#*$&#% *>H',H'%'%P+*&!%F!,%@!$<'@*>'$=!%>#='>P=*@! 3%#!"%&'M'""'*"% #$!"%&'% *&#&' 3

F#,'@*#%+*+',%'T@)J"*+#>'$='%F#,#%"'J"%'"=J&!"%>#='>P=*@!"?%/'""'%>'">!%#$!%,'@'H'J

!% F,*>'*,!% F,O>*!% &!% @!$@J,"!% I',#)% &'%>#='>P=*@#% &'% "'J% 7!)WI*!N%>#"% "J#"% $!=#"

G!,#>%,J*$"%'>%=J&!%>#*"%X2. `1N%abbD[?

/#"@*#% '$=L! 3% !% "'J% I,#$&'% "!$<!N% !% &'% "',% #&>*=*&!% $#%)'I'$&P,*#% p@!)'

c!)B='@<$*KJ'dd?% -'IJ$&!% 2#,H*% XabbDN% F?% djb[N% '""#% '"@!)#% 'T',@*#% "!H,'% p+#,*"='

2#)!*"%eJ>#%#=,#QL!%>J*=!%'"F'@*#)N%F!*"%',#%J>#%)'IV=*>#%G*)<#%&#% '+!)JQL!%9,#$@'"#N

KJ'%&',,JH#,#%#%E!$#,KJ*#%'%*>F)#$=#,#%#% 'FUH)*@#N%'%"'J"%&*F)!>#&!"N%'$=L!%'%#*$&#

db%4"=#H')'@*>'$=!%&'%'$"*$!%"'@J$&P,*!%'8!J%F,!G*""*!$#)%X94 41 .N%abbb[?
dd% 7!$=#\"'N% KJ'% !"% >')<!,'"% @*'$=*"=#"% G!,#>% *$&JM*&!"% #% @!)#H!,#,% @!>% '"=#% '"@!)#_% >J*=!"% I,#$&'"
>#='>P=*@!"% G,#$@'"'"% ',#>% '"=J&#$='"N% F,!G'""!,'"% !J% 'T#>*$#&!,'"?% 9J$&#&#% '>% dSDkN% #% p@!)'
c!)B='@<$*KJ'%&'%c#,*"%',#%#%F,*$@*F#)%'"@!)#%F#,#%#%KJ#)*G*@#QL!%&'%'I'<'*,!"%'%@*'$=*"=#"% X-0 61tN
dDDS[?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

<!l'N% &'"G,J=#+#>% &'% I,#$&'% @!$@'*=!% lJ$=!% s% "!@*'&#&'f?% 2#)!*"% "#H*#% KJ'% !"

F,!G'""!,'"%KJ'%#)*%&#+#>%#J)#" 3%g#I,#$I'N%g'I'$&,'N%c*',,'\-*>!$%&'%g#F)#@'%XdSkD\

dCaS[%'%!J=,!"N%$#%>#*!,*#N%',#> >'>H,!"%&#%.@#&'>*#%&'%7*O$@*#"%&'%c#,*"N%'%)!I!N%#"

$!+*&#&'"% @*'$=VG*@#"% &#% E#='>P=*@#% @<'I#,*#>% F!,%)P% #$='"% &#"% !J=,#"% '"@!)#"

X7(/0.5(N%abbjN%F?%kYdN%11[?

E#"%F#,#%'"=J&#,%$#%p@!)'%c!)B='@<$*KJ'%!"%@#$&*&#=!"% =*$<#>%KJ'%F#""#,%F!,

J>% 'T#>'% X'"F'@*G*@#>'$='% "!H,'% !"% @!$<'@*>'$=!"% >#='>P=*@!"% &#% WF!@#[?% 2#)!*"

='$=!J%F!,%&J#"%+'M'"?%9!*%'>%lJ$<!%&'%dCaCN%J>#%&'%"J#"%F,*>'*,#"%='$=#=*+#"N%@!$=J&!N

&#&#% #% "J#% F,'F#,#QL!% *$#&'KJ#&#% F#,#% @J>F,*,% #"% 'T*IO$@*#"% G!,>#*"% &!"

'T#>*$#&!,'"N%G!*%,'F,!+#&!?

n#+*#% J>% @#>*$<!% @)#,!% F#,# ! l!+'>%F,!&VI*!N% =!&#+*#% "'J% H,*)<!% "',*#% !
>#*!,%!H"=P@J)!%#!%"'J%F,!I,'""!?%4>H!,#%"!JH'""'%>#*"%>#='>P=*@#%&!%KJ'
"',*#%$'@'""P,*!%F#,#%F#""#,%$#"%F,!+#"%&!%g*@'JN%#"%"!)JQ]'"%&'%2#)!*"%',#>
G,'Ky'$='>'$='% =L!% "!G*"=*@#&#"% '% *$!+#&!,#"% KJ'% "'J"% F,!G'""!,'"% $L!
@!$"'IJ*#>% lJ)IP\)#"% @!,,'=#>'$='?% 4% F#,#% =!,$#,% #"% @!*"#"% F*!,'"N% 2#)!*"
G#M*#%=#$=!"%@P)@J)!"%&'%@#H'Q#%KJ'%$L!%"'%*$@!>!&#+#%&'%&')*$'#,%@)#,#>'$='
"'J"% #,IJ>'$=!"% $!%F#F')N% &'*T#$&!%!"%F,!G'""!,'"% #*$&#%>#*"% G,J"=,#&!" '
F',F)'T!"?% �???�% !"% "'J"%>!&!"% ,J&'"% '% #% G#)=#% &'% 'TF)*@#Q]'"% $#% F,!+#% !,#)
G*M',#>%@!>%KJ'%"J#%#&>*""L!%G!""'%,'@J"#&# X-1/2nN%abbaN%F?%aaY[?

%-'>% "'% &'*T#,% #H#)#,% F!,% '""#% ,'F,!+#QL!N% '% @!>F)'=#>'$='% G#"@*$#&!% F')!

&'"'l!%&' '"=#,%#!%)#&!%&!"%I,#$&'"%>'"=,'"N%2#)!*"%>#=,*@J)#\"'%$!%@J,"!%&'%>#='>P=*@#

'"F'@*#)% &'% g!J*"\c#J)\p>*)'% *@<#,&% XdSDh\dCkD[N% J>% &*"=*$=!% F,!G'""!,% &'

>#='>P=*@#N% KJ'% *>'&*#=#>'$='% ,'@!$<'@'J% #"% #F=*&]'"% 'T@'F@*!$#*"% &'% 2#)!*"% '% !

'"=*>J)!J% #% "'% &'&*@#,% #% F'"KJ*"#"% !,*I*$#*"% F#,#% &'F!*"% G#M',% #"% "J#"% F,mF,*#"

&'"@!H',=#"?%9!*% #=,#+W"%&')'%KJ'%2#)!*"% ='+'%#@'""!%#!"% =,#H#)<!"%&'%7#J@<BN%2#J""N

7#,)% 2J"=#+% R#@!H% R#@!H% XdCbk\dChd[% '% /*')"% n'$,*�% .H')% XdCba\dCaD[da

X7(/0.5(N%abbj_%4x4-N%abbk_%g1x1([?

E!=*+#&!%F!,% *@<#,&N% G'M%F,!I,'""!"%"JG*@*'$='"%$#%>#='>P=*@#%F#,#%"JH>'=',

&!*"% =,#H#)<!"% s% .@#&'>*#% &'% 7*O$@*#"?% 2#)!*"% <#+*#% &'@*G,#&!% !% '$*I>#% "!H,'% #

,'"!)JH*)*&#&'%&#"%'KJ#Q]'"N%'%'""'%G!*%!%*$V@*!%&'%"J#"%@!$"=#$='"%F'"KJ*"#"N%KJ'%&',#>

!,*I'>%#%J>%$!+!%&!>V$*!%&#%>#='>P=*@#N%GJ=J,#>'$='%@<#>#&!%&'%0'!,*#%&'%2,JF!"?

(%IO$*!% *$&!>P+')N% #!"% dS%#$!"%&'% *&#&'N%F#,'@*#% '"=#,%F,'"='% #% #)@#$Q#,% #% I)m,*#% =L!

"!$<#&#?

da%E#='>P=*@!%$!,J'IJO"%&'%<*"=m,*#%&'%+*&#% "'>')<#$='%s%&'%2#)!*"?%("%&!*"% G!,#>%+*=*>#"%&#%>'">#
')*='%>#='>P=*@#%@!$"',+#&!,#%&#%WF!@#%X7#J@<B%'>%F#,=*@J)#,[N%KJ'%@'$=,#)*M#&!"%#F'$#"%'>%KJ'"=]'"%&'
"'J"%F,mF,*!"% *$=','""'"N%$L!% ,'@!$<'@',#>%#%I'$*#)*&#&'%&'%#>H!"%$!%@#>F!%&#"%'KJ#Q]'"%#)IWH,*@#"?
1$G')*M'"% XF!,% &*G','$='"% >!=*+!"[.H')% '% 2#)!*" >!,,',#>% =,#I*@#>'$='% $#% G)!,% &#% lJ+'$=J&'% '% $L!
=*+',#>%!% ,'@!$<'@*>'$=!%>','@*&!% KJ'% F,!@J,#+#>% '>%c#,*" X`(�4 N% abbD_ 2. `1N% abbD_ g1x1(N
abbC[?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

4$=L!N%$!%&*#%d�%&'%#H,*)%&'%dCaDN%2#)!*"%FJH)*@#%$!"%.$$#)'"%&'%>#=<W>#=*KJ'"

FJ,O"% '=% #FF)*KJW'"% X.$#*"% &'% E#='>P=*@# cJ,# '% .F)*@#&#[% "'J% F,*>'*,!% #,=*I!^

1FIDLNHAGZXD5 EF5 @I5 HFDAFIG5 NDOAF5 GN5 WAGZ^FN ?DLHBL@GN5 PFAKhEK?GNN% KJ'% =,#=#+#

"!H,'%!Hl'=!"%>#='>P=*@!"%@!$<'@*&!"%@!>!%G,#Q]'"%@!$=V$J#"%'% =*$<#%#F)*@#Q]'"%F#,#

#"%'KJ#Q]'"%KJ#&,P=*@#"?

6>% !J=,!% =,#H#)<! 3 'FN\@KNGN5 NDOAF5 F\@GZ^FN5 GCRUOAK?GN5 EF5 RAG@5 PAKID 3

"!H,'%#%,'"!)JH*)*&#&'%&#"%'KJ#Q]'"%#)IWH,*@#"N%*$@!F#,#+')>'$='%>#*"%*>F!,=#$='%KJ'%#

"J#%FJH)*@#QL!%#$=',*!,N% lP%<#+*#% "*&!%'"@,*=!%F!,%2#)!*"% 'N% '>%ah%&'%>#*!%&!%>'">!

#$!N% "JH>'=*&!% s% .@#&'>*#% &'% 7*O$@*#"% &'% c#,*"? .JIJ"=*$\g!J*"% 7#J@<B $!>'#&!

@!>!% !% #+#)*#&!,% &!% =,#H#)<!N%)'J% !% =,#H#)<!% '% @!>F,''$&'J% #% "J#% !,*I*$#)*&#&'N

@!$=J&!N%F,!F�"%#%2#)!*"%KJ'%G*M'""'%J>%,'"J>!%&!%KJ'%<#+*#%'"@,*=!N%F#,#%#F,'"'$=P\)!

#%"'J"%F#,'"%$#%.@#&'>*#%&'%7*O$@*#"?%4%*""!%G!*%F,!$=#>'$='%#='$&*&!%F!,%2#)!*"N%$!

&*#%d�%&'%lJ$<!N%$!+#>'$='N%!%=,#H#)<!%&'%2#)!*"N%'"=#+#%#!"%@J*&#&!"%&'%7#J@<BN%KJ'

&'+',*#%#$#)*"#,%'N%'$=L!N%"JH>'=',%#!"%@*'$=*"=#"%&#%.@#&'>*#?

E'"'"% &'F!*"N% @!*"#"% =,PI*@#"% '% &'@'F@*!$#$='"% *,*#>% #@!$='@',% $#% +*&#% &'

p+#,*"='%2#)!*"?%6>#%&#=#%l#>#*"%"',*#%'"KJ'@*&#%F!,%')' 3%#%>!,='%&'%"'J%F#*?

uJ#$&!%2#)!*"%=*$<#%KJ#=,!%#$!"%&'%*&#&'N%"'J%F#* 3%/*@!)#"\2#H,*')%2#)!*"N%G!*

')'*=!% F,'G'*=!% &'%`!J,I\)#\ '*$'% 'N% @!>!% ,'FJH)*@#$!% F#,=*&P,*!% &'%/#F!)'L!N% +*J\"'

>'&#=#>'$='%$!>'#&!%@<'G'%&!%c#,=*&!%g*H',#)?%.%9,#$Q#%$'""'%F',V!&!%F#""#+#%F!,

J>%>!>'$=!% &'% @!$"=#$='"% #I*=#Q]'"% F!)V=*@#"?%(% ,'*% gJV"%ix111% ,'=!>!J% !% F!&',% 'N

>'">!% #""*>N% /*@!)#"\2#H,*') 3% "U&*=!%)'#)% &'% /#F!)'L! 3% >#$='+'% !% "'J% @#,I!?

7!$=J&!N% gJV"% ix111% >!,,'J% '>% "'='>H,!% &'% dCak% '% G!*% "J@'&*&!% F')!% *,>L!N% KJ'

#""J>*J%!%=V=J)!%&'%,'*%7#,)!"%i?%4""#%=,#$"*QL!%,'"J)=!J%'>%J>%#J>'$=!%"*I$*G*@#=*+!

&!%F!&',%&#%*I,'l#%'%&!"%J)=,#"%Xg1x1(N%abbC[?

/*@!)#"\2#H,*')% ',#% J>% <!>'>% @J)=!% '% @!,=O"% '% &J,#$='% "'J% >#$&#=!% @!>!

F,'G'*=!%@!$KJ*"=!J%!%,'"F'*=!%&#%@!>J$*&#&'%&'%`!J,I\)#\ '*$'?%/#%WF!@#%&!%=,PI*@!

#@!$='@*>'$=!N% @!$=#\"'N% KJ'% J>% $!+!% "#@',&!='% l'"JV=#% 'T=,'>#>'$='% @!$"',+#&!,

@<'I!J% #% `J,I\)#\ '*$'N% '% $L!% I!"=!J% &#"% *&'*#"%)*H',#*"% &!% F#*% &'%2#)!*" 3% ,'')'*=!

F,'G'*=!%&#%@*&#&'?%-'$&!%#""*>N%!%F#&,'% lJ$=!J%G!,Q#"%@!>%!J=,!"%#&>*$*"=,#&!,'"%&'

&*,'*=#% '% @!>'Q!J% J>#% @#>F#$<#% F#,#% &'F�\)!N% '"F#)<#$&!% H!#=!"% &'"=*$#&!"% #

&'"#@,'&*=P\)!?% (% >#)*$='$@*!$#&!% F#&,'% '"@,'+'J% J>#% "W,*'% &'% +',"!"% +J)I#,'"

,*&*@J)#,*M#$&!% !"% >'>H,!"% &#% @!>J$*&#&'% '% !"% #""*$!J% G!,l#$&!% #% #""*$#=J,#% &'

/*@!)#"\2#H,*')N% KJ'% @!$"'Ky'$='% $L!% F�&'% "JF!,=#,% #% +',I!$<#% '% !% '"@o$&#)!

,'"J)=#$='"% '% "'% "J*@*&!J 3%$!%&*#%ba%&'% lJ)<!%&'%dCaD X2. `1N%abbD_%g1x1(N%abbC_

-1/2nN%abba[?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

.%9#>V)*#%2#)!*"%'"=#+#%'$)J=#&#?%(%l!+'>%p+#,*"='%2#)!*"N%#!"%&'M!*=!%#$!"%&'

&#&'N%l#>#"%"',*#%>#*"%#%>'">#%F'""!# 3%J>%!J=,!%#@!$='@*>'$=!%>#,@#,*#%#%"J#%+*&#

F#,#%"'>F,'^

p+#,*"='%2#)!*"%+!)=!J%F#,#%#""*"=*,% #!%'$=',,!%&!%F#*%'%+*J%F'""!#)>'$='%#"
&*+*"]'"% KJ'% !% "#@',&!='% =*$<#% @,*#&!% '>% "J#% +*)#?%uJ#$&!% !% @#*TL!% '"=#+#
"'$&!%H#*T#&!%s%"'FJ)=J,#N%@!>'Q!J%J>#%&*"@J""L!%'$=,'%!%F#&,'%l'"JV=#N%KJ'
&*,*I*#%#%@',*>�$*#N%'%!"%F#,=*&P,*!"%&!%F,'G'*=!N%KJ'%F',@'H',#>%=',%"*&!%=J&!
J>#%=,#>#%F#,#%&'F�\)!?%�???�%)!I!%#%H,*I#%+*,!J%=J>J)=!%@!>%!%@#*TL!%@#*$&!
"'>%@',*>�$*#%&'$=,!%&#%@!+#?%x',%!%"*"='>#%G,#$@O"%<J>*)<#,%'%&'"=,J*,%"'J
F#*% "m% "',+*J% F#,#% @!$"!)*&#,% !% #F!*!% G',+!,!"!% &'% 2#)!*"% F#,#% #% @#J"#
,'FJH)*@#$# X-1/2nN%abbaN%F?%aah[?

7!>!%',#%&'%"'%'"F',#,%!%l!+'>%IO$*!%&'%='>F',#>'$=!%'TF)!"*+!%=!,$!J\"'%J>

,'+!)=#&!%F!)V=*@! 3%#%1I,'l#%'%#%E!$#,KJ*#N%'$=L!%=,#&*@*!$#*"%$#%&'G'"#%&!"%F,*+*)WI*!"

&!"%,*@!"%'%&!"%F!)*=*@#>'$='%G!,='"N%F#""#,#>%#%"',%*,,'@!$@*)*P+'*"%*$*>*I!"%X2. `1N

abbD[?

c!J@!"% &*#"% #Fm"% !% =,PI*@! #@!$='@*>'$=!% '% #*$&# '>!@*!$#)>'$='% #H#)#&!N

2#)!*"%F',"*"='$='%'>%"'J"%!Hl'=*+!"N%,'"!)+'J%F,'"=#,N%$!+#>'$='N%!%'T#>'%F#,#%# p@!)'

c!)B='@<$*KJ'?% 4,#% #% "J#% "'IJ$&#% '% U)=*>#% ='$=#=*+#% &'% #&>*""L!% 'N% #F'$#"% ad% +#I#"

'"=#+#>% &*"F!$V+'*"% Xg1x1(N% abbC[?% .% "!,='% '"=P%)#$Q#&#N% 2#)!*"% '"=P% &*#$='% &'% "'J

>#*!,% !H"=P@J)! 3% !"% 'T#>*$#&!,'"N% 7<#,)'"% g!J*"%5*$'=% '% g'G'HJ,'% &'% 9!J,@BN% &!*"

>#='>P=*@!"%)'>H,#&!"%<!l'%F!,%J>#%U$*@#%@!*"#^%eF!,%=','>%,'F,!+#&!%J>%&!"%>#*!,'"

IO$*!"%&'%=!&!"%!"%='>F!"f%Xg1x1(N%abbCN%F?dkh[?

5'%#@!,&!%@!>%J>#%+',"L!N%KJ#$&!%)<'%F'&*,#>%KJ'%&'"@,'+'""'%'>%)*$<#"
I',#*"% #% ='!,*#% &!"%)!I#,*=>!"% #,*=>W=*@!"N% 2#)!*"% *$G!,>!J% 5*$'=% @!>
#,,!Io$@*#N% F!,W>% @!,,'=#>'$='% �???�% KJ'% $L!% 'T*"=*#%)!I#,*=>!"% #,*=>W=*@!"?
5*M%#%)'$&#%KJ'N%'>%"J#%G,J"=,#QL!%@!>%#%*$@#F#@*&#&'%&'%"'J"%'T#>*$#&!,'"
&'%'$='$&',%"'J"%>W=!&!"%$L!\!,=!&!T!"N%')'%l!I!J%J>%#F#I#&!,%&!%KJ#&,!\
$'I,!%'>%J>%&')'"%�???� Xg1x1(N%abbCN%F?%dkj[?

5'F!*"%&#%"'IJ$&#%,'F,!+#QL!N%'%"#H'$&!%KJ'%J@#%>#*"%+!)=#,*#%#%'$=,#,%$#"

G#>!"#"% "#)#"% &# p@!)'% c!)B='@<$*KJ'N% 2#)!*"% "'% +*J% @!>% J>#% U$*@#% '"@!)<# 3% #% &'

*$I,'""#,% $#% >'$!"% F,'"=*I*!"#% p@!)'% /!,>#)'% -JFW,*'J,'N% @Jl#% GJ$QL!% ',#% G!,>#,

F,!G'""!,'"%F#,#%@!)WI*!"%'%J$*+',"*&#&'"?

6>%#$!%&'F!*"N%$!%*$*@*!%&'%dCYbN%2#)!*"%FJH)*@#%=,O"%#,=*I!"%$!%F,*$@*F#)%l!,$#)

@*'$=VG*@!% &#% 9,#$Q#N% ! ."'')/(%0 #)0 1)22"33 4^ (LJCKNF5 EF5 @IG5 IFIhAKG5 NDOAF5 G

AFNDC@ZXD5 GCRUOAK?G5 EF5 F\@GZ^FN_5 FNDC@ZXD5 EF5 F\@GZ^FN5 L@IUAK?GN5 F50FDAKG5 EDN

/iIFADNN% #""J$=!"% '"='"% KJ'% '>% "J#% >#*!,% F#,='% '"=#+#>% $!% =,#H#)<!% '$=,'IJ'% s

.@#&'>*#% &'% 7*O$@*#"% X7(/0.5(N% abbj_% 2. `1N% abbD[?% 7!$=J&!N% !% "'J% >#*!,

=,#H#)<!% #*$&#% '"=#+#% $!% #$!$*>#=!N% =#)+'M% '"KJ'@*&!% '$=,'% #)IJ$"% F#F'*"% '>% #)IJ>#

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

I#+'=#%&#%'"@,*+#$*$<#%&#%"#)#%7#J@<B?%c#""#,#>%>#*"%&'%"'*"%>'"'"%#=W%KJ'%$!%&*#%dC

&'% l#$'*,!% &'% dCYbN% G*$#)>'$='% 7#J@<B% XdCYb[% G'M% #)IJ>#% >'$QL!% #!% =,#H#)<!% &'

2#)!*"?

4J% &'+',*#% #F,'"'$=#,% <!l'% s% .@#&'>*#N% F,*>'*,!% J>% ,')#=m,*!% "!H,'% !
=,#H#)<!%&!%l!+'>%2#)!*"%'N%"'IJ$&!N%J>#%>!$!I,#G*#%"!H,'%#%&'=',>*$#QL!
#$#)V=*@#% &#"% ,#VM'"% F,*>*=*+#"% '>% KJ'% >!"=,!% @!>!% W% F!""V+')% ,'&JM*,% =#)
&'=',>*$#QL!%s%"!)JQL!%&'%'KJ#Q]'"%$J>W,*@#"%@Jl#"%,#VM'"%"L!%=!&#"%*$='*,!"
F!"*=*+!"?%4$@!$=,!\>'%'>%@#"#%*$&*"F!"=!?%g#>'$=!%$L!%F!&',%'"=#,%F,'"'$='
s%"'""L!%&'%<!l'%'%I!"=#,*#%KJ'%'J%G!""'%'"@#)#&!%F#,#%#%F,mT*>#%"'""L!%F#,#
!"%&!*"%='>#"%>'$@*!$#&!" X !"# g1x1(N%abbCN%F?%dkY[?

5'F!*"% &*""!N% 7#J@<B% J@#% >#*"% +!)=!J% #% >'$@*!$#,% !% =,#H#)<!% &'% 2#)!*"?

7!$=J&!N%'""'%$L!%"',*#%!%G*>%&!"%)#>'$=P+'*"%#@!$='@*>'$=!"%$#%+*&#%&'%2#)!*"N%KJ'

)J=#+#%#% =!&!%@J"=!%F#,#%"#*,%&!%#$!$*>#=!?%6>%2,#$&'%c,O>*! &'%E#='>P=*@#%'"=#+#

"'$&!% &*+J)I#&!% F')#% .@#&'>*#% &'% 7*O$@*#"% 'N% '""#% ',#% J>#% H!#% !F!,=J$*&#&'% F#,#

2#)!*"%"'%"!H,'""#*,%"!H,'%!"%"'J"%@!$='>F!,o$'!"?%7#$"#&!%&'%'"F',#,%!%+','&*@=!%&'

7#J@<B%"!H,'%"'J%=,#H#)<!%'N%='$&!%=!>#&!%@!$<'@*>'$=!%&!"%=,#H#)<!"%&'%.H')%"!H,'

='!,*#%&#"%'KJ#Q]'"N%2#)!*"%&'@*&*J%F!,% G#M',%#)IJ>#"%>!&*G*@#Q]'"%'>%"J#%!H,#%F#,#

&'F!*"% "JH>'=O\)#% #!% I,#$&'% F,O>*!% Xg1x1(N% abbC[?% 7!$"'Ky'$='>'$='N% J>

#@!$='@*>'$=!% #*$&#% >#*"%)#>'$=P+')% '"=#+#% F!,% +*,N% !% =,#H#)<!% !,*I*$#)% &'% 2#)!*"

"*>F)'">'$='% G!,#% F',&*&!N% '% *""!N%)<'% &'J% #% "'$"#QL!% &'% '"=#,% "'$&!% =,#=#&!% @!>

&'"@#"!%F')#%@!>J$*&#&'%@*'$=VG*@#%&#%WF!@#?%4$=,'=#$=!N%>!=*+#&!%F')!%2,#$&'%c,O>*!N

')'% ,''"@,'+'% "'J% #,=*I!% &'"&'% !% F,*$@VF*!% '% #@,'"@'$=#\)<'% #)IJ>#"% $!+#"% *&'*#"

&'*T#$&!%#%!H,#%#*$&#%>#*"%>#I$VG*@#?%-!H%!% =V=J)!^ $FIhAKG5NDOAF5GN5?DLEKZ^FN5EF

AFNDC@OKCKEGEF5 EGN5 F\@GZ^FN5 PDA5 AGEK?GKNN% !% >'">!% G!*% "JH>'=*&!% s% .@#&'>*#% &'

7*O$@*#"N%'>%G'+','*,!%&'%dCYbN%F!J@!%#$='"%&!%F,#M!%G*$#)%d�%&'%>#,Q!?%5'"=#%+'MN%!

=,#H#)<!%G!*%,'@'H*&!%F!, R'#$%`#F=*"='%R!"'F<%9!J,*',N%"'@,'=P,*!%&#%.@#&'>*#N%KJ'%F!,

"J#% +'M% &'+',*#% '$=,'IP\)!% F#,#% #% @!>*""L!% lJ)I#&!,#?% e(% =,#H#)<!% &'% 2#)!*"% $L!

#F,'"'$=#+#%J>#%"!)JQL!%F#,#%!"%F,!H)'>#"%&!%KJ*$=!%I,#JN%>#"%!G','@*#%J>#%+*"L!%=L!

H,*)<#$='%KJ'%>J*=!"%>#='>P=*@!"N%*$@)J*$&!%7#J@<BN%!%@!$"*&',#+#>%@!>!%!%F,!+P+')

+'$@'&!,f X-1/2nN%abbaN%F?%aaj[?

%7!>!% "'% $L!% H#"=#""'% #"% &'"I,#Q#"% KJ'% '"=#+#>% ,!$&#$&!% #% +*&#% &'% 2#)!*"N

9!J,*',%)'+!J% F#,#% @#"#% !% $!+!% =,#H#)<!% &'% 2#)!*"% 'N% #$='"% >'">!% &'% '$=,'I#,% s

@!>*""L!% lJ)I#&!,#N%>!,,'J%$!%&*#%dj%&'%>#*!?%e2#)!*"% "'KJ',% @!$@!,,',#% #!%F,O>*!^

"J#%>'>m,*#%G!,#%F',&*&#%'$=,'%!"%F#FW*"%&'%9!J,*',%'N%J>#%+'M%>#*"N%,'G!,Q!J\"'%$')'%#

&'#%&'%'"=#,%"'$&!%&'"F,'M#&!%F!,%J>#%"!@*'&#&'%@,J')%'%*$lJ"=#%F#,#%@!>%!"%KJ'%$L!

F',='$@*#>% s" @)#""'"% &!>*$#$='"f% X2. `1N% abbDN% F?% dja[?% (% 2,#$&'% c,O>*!% XYbbb

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

9,#$@!"[% '$=L!% G!*% G*$#)>'$='% @!$@'&*&!% @!$lJ$=#>'$='% #% .H')% XF!"=J>#>'$='[% '% #

R#@!H*%F')#"%@!$=,*HJ*Q]'"%G'*=#"%s%E#='>P=*@#?

a*(."0!5;()%."&5%5 !*%)#,.%/9 .%

5'"&'%#%"J#%@!,!#QL!%'>%dCakN%7#,)!"%i%=!,$!J\"' %>J*=! *>F!FJ)#,%$#%9,#$Q#?

5'% ,'I*>'% =!=#)>'$='% #H"!)J=*"=#N% '>% ah% &'% lJ)<!% &'% dCYbN% "JF,*>*J% #% 7!$"=*=J*QL!N

F,!>J)I#$&!% '>%aj%&'% lJ)<!%J># "W,*'%&'%&'@,'=!"^%F,!*H*J% #%)*H',&#&'%&'% *>F,'$"#N

&*""!)+'J%#%7o>#,#%&!"%5'FJ=#&!"%'%*$"=*=J*J%#%@'$"J,#%F,W+*#?%c#,*"%,'H')!J\"'N%&J,#$='

=,O"%&*#"%aSN%aC%'%aDN%!%F!+!%'$G,'$=!J%#"%=,!F#"%&!%,'*N%'%!%>!$#,@#%G!*%!H,*I#&!%#%"'

'T*)#,?%5*#$=' &#%F!""*H*)*&#&'%&'%*$"=#J,#,%J>#%,'FJH)*@#N%$J>#%"!)JQL!%@!$@*)*#=m,*#N

,'FJH)*@#$!"%'%J)=,#"N%&',#> !%F!&',%F#,#%! &JKJ'%&�(,)'#$"N%KJ'%G!*%@!,!#&!%'>%D%&'

#I!"=!N%#""J>*$&!%!%=V=J)!%&' g!J*"%c<*)*FF'N%,'*%&#%9,#$Q#?

2#)!*"%G*@!J%&'%G!,#%&'""#%,'+!)JQL!N%I,#Q#"%s"%#=*=J&'"%&'%E!$"*'J,%2J*I$*#J)=N

&*,'=!,% &#% p@!)'% c!)B='@<$*KJ'N% KJ'% =,#$@!J% "'J"% FJF*)!" $!% *$=',*!,% &!% '&*GV@*!% '

*>F'&*J\!"% &'% 'TF!,'>\"'% #!"% =*,!"?% n#+*#% KJ#"'% KJ#=,!% >*)% F'""!#"% >!,=#"% '>

&'@!,,O$@*#%&!"%=,O"%&*#"%Xg1x1(N%abbC[?

(%G*$#)%&#%,'+!)JQL!%&'%lJ)<!%&'"#F!$=!J%#%>J*=!"%F!,KJ'%#%E!$#,KJ*#%$L!
G!,#% "JH"=*=JV&#% F')#% 'FUH)*@#N% @!>! "'% '"F',#+#N% >#"% #% HJ,IJ'"*#
'$@!$=,#,#%J>#%G!,>#%&'%>#$=',%!%F!&',%#=,#+W"%&'%g!J*"%c<*)*FF'?%4+#,*"='
2#)!*"N% =#>HW>% G,J"=,#&!% F!,% =',% "*&!% *>F'&*&!% &'%)J=#,% '$KJ#$=!% !"
F!)*=W@$*@!"%'$=,#,#>%'>%@!>H#='N%F#""!J%#%!&*#,%F,!GJ$&#>'$='%!%$!+!%,'*N
#%KJ'>%@!$"*&',#+#%J>%=,#*&!,%&!%F!+!%X2. `1N%abbCN%F?%djY[?

(% $!+!% ,'*% KJ',*#% I!+',$#,% #% 9,#$Q#N% "'>% !% #JTV)*!% &!% c#,)#>'$=!N% '% *""!N

F,!+!@!J% J>#% I,#$&'% #I*=#QL!% '>% =!&!% !% F#V"?% .)J$!"% &#% p@!)'% c!)B='@<$*KJ'

F#""#,#>% #% #=J#,% &'% G!,>#%&'@*"*+#% @!$=,#% !% ,'*% KJ' =,#V,#% !% F!+!?%4$KJ#$=!% *""!N% $#

p@!)'%/!,>#)'%!%&*,'=!,%F,!*H*#%"'J"%#)J$!"%&'%KJ#)KJ',%>#$*G'"=#QL!%X7(/0.5(N

abbjN%11[?%4""#%&'@*"L!%&!%&*,'=!,%&'*T#+#%2#)!*"%*$@!$G!,>#&!N%KJ'%&'%J>#%>#$'*,#%!J

!J=,#%KJ',*#%)J=#,%F')#"%@#J"#"%,'FJH)*@#$#"?%.""*>N%')' G*)*!J\"'%#%-!@*'=W%&O"%.>*"%%&J

c'JF)'%X-!@*'&#&'%&!"%.>*I!"%&!%c!+![%'%#!%>'">!%='>F!N%#)*"=!J\"'%@!>!%#,=*)<'*,!

$#%2J#,&#%/#@*!$#)N%KJ'%=*$<#%I,#$&'%>#*!,*#%&'%"'J"%@!>F!$'$='"%,'FJH)*@#$!"?

9!*% &J,#$='% '""'% ='>F!% &'% ,'+!)J@*!$P,*!% KJ'% 2#)!*"% '$+*!J% s% 2#MM'=='% &'"

p@!)'"%J>#%@#,=#%#=#@#$&!%!%&*,'=!,%&#%p@!)'%/!,>#)'%F!,%<#+',%F,!*H*&!%!"%#)J$!"%&'

)J=#,'>%$!"%=,O"%&*#"%&#%,'+!)JQL!?%/')#N%2#)!*"%#@J"#%2J*I$*#J)=%&'%@!+#,&'?%4>H!,#%#

@#,=#% $L! '"=*+'""'% #""*$#&#N% "'>% @#J"#,% "J,F,'"#N% G!*% F!""V+')% *&'$=*G*@#,% !

$"JH!,&$#&!%2#)!*"N%KJ'%$!%&*#%bk%&'%l#$'*,!%&'%dCYd%G!*%'TFJ)"!%@!$G!,>'%#%&'@*"L!

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

&!% 7!$"')<!% '#)% &'% 1$"=,JQL!% cUH)*@#?% 0',>*$#+#% #KJ*% #% "J#% @#,,'*,#% >#='>P=*@#

G!,>#) X2. `1N%abbC_ -1/2nN%abba[?

5'F!*"%&'""'%!@!,,*&!N%2#)!*"%$!%&*#%a%&'%l#$'*,!%&'%dCYdN%FJH)*@!J%$! 5 6)//)

#)3074$')3N%>#*"%J>%&'%"'J"%#,=*I!" 3 "DOAF5D5FLNKLD5EF5?KdL?KGN_5DN5PADWFNNDAFN_5DN

HAGOGC]DN_5 DN5 FjGIKLGEDAFN 3% /')'% 2#)!*"% #=#@#+#% F,!G'""!,'"N% 'T#>*$#&!,'"% '

'&*=!,'"% &'%)*+,!"?% 5'%>#$'*,#% I',#)% ')'% 'T*I*#% J>#% ,'G!,># @!>F)'=#% $!% '$"*$!% &#"

@*O$@*#"^

c!,% KJ'% !"% 'T#>*$#&!,'"% $L!% F,!F]'>% #!"% "'J"% @#$&*&#=!"% F',IJ$=#"
G!,>J)#&#"%&'%J>#%!J=,#%>#$'*,#%KJ'%$L!%)J&*H,*!"#}%c#,'@'%KJ'%')'"%='>'>
"',%@!>F,''$&*&!"%F!,%#KJ')'"%#%KJ'>%'"=L!% *$=',,!I#$&!^%KJ#)%W%#%!,*I'>
&'""'% &'F)!,P+')% <PH*=!% &'% @!>F)*@#,% #"% F',IJ$=#"% @!>% &*G*@J)&#&'"
#,=*G*@*#*"} X !"#%g1x1(N%abbCN%F?%dha[?

c!J@!"% &*#"% &'F!*" 3 '>% dY% &'% l#$'*,!% &'% dCYdN F!,% @!$=#% &'% @*,@J$"=o$@*#"

'@!$�>*@#"N%2#)!*"%#$J$@*#%#%#H',=J,#%&'%J>%@J,"!%&'%�)I'H,#%-JF',*!,N%!$&'%F,'='$&*#

'$"*$#,% #% >#='>P=*@#% =,#&*@*!$#)% '% #% "J#% ='!,*#% &!"% I,JF!"% X2. `1N% abbD_

7(/0.5(N%abbj[?%7!$=J&!N%!%@J,"!%',#%'T=,'>#>'$='%#+#$Q#&!%'N% ,#F*&#>'$='%!"

F!J@!"% #)J$!"%>#=,*@J)#&!"% &'"*"=*,#>% &!% @J,"!?%(% IO$*!% #M#,#&!%>#*"% J>#% +'M% $L!

@!$"'IJ*J%*,%#&*#$='%@!>%!"%"'J"%F,!l'=!"N%>#)%"#H*#%')'%KJ'%"',*#%)'>H,#&!%'=',$#>'$='

F')!"%"'J"%G'*=!"?

c',"*"='$='N% '>% "J#% =',@'*,#% ='$=#=*+#N% $!% &*#% dS% &'% l#$'*,!% &'% dCYdN% 2#)!*"

$!+#>'$='% "JH>'='% J>#% +',"L!% &'% "'J% >#*"% F,!>*""!,% =,#H#)<!% X7!$&*Q]'"% F#,#

,'"!)JH*)*&#&'% &#"% 'KJ#Q]'"% F!,% ,#&*@#*"[% s% .@#&'>*#% &'% 7*O$@*#"N% &'"=#% +'MN% !"

>#='>P=*@!"%5'$*"%c!*""!$% '%-B)+'"=,'%g#@,!*T% XdSjh\dCkY[% G*@#,#>%'$@#,,'I#&!"% &'

#$#)*"P\)!% Xg1x1(N% abbC[?% 0!&#+*#N% !"% >#='>P=*@!"% &'% "J#% WF!@#N% >'">!% !"% >#*"

@!$"#I,#&!"N% $L!% @!$"'IJ*#>% @!>F,''$&',% !"% @!$@'*=!"% ,'+!)J@*!$P,*!"% &#% �)I'H,#

#F,'"'$=#&!"%F!,%2#)!*"?%/!+#>'$='%!%=,#H#)<!%&'%2#)!*"%'"=#+#%&'"#@,'&*=#&!%'%l!I#&!

#!%'"KJ'@*>'$=!?%9,J"=,#&!%'%"'>%,'"F!"=#N%2#)!*"%&'J%+#ML!%#!%&'"I!"=!N%'%$!%&*#%Yd

&'%>#,Q!%&'%dCYdN%'$+*!J%J>#%@#,=# #!%F,'"*&'$='%&#%.@#&'>*#%&'%7*O$@*#"^%e-'$<!,N

"'$<!,%'J%G*@#,*#%I,#=!%"'%!%"'$<!,%FJ&'""'%#@#)>#,%>*$<#"%F,'!@JF#Q]'"N%@!$+*&!%!%-,?

g#@,!*T%'%!%-,?%c!*""!$%#%#$J$@*#,%"'%')'"%=#>HW>%F',&',#>%>*$<#%>!$!I,#G*#%�@!>!

G'M%9!J,*',�N%!J%"'%F,'='$&'>%G#M',%J> ,')#=m,*!%"!H,'%')#%F#,#%#%.@#&'>*#f%X2.g(1-

 !"#%g1x1(N%abbCN%F?%dhk[?

5'F!*"% &*""!N% 2#)!*"% &'&*@!J\"'% =!=#)>'$='% #% F!)V=*@#?% 7!$=J&!N% !"% '+'$=!"

F!)V=*@!"%@!>'Q#,*#>%#%>J&#,%&,#"=*@#>'$='%!"%,J>!"%&#%+*&#%&'%2#)!*" 3 ',#%!%&*#%D%&'

>#*!% &'% dCYdN% KJ#$&! #% -!@*'&#&'% &!"% .>*I!"% &!% c!+!N% !,I#$*M!J% J>% I,#$&'

H#$KJ'='N% &'% @',@#% &'% abb% ,'FJH)*@#$!"N% F#,#% @!>'>!,#,% #%)*H',=#QL!% &'% dD% @!)'I#"

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

#@J"#&!"%&'%@!$"F*,#QL!%@!$=,#%!% ,'*?% % exP,*!"%H,*$&'"% G!,#>%',IJ*&!"%s% 'FUH)*@#N%s

 '+!)JQL!% 9,#$@'"#N% s% g*H',&#&'% '% s% 2J#,&#%/#@*!$#)f% X2. `1N% abbDN% F?% djh[?% 9!*

KJ#$&!%$'""'%>!>'$=!N%'>%>'*!%#%+!M'"%KJ'%"'%',IJ*#>%'>%&*"@J,"!"%#I*=#&!"%@!$=,#%#

&*""!)JQL!%&#%2J#,&#%/#@*!$#)N% e�???�%6>%l!+'>N%KJ'%',IJ',#%"'J%@P)*@'% '>%"#J&#QL!

"'IJ,#+#%J>%FJ$<#)%'%'"=#+#%='$=#$&!%"'%G#M', !J+*, 3%',#%p+#,*"='%2#)!*"N%J>%&!"%>#*"

#,&'$='"%,'FJH)*@#$!"%�???�f%X56E.- !"#%-1/2nN%abbaN%F?%aaC[?

c!""*+')>'$='%'>H,*#I#&!%F')!%+*$<!N%$#KJ')'%&*#N%2#)!*"%I,*=!J^%E!,='%#!%,'*

g!J*"%c<*)*FF'�%.%F!)V@*#%$L!%&'>!,!J%#%#I*,%'N%$#%>#$<L%"'IJ*$='N%2#)!*"% G!*%F#,#%#

F,*"L!%&'%-#*$='\cW)#I*'?%7!$=J&!N%$!%"'J%lJ)I#>'$=!%'>%dh%&'%lJ$<!%&'%dCYdN%$J$@#%"'

F!&'%@!$G*,>#,%=O\)!%!J+*&!%G#M',%KJ#)KJ',%#>'#Q#%#!%,'*?%e6>%lU,*%"*>FP=*@!%'%#%*&#&'

&!%,#F#M 3%#*$&#%@!>%+*$='%#$!" 3%)'+#,#>%s%"J#%#H"!)+*QL!?%E#"%$!%>O"%"'IJ*$='%')'

G!*%F,'"!%&'%$!+!f%X-1/2nN%abbaN%F?%aaD[?%%EJ*=#%@!*"#%#*$&#%*,*#%#@!$='@',N%@!$=J&!N

&#$&!%J>%I,#$&'%"#)=!%$#%@J,=#%+*&#%&'%2#)!*"N%'"F',#>!"%KJ'%&'F!*"%&*""!N%!%)'*=!, 3

eF#,#G,#"'#$&!% 2#)!*"f 3% '$@!$=,'% ,'@!>F'$"#% '>% &'@*G,#,% !"% >*"=W,*!" &'% =!&#% #

"J,F,''$&'$='%<*"=m,*#%&'%2#)!*"?

a*(."0!5;()%."& (5f)0.$(5/%.0!

EJ*=!%F!J@!%"'%"#H'N%"!H,'%!"% G#=!"%KJ'%#@!$='@',#>%&J,#$='%!% ='>F!%'>%KJ'

2#)!*"%'"='+'%F,'"!%'%!"%='>F!"%KJ'%F,'@'&',#>%#%"J#%,'@'$='%)*H',&#&'?%(%KJ'%"'%='>

@',='M#N% W% KJ'% 2#)!*"N% '$+!)+'J\"'% @!>% J>#% l!+'>% &'% $!>'% -=WF<#$*'% c!==',*$% &J

E!=')%'%F!,%')#%"'%#F#*T!$!J?%4)#%F!,%"J#%+'MN%&'@*&*J%F!,%J>%G*>%$!%,')#@*!$#>'$=!N

F!*"%'"=#+#%@!>F,!>'=*&#%@!>%c'"@<'JT%&�n',H*$+*))'N%KJ'%&'"@!H,*J%#%*$G*&')*&#&'%&'

"J#%$!*+#%'N%"'$&!%J>%'TF',*'$='%#=*,#&!,%@!>%F*"=!)#"N%$L!%<'"*=!J%'>%&'"#G*#,%2#)!*"

F#,#% J>% &J')!% #!% ,#*#,% &*#% X-1/2nN% abba[?% 7!$<'@'$&!% #% F',V@*#% &'% "'J% &'"#G*#$='N

G#>!"!%F!,%"'J"%&J')!"N%$#%$!*='%#$=',*!,%#!%@!$G,!$=! 3%aD%&'%>#*!%&'%dCYaN F,'+'$&!

#%"J#%>!,='N%2#)!*"%'"@,'+'J%=,O"%@#,=#"^

4V 'AKIFKAG5?GAHG&5G5HDEDN5DN5AFP@OCK?GLDN

 !I!%#!"%>'J"%#>*I!"%F#=,*m=*@!"%KJ'%$L!%>' @'$"J,'>%F!,%>!,,',%&'%J>#
!J=,#%G!,>#%KJ'%$L!%F')!%>'J%F#V"?%E!,,!%+V=*>#%&'%J>#%*$G#>'%@!KJ'='%'
"'J"% &!*"% #)J&*&!"?% p% '>% J>#% >V"',#% !H,#% F',GV&*# KJ'% >*$<#% +*&#% "'
'T=*$IJ'?%.<�%c!,%KJ'%>!,,',%F!,%#)I!%=L!%F'KJ'$!N%F!,%#)I!%=L!%&'"F,'MV+')�
�???�%g'+!%@!>*I!%F#,#%!%=U>J)!%J>#%@!$"@*O$@*#%"'>%>'$=*,#"N%*>#@J)#&#%&'
"#$IJ'% F#=,*m=*@!?% .&*'J�% (% KJ'% >'% >#$='+'% +*+!% G!*% !% H'>% FUH)*@!?
c',&!'>%#KJ')'"%KJ'%>'%>#=#,#>N%#I'>%&'%H!#%GW X !"#%g1x1(N%abbCN
F?%djC[?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

8V "FR@LEG5 ?GAHG&5 GDN5 EDKN5 GIKRDN5 AFP@OCK?GLDN k5 /GPDCUDL5)FODL5 F5 *KL?FLH

1FCG@LGb

E'J"%H!$"%#>*I!"?%9J*%F,!+!@#&!% �#%J>%&J')!�%F!,%&!*"%F#=,*!=#"???%E*$<#
,'@J"#%W%*>F!""V+')?%�???�%"J#%=#,'G#%W%"*>F)'"^%F,!+#,%KJ'%)J='*%@!$=,#%#%>*$<#
+!$=#&'N% *"=!% WN% &'F!*"% &'% =',% 'T#J,*&!% =!&!"% !"% >'*!"% &'% J>#% "!)JQL!
@!$@*)*#=m,*#% �???�% g'>H,'>\"'% &'% >*>N% lP% KJ'% !% &'"=*$!% $L!% >'% @!$@'&'J
+*&#%)!$I#%!%H#"=#$='%F#,#%KJ'%>'J%F#V"%"'%)'>H,'%&'%>*>?%E!,,!%"'J%#>*I!
X !"#%g1x1(N%abbCN%F?%djC[?

:V 0FA?FKAG5?GAHG&5D5CFRGED5IGHFIJHK?D5EF5;GCDKN

4>H!,#%'T*"=#>%&*G','$='"%+',"]'"%&#"%@#,=#"%&'%2#)!*"N%'"=#%W%#%>#*"%*>F!,=#$='

&'% =!&#" 3 '$&','Q#&#%#!%"'J%@#,!%#>*I!%.JIJ"='%7<'+#)*',%'>%G!,>#%&'% ='"=#>'$=!N

@!$=W>%&*+',"!"%='!,'>#"%'%&'>!$"=,#Q]'"%"!H,'%#%0'!,*#%&!"%2,JF!"?%/#%>#*!,%F#,='N

#"%'"@,*=#"%',#>%J>#%=,#$"@,*QL!%&#"%*&'*#"%KJ'%')'%'$+*#,#%#%7#J@<BN%9!J,*',%'%c!*""!$?

c!,% G*>N% e+P,*#"% +'M'"N% #!% &#,% '"@)#,'@*>'$=!% #=,#+W"% &'% J>#% #G*,>#QL!% KJ'% =#>HW>

>','@*#%"',%F,!+#&#N%')'%"*>F)'">'$='%'"@,'+'^%(%)'*=!,%!%&'>!$"=,#,P%F!,%"*%>'">!???

4J%$L!% ='$<!% ='>F!???%4J%$L!% ='$<!% ='>F!???% 9!*% #% "J#% U)=*>#%F,!&JQL!%>#='>P=*@#f

X2. `1N%abbDN%F?dSb[?

9*M% #)IJ>#"% $!+#"%&'"@!H',=#"% '>%#$P)*"'?%.%F,*>'*,#%&*M% ,'"F'*=!% s% ='!,*#
&#" 'KJ#Q]'"_% #"% !J=,#"N% s"% GJ$Q]'"% *$='I,#*"?% /#% ='!,*#% &#"% 'KJ#Q]'"N
*$+'"=*IJ'*% "!H% KJ#*"% @!$&*Q]'"% #"% 'KJ#Q]'"% "L!% "!)U+'*"% F!,% ,#&*@#*"% �F!,
J>#%Gm,>J)#�^% *""!%>'%&'J%!F!,=J$*&#&'%&'%#F,!GJ$&#,%#% ='!,*#%'%&'"@,'+',
=!&#"% #"% =,#$"G!,>#Q]'"% F!""V+'*"% '>% J>#% 'KJ#QL!N% >'">!% KJ#$&!% $L!
"!)U+')%F!,%,#&*@#*"?%0J&!%*""!%+#)'%F!,%=,O"%>!$!I,#G*#" X2.g(1- !"#

g1x1(N%abbCN%F?%djD[?

x!@O% &'+'% FJH)*@#,% '"=#% @#,=#% $#% '+J'% 4$@B@)!FW&*KJ'?% xP,*#"% +'M'"% '>
>*$<#% +*&#% 'J%>'% #,,*"KJ'*% #% #+#$Q#,% F,!F!"*Q]'"% &#"% KJ#*"% 'J $L!% '"=#+#
"'IJ,!?%E#"%=J&!%!%KJ'%#@#H!%&'%'"@,'+',%'"=P%'> >*$<# @#H'Q#%<P%H#"=#$='
='>F!% '% W% &'% >'J% *$=','""'% $L!% >'% '$I#$#,% F#,#% KJ'% $L!% "J"F'*='>% KJ'
'J@*'*%='!,'>#"%&!"%KJ#*"%'J%$L!%=',*#%&'>!$"=,#QL!%@!>F)'=#?%x!@O%&'+'
F'&*,% FJH)*@#>'$='% #% R#@!H* !J% 2#J""% F#,#% KJ'% !F*$'>% $L!% "!H,'% #
+',#@*&#&' >#"%"!H,'%#%*>F!,=o$@*#%&'"='"%='!,'>#"?%5'F!*"%&*"=!%"'%#@<#,PN
'J% '"F',!N% F'""!#"% KJ'% '$@!$=,#,L!% ,'@!>F'$"#% '>% &'@*G,#,% =!&!"% '"='"
,#H*"@!"%X$!%!,*I*$#)^ /$"/04)0894:(3[X2.g(1-N%#FJ&%2. `1N%abbDN%F?
dSb[?

,%/".1! (2<!"5=./(."

E!,=!% #!"% ab% #$!"% &'% *&#&'% $!% &*#% Yd% &'% >#*!% &'% dCYaN% p+#,*"='% 2#)!*"N% W

'T'>F)!%&'%F',"*"=O$@*#%KJ'%@!>F,!+#%!%'"FV,*=!%&'%J>%I,#$&'%>#='>P=*@!?%-J#"%*&W*#"

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

'% =!&!% !% "'J% H,*)<#$=*">!% ,'+!)J@*!$#,#>% =!&!"% !"% @#>F!"% &#% >#='>P=*@#N

'"F'@*G*@#>'$='%&#%P)I'H,#%'%&#%I'!>'=,*#%>!&',$#?

7!$"*&',#\"'N% #% 0'!,*#% &!"% 2,JF!"% &'"'$+!)+*&#% F!,% 2#)!*"N% J>% &!"% >#*"

>F!,=#$='"%F)#,'"%&#%E#='>P=*@#N% @!>%#F)*@#Q]'"%&*+',"#"%$#%2'!>'=,*#N%0'!,*#%&#"

4KJ#Q]'"N% 7,*"=#)!I,#G*#N% 9V"*@#% /J@)'#,N% '% !J=,!"% @#>F!"% KJ'% +L!% >J*=!% #)W>% &!"

)*>*='"%&#%>#='>P=*@#%FJ,#%X7(/0.5(N%abbj_%2. `1N%abbD_%g1x1(N%abbC[?

 !=! >/,.("

`(�4 N%7#,)%`? -KNHhAKG5EG5$GHFIJHK?G?%0,#&JQL!^%4)M#%9?%2!>*&'?%D%'&?%-L!%c#J)!^
4&I#,&%`)J@<',N%abbD?

7.R(1N% 9)!,*#$? #IG5-KNHhAKG5 EG5$GHFIJHK?G?% 0,#&JQL!^% gPM#,!% 7!J=*$<!?% a% '&?
 !%&'%R#$',!^%7*O$@*#"%E!&',$#N%abbS?

7(/0.5(N%c#J)!% !H',=!%E#,=*$"? $GHFIJHK?G_5@IG5OAFTF5]KNHDAKG?%x!)?%11N%a%'&?
-L!%c#J)!^%4&*=!,#%g*+,#,*#%&#%9V"*@#N%abbj?

4x4-N% n!|#,&? .LHADE@ZXD5 M5 -KNHhAKG5 EG5 $GHFIJHK?G?% 0,#&JQL!^% n*IB$!% n?
5!>*$IJ'"?%7#>F*$#"^%6/17.EcN%abbk?

94 41 .N% .J,W)*!% `J#,KJ'% &'% n!)#$&#? $KLKG@AUCKD5 "U?@CD5 ``.5 !N?DCGA&5 %
IKLKEK?KDLJAKD5EG5CBLR@G5PDAH@R@FNG?% *!%&'%R#$'*,!^%/!+#%9,!$='*,#N%abbb?

2. `1N%2*)H',=!%2? %5 ADIGL?F5 EGN5 F\@GZ^FN GCRUOAK?GN?% Y% '&?% -L!% c#J)!^% 4&*=!,#
g*+,#,*#%&#%9V"*@#N%abbD?

g1x1(N%E#,*!? (5F\@GZXD5\@F5LKLR@UI5?DLNFR@KG5AFNDCTFAV%0,#&JQL!^ R'"J"%&'%c#J)#
.""*"? % *!%&'%R#$'*,!^% '@!,&N%abbC?

c(0.g% c ./51./(% E.04E�017.% .cg17.5.% �% x15.V5 5 7KDRAGWKGN k
aTGAKNHF5 ;GCDKN? % 5*"F!$V+')% '>^% ~ <==F^88|||?F,#$&*#$!?@!>?H,8<=>)8G,:H*!?<=>�?
.@'""!%'>^ aC%"'=?%abdd?

-0 61tN%5*,�% R? -KNHhAKG5,DL?KNG5EGN5$GHFIJHK?GN?%0,#&JQL!^% R!L!%7!">'%-#$=!"
2J',,'*,!?%Y%'&?%g*"H!#^%2,#&*+#N%dDDS?

-1/2nN%-*>!>_ %5fCHKID50FDAFIG5EF5=FAIGH&5G5]KNHhAKG5ED5FLKRIG5\@F5?DLW@LEK@
GN5IGKDAFN5IFLHFN5ED5I@LED5E@AGLHF5:lm5GLDN?%0,#&JQL!%&'%R!,I'%gJ*M%7#)*G'?%D?%'&?
 !%&'%R#$',!^% '@!,&N%abba?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

"%7 !5*."3%_5'()(* ("5!5$(0!$90.,(

tW@*!%2!$Q#)+'"%g4104
6$*+',"*&#&'%9'&',#)%&'% !$&�$*#

�'@*!)'*=';J$*,?H,

 !"#$%& 5*"@!,,'\"'%H,'+'>'$='%"!H,'%#%&'"@,*QL!%>#='>P=*@#%&#%,'#)*&#&'%'%"!H,'%#
>F!,=o$@#% &#%)*$IJ#I'>% $#% @!$"=,JQL!% &'""#% ,'F,'"'$=#QL!?% .%)*$IJ#I'>N% '>% "'J
@!>F!$'$='% +',H#)N% G#)#&!% !J% '"@,*=!N% W% @!$"*&',#&#% @!>!% ')'>'$=!% '""'$@*#)% $#
@!$"=*=J*QL!%&#%>#='>P=*@#%'$"*$#&#%$#%'"@!)#N%#KJ*%@!$"*&',#&#%@!>!%#%>#='>P=*@#%&'
2#)*)'J% '% 4*$"='*$?% 5'""'% >!&!N% #% F#)#+,#% W% =!>#&#% @!>!% ')!% '$=,'% !% #)J$!% '% #
@!$"=,JQL!% &#% +*"L!% >#='>P=*@#% &#% ,'#)*&#&'?% 9*$#)>'$='N% @!$"*&',#\"'% #% G#)=#% &'
&!>V$*!% &#%)*$IJ#I'>% +',H#)N% '"F'@*#)>'$='% #% #J"O$@*#% &'% &!>V$*!% &#%)'*=J,#% F')!"
#)J$!"N%@!>!%J>#%&#"%@#J"#"%&!"%F,!H)'>#"%'$G,'$=#&!"%$!%'$"*$!%&'""#%&*"@*F)*$#%'>
"#)#%&'%#J)#?

'GCGTAGN+?]GTF&%g*$IJ#I'>_%g'*=J,#_%E#='>P=*@#?

4V ./0 %1#23%

.%G#)=#%&'%&!>V$*!%&#%)'*=J,#%'%&#%'"@,*=#%'$=,'%#)J$!"%&'%'"@!)#"%H,#"*)'*,#"%='>

"*&!%@#&#%+'M%>#*"%F',@'H*&#N%"'$&!%J>%G#=!%&'%@!$<'@*>'$=!%@!>J>%*$@)J"*+'%'$=,'

#KJ')'"%KJ'%$L!%=,#H#)<#>%&*,'=#>'$='%@!>%#%'&J@#QL!?%c#,#)')#>'$='%#%*"=!N%!%'$"*$!\

#F,'$&*M#I'>%&'%>#='>P=*@#%=#>HW>%F#""#%F!,%&*G*@J)&#&'"?

4"='%#,=*I!N%&'%@J$<!%='m,*@!%'%H#"'#&!%'>%J>#%F'"KJ*"#%H*H)*!I,PG*@#N%='>%F!,

!Hl'=*+!% #F,'"'$=#,% J>#% ,'G)'TL!% "!H,'% '""#% F,!H)'>P=*@#?% /'""'% "'$=*&!N% HJ"@#\"'

@!$"=,J*,% J>#% 'TF)*@#QL!% ='m,*@#% F#,#% #% ,')#QL!% '$=,'% #% G#)=#% &'% &!>V$*!% &'%)'*=J,#% '

'"@,*=#% '% #"% &*G*@J)&#&'"% KJ'% "'% #F,'"'$=#>% $!% F,!@'""!% &'% '$"*$!\#F,'$&*M#I'>% &#

>#='>P=*@#N%@!$"*&',#$&!%#%$#=J,'M#%@!$@'*=J#)%&#%>#='>P=*@#N%*"=!%WN%#%'"=,'*=#%,')#QL!

&'% &'F'$&O$@*#% '$=,'% #% ,'F,'"'$=#QL!% &'% !Hl'=!"% >#='>P=*@!"% '% !% "JF!,='% $'@'""P,*!

&'"=#%,'F,'"'$=#QL!%I#,#$=*&!%F')#%)*$IJ#I'>?

8V %"5"!/0.1%"5!5(5*."3%5$(0!$90.,(

.""*>% '"@,'+'J%2#)*)'J%2#)*)'*N F,!G'""!,% &#% J$*+',"*&#&' *=#)*#$#% &'% cP&J#^

e(%)*+,!% &#% $#=J,'M#% '"=P% '"@,*=!% '>% @#,#@=','"% >#='>P=*@!"f?% -!H,'% '""#% #G*,>#QL!N

'"@,'+'J%!%G*)m"!G!%H,#"*)'*,!% JH'>%.)+'"^

(%)*+,!%&#%$#=J,'M#%'"=P%'"@,*=!%'>%=,*o$IJ)!"N%KJ#&,#&!"N%@V,@J)!"N%'"G',#"N
@!$'"%'%F*,o>*&'"?%.@<!%'""#%#G*,>#QL!%>J*=!%'"=,#$<#?%4%*""!%F!,KJ'%+'l!
'"=,')#"% @*$=*)#$='"N% "*$=!% !% "!)% KJ'$='N% @!$='>F)!% !% @WJ% #MJ)N% H'H! #% PIJ#
G,*#N% "*$=!%!%F',GJ>'%&#"% G)!,'"N%>*$<#%F')'% G*@#% #,,'F*#&#% @!>%!%+'$=!?%p
""!% !% KJ'% #% !H"',+#QL!%>'% &P?% 6>%>J$&!% @!)!,&!N% "!$!,!N% F',GJ>#&!N

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

>J$&!%"'$"V+')%'%',m=*@!N%KJ'%F,!+!@#%F,#M',%!J%&!,?%p%#""*>%KJ'%>'J%@!,F!
"'$='%'""'%>J$&!f%X.gx4-N%abbbN%F?CS[?

7!> '""#"% F#)#+,#"N% JH'>% .)+'"N% $J>#% &*"@J""L!% "!H,'% @*O$@*#% '

>#='>P=*@#N%$!"%@!$&JM%s%,'G)'TL!%"!H,'%#%,')#QL!%'"=#H')'@*&#%'$=,'%#%>#='>P=*@#%'%#

$#=J,'M#%=#)%KJ#)%&'"@,'+'J%2#)*)'J?%/!""!%G*)m"!G!%$!"%#lJ&#%#%'+*&'$@*#,%#%F,'G',O$@*#

KJ'% #% @*O$@*#% ='>% &#&!% s% e+*"L!%>#='>P=*@#f% $#% #$P)*"'% '% &'"@,*QL!% &#% $#=J,'M#% '>

&'=,*>'$=!%s%e+*"L!%&!"%"'$=*&!"fN%!H=*&#%F!,%$!""!%@!,F!?

5!%>!&!%&'%e+',f%@*'$=VG*@!N%'"=#H')'@'\"'N%'$=,'%!%!H"',+#&!,N%&'"F,!+*&!%&!"

F!&','"% "'$"!,*#*"N% '% #% $#=J,'M#N% J>% ')'>'$=!N% J>#% G',,#>'$=#N% J>% @m&*I!N% KJ'% W% #

>#='>P=*@#?%c!,W>N%#%>#='>P=*@#%$L!%='>%'T*"=O$@*#%F!,%"*%"mN%')#%&'F'$&'%&'%KJ'>%#

G#Q#% '% #% "J"='$='N% ')#% F,'@*"#% &'% J>% e'$='%>#=',*#)fN% F!,% #""*>% &*M',?% p% #V% KJ'% $!""!

@!,F!% ,'=!>#%!% "'J% F#F')?%/!% '$=#$=!N% &'"F,!+*&!"% &!"% "'$=*&!"N% F!""JV>!"% #F'$#"% !

')'>'$=!%$'@'""P,*!%'%"JG*@*'$='%F#,#%G#M',>!"%#%$#=J,'M#%G#)#,%&'%"'J"%"'I,'&!"%>#*"

V$=*>!"%'%,'+')#&!,'"^%#%,#ML!?

 '&JM*$&!%#"%@!*"#"%#""*>%#%')'>'$=!"%'%,')#Q]'"%=L!%"*>F)'"N%F!&',V#>!"%"',

)'+#&!"% #% #@,'&*=#,% KJ' !% J"!% &#% ,#ML!N% F!,% "*% "mN% @!$&JM*,*#% #% =!&!"N% '>% #)IJ>

>!>'$=!N%#%'$T',I#,%#%$#=J,'M#%@!>!%J>%@!$lJ$=!%&'%=,*o$IJ)!"N%KJ#&,#&!"N%@V,@J)!"N

'"G',#"N%@!$'"%'%F*,o>*&'"?%4""#%+*"L!%W%G!,Q!"#>'$='%#H#$&!$#&#%KJ#$&!%$!"%+!)=#>!"

F#,#%!% *$=',*!,%&'%$!""#"% "#)#"%&'%#J)#%'%!H"',+#>!"%!%KJ'%"'%F#""#%KJ#$&!% ='$=#>!"

#lJ&#,%$!""!"%#)J$!"%#%G#M',%@!>%KJ'%#%$#=J,'M#%,'+')'%"'J"%"'I,'&!"%J=*)*M#$&!\"'%&#

>#='>P=*@#?%9*@#>!"%=,*"='"%'%*$lJ,*#&!"%@!>%!"%,'"J)=#&!"?%-#H'>!"%KJ'%$!""!"%#)J$!"

F!""J'>%#%,#ML!N%>#"%$L!%'$='$&'>!"%@!>F)'=#>'$='%F!,%KJ'%#%$#=J,'M#%$L!%"'%,'+')#

#%')'"%F')#%>#='>P=*@#%&'%2#)*)'J?

4$=L!% ='$=#>!"% 'TF)*@#,^% $L!% W% KJ'% !"% '"=J&#$='"% $L!% ='$<#>% &'"'$+!)+*&!

J>#%+*"L!%>#='>P=*@#% KJ'%)<'"% F',>*=#% +',% #% $#=J,'M#% "'>%!%J"!% &'% "J#"% G#@J)&#&'"

"'$"!,*#*"?%(%KJ'%!@!,,'%W%KJ'%F!""J'>%J>#%+*"L!%>#='>P=*@#%&*G','$='%&#%&'%2#)*)'J?

0J&!%&'F'$&'%&'%"'J%4=$!N%&!%)JI#,%'>%KJ'%'"=L!N%&!%>!&!%&'%+*&#%KJ'%)'+#>%'%=#$=#"

!J=,#"% @!*"#"?% 4>% =!&!% @#"!N% #@#H#>!"% F!,% @!$@!,&#,% KJ'N% &#&#% #% *>F!,=o$@*#% &#

>#='>P=*@#%&'%2#)*)'J%F#,#%!%$!""!%>J$&!N%='>!"%KJ'%'$@!$=,#,%J>#%>#$'*,#%&'%#lJ&#,

$!""!"%'"=J&#$='"%#%+','>%#%$#=J,'M#%@!>!%=,*o$IJ)!"N%KJ#&,#&!"%'%F*,o>*&'"?

(%KJ'%'"=P%G#)=#$&!N%'$=L!}%uJ'%')'>'$=!%=L!%*>F!,=#$='N%!J%>'">!%'""'$@*#)N

$L!%'"=P%"'$&!%@!$='>F)#&!%'>%$!""#"%HJ"@#"%F!,%"!)JQ]'"}

:V /(0# !n(_5'()(* ("5!5$(0!$90.,(

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

 'G)*=#>!"N% F!,% J>% >!>'$=!N% "!H,'% #% !F*$*L!% &'% 4*$"='*$% #@',@#% &'% @!>!

@!$"=,JV>!"%!%>J$&!^ e(%F,*>'*,!%F#""!%F#,#%!%'"=#H')'@*>'$=!%&'%J>%�>J$&!%'T=',$!

,'#)�% ,'F!J"#N% '>% >*$<#% !F*$*L!N% $#% @!$"=,JQL!% &!% @!$@'*=!% &'% !Hl'=!% @!,Fm,'!N% !J

>')<!,N%&'%!Hl'=!"%@!,Fm,'!"%&'%&*G','$='"%=*F!"f X41/-041/N%abbjN%F? D[?

(,#N% =#)+'M% ,'"*&#% #KJ*% #% @<#+'% F#,#% !% &'"'$,!)#,% &!"% $!""!"% F,!H)'>#"?% (

$!""!% J$*+',"!% ,'#)N% !% >J$&!% '"@,*=!% '>% @#,#@=','"% >#='>P=*@!"N% $L!% W% "'$L!% J>

@!lJ=!% &'% @!$@'*=!"?% 0#)+'M% G!""'% #""*>% KJ'% &'+'""'% "',% *$=',F,'=#&#% #% G,#"'% &'

2#)*)'J^% #% $#=J,'M#% $L!% "'% @!$"=*=J*% &'% P=!>!"N% >#"% "*>% &'% *&W*#"N% &'% @!$@'*=!"N% &'

F#)#+,#"?%/L!N% $L!% '"=!J% #""J>*$&!% !% F!$=!% &'% +*"=#% &'% c)#=L!N% $L!% $'""'% "'$=*&!?% p

F',G'*=#>'$='% F!""V+')% KJ'% <#l#% ,')#Q]'"% &'% =!=#)% "'>')<#$Q#% '$=,'% !% >J$&!% &!"

"'$=*&!"N%#%$#=J,'M#%'%#%>#='>P=*@#?%."%*>#I'$"%$#%#)'I!,*#%&#%@#+',$#%F!&'>%"',%,'#*"N

&'"&'%KJ'%"#*H#>!"%@!>F,''$&O\)#"?%4""'%F!$=!%&'%+*"=#%='>%>J*=!%>#*"%#%+',%@!>%#"

&W#"% &'% xBI!="�BN% F#,#% !% KJ#)% e!% >#=',*#)% "'$"!,*#)% '% #% F#)#+,#% "L!% F#,='"

$&"F'$"P+'*"%s%G!,>#QL!%&'%@!$@'*=!"f%Xx�2(0-t�N%dDDjN%F? kh[?

7!$=*$J#$&!% #% !J+*,% 4*$"='*$N% &*"@!,,'$&!% "!H,'% #% @!>F,''$"*H*)*&#&'% &!

>J$&!%'T=',$!%,'#)N%')'%$!"%&*M^

uJ#$&!%G#)#>!" #KJ*%&'%@!>F,''$"*H*)*&#&'N%,'G',*>!\$!"%#%'"=#%'TF,'""L!
F,*>'*,#>'$='%'>%"'J%"*I$*G*@#&!%>#*"%>!&'"=!N%!J%"'l#^%#=,#+W"%&#%@,*#QL!
&'%@!$@'*=!"%I',#*"%'% ,')#Q]'"%'$=,'%')'"N%H'>%@!>!%#=,#+W"%&'% ,')#Q]'"%&'
#)IJ>%>!&!%F,W\'"=#H')'@*&#"%'$=,'%@!$@'*=!"%'%'TF',*O$@*#"%"'$"V+'*"N%@,*#\
"'N% '$=,'% '"=#"% U)=*>#"N% #)IJ>% =*F!% &'% !,&'>?% /'"='% "'$=*&!% !% >J$&!% &'
$!""#"%'TF',*O$@*#"%"'$"V+'*"%W%@!>F,''$"V+')%'N%KJ'%')'%!%"'l#N%W%>*,#@J)!"!
X41/-041/N%abbjN%F?db[?

c!*"% #V% '"=P%!%KJ'%$!"% '"=#+#% G#)=#$&!N%!%KJ'%$L!%'"=P% "'$&!% '+*&'$@*#&!%'>

$!""#"%&*"@J""]'"%$#%HJ"@#%&'%"!)JQ]'"%#!"%F,!H)'>#"%'$G,'$=#&!"%'>%"#)#%&'%#J)#?%p

F',G'*=#>'$='% F!""V+')% !% @#"#>'$=!% '$=,'% !% >J$&!% e+*"=!f% F')!"% "'$=*&!"% '% #

>#='>P=*@#%&'%2#)*)'J?%.%#)*#$Q#%"'%@<#>#%@!$@'*=!?

5'""'% >!&!N% F',>*=!\>'% #KJ*% #@,'"@'$=#,% >#*"% J>% ')'>'$=!% $#% =,V#&'

$#=J,'M#\>#='>P=*@#\@!,F!?%-'%$!%#=!%&'% ,'+')#QL!%&!%>J$&!%!%>!+*>'$=!% "'% G#M%&#

'"KJ',&#%F#,#%#%&*,'*=#N%$!%&'"'$+!)+*>'$=!%&#%e+*"L!%>#='>P=*@#f%#%&*,'QL!%"'%*$+',='?

.""*>N% <P% F,*>'*,!% J>% >!+*>'$=!% &!% "Jl'*=!% '>% &*,'QL!% s% >#='>P=*@#?% E#"% '""'

,')#@*!$#>'$=!N% '""'% @!$=#=!N% "m% "'% &P% $#% F,'"'$Q#% &'% J>% KJ#,=!% ')'>'$=!?% c!,% "J#

@!$"=*=J*QL!%$L!%>#=',*#)N%F!,%"J#%'""O$@*#%$L!%=#$IV+')N%$L!%#@'""V+')%&*,'=#>'$='%F')!"

"'$=*&!"%&'%KJ'%&*"F!>!"N% #@'""#>!"%#%>#='>P=*@#%J$*@#>'$='%F!,%J>%@#>*$<!?%4%#

F!$='% KJ'% F!&'% "'F#,#,% $!""!"% #)J$!"% &#% >#='>P=*@#% &'% 2#)*)'J% W% #%)*$IJ#I'>?

9*KJ'>!"% #KJ*% #F'$#"% @!>% !% @!>F!$'$='% +',H#)% &#%)*$IJ#I'>^% #% F#)#+,# 3% "'l#% ')#

G#)#&#%!J%'"@,*=#?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

/'""'% "'$=*&!N% ,'@!,,'$&!\"'% >#*"% J>#% +'M% #% xBI!="�BN% +',*G*@#\"'% KJ'% #

)*$IJ#I'>%#""J>'%F#F')%@'$=,#)%$#%@!$"=,JQL!%&#% ,'F,'"'$=#QL!%&#% ,'#)*&#&'N% #=J#$&!

@!>!%G',,#>'$=#%>'&*#@*!$#)%"*>Hm)*@#N%&'%=#)%G!,>#%KJ'%'""#%@!$"=,JQL!%&#%,'#)*&#&'

$L!%"'%&P%e@!>!%"!>H,#%)#$Q#&#%F')!%!Hl'=!N%"'>%@!*$@*&*,%@!>%')'N%>#"%,'F,!&JM*$&!

@!>%F,'@*"L!%'%,'F'=*$&!%"'J%>!+*>'$=!f%Xx�2(0-t�N%abbdN%F?akh[?

4""#% +*"L!% W% @!,,!H!,#&#% F!,% `'*+*&#"% '% #+#$'))!% XabbjN% F?% dak[% KJ'N

&*"@!,,'$&!%"!H,'%#"%G!,>J)#Q]'"%&'%-#J""J,'%'%nl')>")'+%"!H,'%!%F#F')%&#%)*$IJ#I'>

$#%@!$"=,JQL!%&!%>J$&!N%"J"='$=#>%KJ'%e"'>%J>#%)*$IJ#I'>%KJ'%!%#,=*@J)'N%!%>J$&!

$L!%W%>J$&!N%>#"%J>%>#I>#%=!=#)N%*$&*G','$@*#&!N%J>%$#&#%&'%-#J""J,'N%J>%@!$=V$J!

#>!,G!N%&'%nl')>")'+f?

.""*>N%#%>'$!"%KJ'%F!&','"%&'%!,&'>%"JF',*!,%'"='l#>%F,'"'$='"%!J%"'%#F')'

F#,#%!%&*+*$!N%@!>!%$J>#%F#""#I'>%&!%g*+,!%&'%-#)>!"%&!%)*+,!%"#I,#&!%&'%lJ&'J"%'

@,*"=L!"N%!$&'%e!"%@WJ"%F,!@)#>#>%#%I)m,*#%&'%5'J"N%'%!%G*,>#>'$=!%#$J$@*#%#"%!H,#"%&'

"J#"%>L!"?%/L!%<P%)*$IJ#I'>%$'>%<P%F#)#+,#"_%$!%'$=#$=!N%F!,%=!&#%#%=',,#%"'%G#M%!J+*,

"J#%+!Mf%X-)%dD[N%$L!%<P%!J=,!%,'@J,"!%F#,#%"'%#J@*#,N%,'+')#,%'%#@'""#,%#%>#='>P=*@#

"'$L!%F')#%F#)#+,#?

7!>!% #H"=,#QL!N% @!*"#% *>#=',*#)N% #%>#='>P=*@#% F!""J*% @!>!%>#=W,*#% F,*>#% #

F#)#+,#?% (% KJ'% W% #%>#='>P=*@#% &'%2#)*)'J% "'$L!% J>% #>!$=!#&!% &'% @!$@'*=!"% KJ'% "'

$=',\,')#@!$#>}%4%!%KJ'%"',*#%&'%J>%@!$@'*=!%"'%$L!%G!""'>%#"%F#)#+,#"}

EJ*=#"% G!,#>% #"% ='$=#=*+#"% &'% "'% G#M',% @!>% KJ'% F,*>#=#"% &'"'$+!)+'""'>

#)IJ>%=*F!%&'%>#='>P=*@#N%>#"%=!&#"%G,#@#""#,#>%'%I,#$&'"%"L!%#"%@<#$@'"%&'%=',%"*&!

#""*>%F')#%#J"O$@*#%&!%&!>V$*! &#"%F#)#+,#"%F!,%$!""!"%F#,'$='"%F,mT*>!"? (,#N%$L!%W%!

@#"!%@!>%$!""!"%#)J$!"?%-!>!" ;$<$03 !()%303 !()%3N%&!>*$#>!"%#"%F#)#+,#"?%(%KJ'

"'%F#""#%'>%$!""#"%"#)#"%&'%#J)#N%'$=L!}

oV /%""%"5()#/%"_5'()(* ("5!5$(0!$90.,(

1$G')*M>'$='N% $!""!"% #)J$!"% =O>% "*&!% F,*+#&!"% &'% &'"'$+!)+','>% '""#

G#@J)&#&'%F)'$#>'$='?%/L!%@!$"'IJ'>%J"#,%#"%F#)#+,#"N%&!>*$P\)#"%"#=*"G#=!,*#>'$='%#

F!$=!% &'% F!&','>% @!$"=,J*,% "J#"% +*"]'"%>#='>P=*@#"% '% F!&','>%+',% #% $#=J,'M#% @!>!

2#)*)'J% #% &'"@,'+'J?% uJ'% !"% #)G#H'=*M#&!,'"N%)*$Iy*"=#"N% F"*@m)!I!"N% $'J,!)*$Iy*"=#"N

"!@*!)*$Iy*"=#"% @)#""*G*KJ'>% '% @!$@'*=J'>% '""'% G'$�>'$!% #&'KJ#&#>'$='?%7<#>'>!"

#KJ*% #% =#)% "*=J#QL!% &'% @#=#,#=#% !J% &'G*@*O$@*#% !@J)#,% KJ'% #@!>'='% $!""!"% #)J$!"% '>

I,#$&'%'"@#)#N%#%=#)%F!$=!%&'%F!&',>!"%@)#""*G*@P\)#%@!>!%'F*&'>*#?

p%G#=!%KJ'%'>%$!""#"%#J)#"%='>!"%,'@!,,*&!%@!$"=#$='>'$='%s%!,#)*&#&'N%@!>!

G#M*#>%$!""!"%#$@'"=,#*"%'>%"J#"%#)&'*#"N%+*"=!%KJ'%$!""!"%'"=J&#$='"%$L!%&!>*$#>%#

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

#,='% &'%)',% !J% >'">!% &'% &'@*G,#,% J>% ='T=!% '>%)*+,!"% &*&P=*@!"% &'% >#='>P=*@#% !J

KJ#)KJ',%!J=,!%='T=!?%.%&'G*@*O$@*#%'>%)'*=J,#%"'%=!,$!J%J># eF,#I#f%KJ'%*>F'&'%$!""!"

#)J$!"% &'% +','>%#% $#=J,'M#% @!>!%J>% @!$lJ$=!% &'% KJ#&,#&!"N% =,*o$IJ)!"% '% F*,o>*&'"N

F!*"%$L!%@!$"'IJ'>%&'"'$+!)+',%#%e+*"L!%>#='>P=*@#f%KJ'N%F!,%"J#%+'MN%*>F,'"@*$&'%&!

&!>V$*!%&#%F#)#+,#?

4>%>J*=!"%@#"!"N%>'">!%,'@!,,'$&!\"'%s%G#)#N%s"%F#)#+,#"%"!$!,*M#&#"N%"!>!"

"J,F,''$&*&!"% @!>% J>% eF,!G'""!,N% $L!% '$='$&*% $#&#?% p% J>#% @!$=#% &'% >#*"% !J% &'

>'$!"}fN%F!*"%G#)=#\)<'"%!%$'@'""P,*!%F#,#%&#,'>%"'$=*&!%#%J>%'$J$@*#&!%@!>F)'=!?

4>% @#"!"% >#*"% I,#+'"% &'""# e&!'$Q#fN% #=W% >'">!% #% &'@*G,#QL!% &!% KJ'% '"=P

'"@,*=!%"'%=!,$#%!H"=P@J)!%*$=,#$"F!$V+')%F#,#%J>%#)J$!%'>%"#)#?%.%&'@*G,#QL!%F!,%"*%"m%W

>J*=!% @,*=*@#&#% F!,% '"F'@*#)*"=#"% '>%)'*=J,#N% @!>!% 9,#$�% ->*=<N% KJ'% &*M'>% KJ'% #

@!>F,''$"L!%'%!%,'@!$<'@*>'$=!%&'%J>%='T=!%'"=L!%&*,'=#>'$='%,')#@*!$#&!"%@!>%!%KJ'

"#H'>!"%F!,% #$='@*F#QL!%'% ='>%>J*=!%F!J@!%#%+',%@!>%@!$<'@*>'$=!%&!"%"V>H!)!"%'

"!$"%&!%#)G#H'=!%F!"=!"%$!%F#F')%X-E10nN%dDDD[?%(%G#=!%W%KJ'N%!)<#$&!%F!,%'""'%o$IJ)!N

"m% #J>'$=#>!"% !% =#>#$<!% &!% F,!H)'>#N F!*"% $!=#>!"% KJ'% #)W>% &'% $L!% "#H','>

&'@*G,#,% !% KJ'% '"=P% $!"% ='T=!"N >J*=!"% &' $!""!"% #)J$!"% &'% "W,*'"% G*$#*"% &!% '$"*$!

GJ$&#>'$=#)N% &!% '$"*$!% >W&*!% !JN% '>% #)IJ$"% @#"!"N% #=W% >'">!% &!% '$"*$!% "JF',*!,

"#H'>%>J*=!%F!J@!%F!,%#$='@*F#QL!%&#KJ*)!%KJ'%F,!@J,#>!" *$G,J=*G',#>'$='%)'+P\)!"%#

'$T',I#,?

7!>!% *)J"=,#QL!N% @!$"*&','>!"% !% "'IJ*$='% 'J@*#&!^% e;$:

:=:": :#:2: :#:$0 :#: :0 ::(:!:$:/:):%:":3: :0 :7:0 :(:8:": :':0 :>:0 :3:$:<: :

:#:$:3:0:=:": :#:2: :#:$:3:0:#:$:3:0:4: :/:):/:$:3:f? .F#,'$='>'$='N%=,#=#\"'%&'

J>%#>!$=!#&!%&'%)'=,#"N%"'>%"'$=*&!?%p%F!""V+')%KJ'%>J*=!"%&'%$!""!"%#)J$!"%"*$=#>\"'

#""*>% &*#$='% &'% J>% ='T=!% >#='>P=*@!^% $#&#% G#M% "'$=*&!?% % 9')*M>'$='N% $#% *)J"=,#QL!

#@*>#N%H#"=#% ,'=*,#,>!"%#%)'=,#%<N%KJ'%#F#,'@'%"'>F,'%#$='"%'%&'F!*"%&'%@#&#%)'=,#%&#"

F#)#+,#"% KJ'% @!>F]'% !% 'J@*#&!N% F#,#% G*@#,% '+*&'$='% KJ'% "'% =,#=#% &'% J>% G#>!"!

='!,'>#N% @!$<'@*&!%'%J=*)*M#&!%F')!%<!>'>%&'"&'%>J*=!% ='>F!?%(,#N% #""J>#>!"%KJ'

"#H',%&'@*G,#,%!%KJ'%'"=P%$!%F#F')%W%<#H*)*&#&'%'""'$@*#)%#!%#@'""!%&#%*$G!,>#QL!%&'%KJ'

$!""!"%'"=J&#$='"%=#$=!%'"=L!%F,'@*"#$&!%F#,#%"J#%G!,>#QL!%'%&'"'$+!)+*>'$=!?

lV ,%/,)#"3%_5D@5HAGHGIFLHD5EG5TKNXD5F5IGHFIJHK?G

9*$#)>'$='N%"JI*,!%KJ'N%#$='"%&'%'T*I*,>!"%KJ'%$!""!"%#)J$!"%+'l#>%#%$#=J,'M#

@!>!% J>% @!lJ=!% &'% =,*o$IJ)!"N% KJ#&,#&!"N% @V,@J)!"N% '"G',#"N% @!$'"% '% F*,o>*&'"N

&'+'>!"% F,!>!+',% !% =,#=#>'$=!% &'% "J#"% +*"]'"N% <#H*)*=#$&!\!"% F#,#% !% F)'$!% J"!% &#

)*$IJ#I'>?% 4>% !J=,#"% F#)#+,#"^% '"KJ'Q#>!"% &#"% 'KJ#Q]'"N% ='!,'>#"% '% 'J@*#&!"

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

'$KJ#$=!%'"=*+',>!"%)*&#$&!%@!>%#)J$!"%KJ'%$L!%"#H'>%)',?%5'%!J=,!%>!&!N%=J&!%!%KJ'

F!&',L!%e+',f%"',L!%H*@<!"\&'\"'='\@#H'Q#"%$#"%#J)#"%&'%>#='>P=*@#N%F!*"%#%$#=J,'M#%&'

2#)*)'J%'%&'%4*$"='*$%F!&'%'"=#,%'"@,*=#%'>%@#,#@=','"%>#='>P=*@!"N%>#"N%*$'I#+')>'$='N

#%>#='>P=*@#% &'%2#)*)'J% '% &'%4*$"='*$% "m% F!&'% "',% '"@,*=#% @!>% X'% +*"=#% '>[% F#)#+,#"N

"'l#>%')#"%$!%F#F')%!J%'>%$!""!%F'$"#>'$=!N%F!*"N%&'%#@!,&!%@!>%`'*+*&#"%'% #+#$'))!

XabbjN%F?%ddC[^%eG!,#%&#%)*$IJ#I'>%$L!%<P%"#)+#QL!f?

pV !=! >/,.("

.gx4-N% ? 1('3*(0 # 0 ?(@%4(A0 (%/2$#"BC$0 $0 D$8$0)0 0 3" 30 2)82 3?% -L!% c#J)!^

g!B!)#N%abbb?

`41x15.-N%�?_% .x./4gg(N%0?% 'G)'T]'"%"!H,'%!%&*"@J,"!^%#%)*$IJ#I'>%@!>!%,'\

@,*#QL!% &!%>J$&!?% 1$^% g#,#N%2?%E?% c?% X(,I?[? E(%8" F8)<GH0 /)+/$0)0 #(34"23$A0)%/2)0

2)*')+C$0)0 0!2I/(4 ? `')!%n!,*M!$='^%69E2\9.g484&*=!,*#)%gJ@',$#N%F?ddS\dYhN%abbj?

41/-041/N%.?%9V"*@#%'% '#)*&#&'?%0,#&JQL!%&'%-V)+*!% ?%5#<>'$? J)K(3/ 0.2 3(')(2 0#)

L%3(%$0#)01M3(4 H +?%aCN%$?%dN%F?%D \%aaN%abbj?

-E10nN%9? E)(/"2 03(8%(*(4 /(K ?%c!,=!%.)'I,'^%.,=>'&N%dDDD?

x12(0-t1N%g?-? N)%3 <)%/$0)0E(%8" 8)<?%-L!%c#J)!^%E#,=*$"%9!$='"N%dDDj?

x12(0-t1N% g?-? O0 4$%3/2"BC$0 #$0 !)%3 <)%/$0)0 # 0 '(%8" 8)<?% -L!% c#J)!^% E#,=*$"

9!$='"N%abbd?

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

0!/1>/,.(5!$5!1#,(23%5$(0!$90.,(5' !"!/0!5/%5' %6!0%
'!1(;g;.,%51!5#$(5).,!/,.(0# (5!$5!1#,(23%

./0! ,#)0# ()

tW@*!%2!$Q#)+'"%g4104
6$*+',"*&#&'%9'&',#)%&'% !$&�$*#

�'@*!)'*=';J$*,?H,
2'@*)#$'94 41 .

6$*+',"*&#&'%9'&',#)%&'%0!@#$=*$"
 J='%7,*"=*$#%5!>*$I!"%&'%c.gE.
6$*+',"*&#&'%9'&',#)%&'%E#=!%2,!""!

 !"#$%&/'""'% #,=*I!N% HJ"@#\"'% *&'$=*G*@#,% '% &*"@J=*,% ='$&O$@*#% '>% 4&J@#QL!
E#='>P=*@#%F,'"'$='%$!%F,!l'=!%F'&#ImI*@!%&'%J>%@J,"!%&'%g*@'$@*#=J,#%'>%4&J@#QL!
`P"*@#%1$=',@J)=J,#)%!G','@*&!%F')#%6$*+',"*&#&'%9'&',#)%&'% !$&�$*#%F#,#%G!,>#QL!%&'
F,!G'""!,'"% *$&VI'$#"?% E'=!&!)!I*@#>'$='N% !% '"=J&!% !,*'$=!J\"'% F')!"% F,*$@VF*!"% &#
F'"KJ*"#% KJ#)*=#=*+#?/#% #$P)*"'N% *&'$=*G*@#,#>\"'% F,'""JF!"=!"% ='m,*@!"% &#
)/%$< /)<I/(4 %'$KJ#$=!%='$&O$@*#%'>',I'$='&!%&*"@J,"!%='T=J#)%F,'"'$='%$#%F,!F!"=#
@J,,*@J)#,%&!% @J,"!N% @!$"=#$='%&!%'>'$=P,*!%&#"% &*"@*F)*$#"N%&#% GJ$&#>'$=#QL!% ='m,*@#
&!%F,!l'=!N%H'>%@!>!%&#%>'=!&!)!I*#%I',#)%F,!F!"=#%F#,#%!% GJ$@*!$#>'$=!%&!%@J,"!?
x',*G*@#\"'N% @!>!% ,'"J)=#&!N% KJ'% !% F,!l'=!% &!% @J,"!% '"=P% !,*'$=#&!% F!,% KJ#=,!% ='>#"
,'G','$@*#*"N% "'$&!% '"='"% # "/$%$<(N% # (%/)24"'/"2 '(# #)N% # 3"3/)%/ P('(# #)% '% #
#(K)23(# #)N%'%KJ'N%'>%=#)%@!$='T=!N%F,'&!>*$#N%'$KJ#$=!%!,*'$=#QL! '%!,I#$*M#QL!%&#
F,!F!"=#%F'&#ImI*@#N%#%='$&O$@*#%&#%'=$!>#='>P=*@#?

'GCGTAGN+?]GTF&%c,!l'=!%F'&#ImI*@!?%0'$&O$@*#?%4&J@#QL!%E#='>P=*@#?

.LHADE@ZXD

(%*$=','""'%'>%"'%@!$<'@',%!"%@!>F)'T!"%'%&*$o>*@!"%G'$�>'$!"%'$+!)+*&!"

$!% F,!@'""!% &'% '$"*$!\#F,'$&*M#I'>% F#,#% >')<!,% !,I#$*M#,% !"% F,!@'&*>'$=!"

'&J@#=*+!"%$#%'"@!)#%&'>#$&#%#%,'#)*M#QL!%&'%'"=J&!"%'%F'"KJ*"#"%'>%'&J@#QL!?%c#,#%!

&'"'$+!)+*>'$=!% &'% =#*"% F'"KJ*"#"N% I,JF!"% &'% F'""!#"% "'% !,I#$*M#>% '>% =!,$!% &'% J>

F,!I,#>#%'%@!>F#,=*)<#>N%F!,%@',=!%F',V!&!N%>W=!&!"N%@!$@'*=!"N%*&'!)!I*#"%'%='!,*#"?%.

F,!&JQL!% @*'$=VG*@#% &'"='"% I,JF!"N% "!>#&#% #!"% F,'""JF!"=!"% &'% @#&#% F,!I,#>#% &'

F'"KJ*"#N%@!$"=*=J*%!%KJ'%"'%&'$!>*$#%F!, /)%#@%4(N%KJ'%='>N%&'$=,'%"'J"%*$&*@#&!,'"N

FJH)*@#Q]'"%'>%F',*m&*@!"%@*'$=VG*@!"N%I,JF!"%&' =,#H#)<!"%X20"[%'>%'+'$=!"%@*'$=VG*@!"

&'% @#&#% P,'#N%)*$<#"% &'% F'"KJ*"#% '>% F,!I,#>#"% &'% Fm"\I,#&J#QL!% '% '>% I,JF!"% &'

F'"KJ*"#%*$"=*=J@*!$#)*M#&!"?

5'"&'% "J#%!,*I'>%$!% *$V@*!%&!% "W@J)!%iiN% #%4&J@#QL!%E#='>P=*@#% ='>% "*&!

@!$"=*=JV&#N% '$KJ#$=!% @#>F!N% F!,% &*G','$='"% ='$&O$@*#"N% &'$=,'% #"% KJ#*"% '$@!$=,#>\

"':(3/Q2(0 # 0 < /)<I/(4 N < /)<I/(4 0 42M/(4 N <$#)' 8)<0 < /)<I/(4 N 2)3$'"BC$0 #)

!2$P')< 3N)/%$< /)<I/(4 N (%*$2<I/(4 0)0)#"4 BC$0 < /)<I/(4 % '=@?% 0#*"% ='$&O$@*#"

F!&'>% +#,*#,% &'"&'% !% '$G!KJ' 3% F!,% 'T'>F)!N% '$"*$!N% #F,'$&*M#I'>N% G!,>#QL!% &'

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

F,!G'""!,'"N%#+#)*#QL!N%,')#QL!%F,!G'""!,\#)J$! 3%#=W%#%!,*'$=#QL!%'F*"='>!)mI*@# 3%F!,

'T'>F)!N% '>FV,*@!\#=*+*"=#N% G!,>#)*"=#\>!&',$#N% ='@$*@*"=#N% @!$"=,J=*+*"=#N% <*"=m,*@!\

@,V=*@#N%"!@*!'=$!@J)=J,#)*"=#%X91(4/01/1N%dDDh[?

/!% F,'"'$='% #,=*I!N% F#,='\"'% &!% F,'""JF!"=!% &'% KJ'% F,!l'=!"% F'&#ImI*@!"% &'

@J,"!"%&'%G!,>#QL!%&'%F,!G'""!,'"%,'G)'='>N%'TF)V@*=#%!J%*>F)*@*=#>'$='N%='$&O$@*#"%'>

'&J@#QL!% >#='>P=*@#N% '$KJ#$=!% F,'""JF!"=!"% ='m,*@!"% KJ'% @!$&*@*!$#>% #% G!,>#% &'

!,I#$*M#QL!%@J,,*@J)#,N%!"%'>'$=P,*!"%&'%&*"@*F)*$#"%'%&'>#*"%')'>'$=!"%@!$"=*=J*$='"%&'

=#*"% F,!l'=!"% &'% @J,"!"?% c#,=*$&!% &'"='% F,'""JF!"=!N% F,!F�"\"'% #$#)*"#,% !% F,!l'=!

F'&#ImI*@!%&'%J>%@J,"!%&'%g*@'$@*#=J,#%'>%4&J@#QL!%`P"*@#%1$=',@J)=J,#)%!G','@*&!%$#

6$*+',"*&#&'% 9'&',#)% &'% !$&�$*#N% ='$&!% @!>!% !Hl'=*+!% *&'$=*G*@#,% ='$&O$@*#"% '>

'&J@#QL!% >#='>P=*@#% 'T*"='$='"% $!% &!@J>'$=!?% .@,'&*=#\"'% KJ'% =#)% '"=J&!% F!&'

@!$=,*HJ*,% F#,#% !% $'@'""P,*!% '% @!$=V$J!% &'H#='% @!>F#,=*)<#&!% '$=,'% F,!G'""!,'"N

#@#&O>*@!"%'%"!@*'&#&'%'>%I',#)%#@',@#%&#%!,I#$*M#QL!%&!%,'G',*&!%F,!l'=!%F'&#ImI*@!

&'%@J,"!N%F!&'$&!\"'%#%F#,=*,%&#V%,'G!,Q#,NF,!H)'>#=*M#,%!JG!,=#)'@',%#"F'@=!"%,')'+#$='"

&!%&!@J>'$=!?

E'=!&!)!I*@#>'$='N !% =,#H#)<! !,*'$=!J\"'% F')!"% F,*$@VF*!"% &#% F'"KJ*"#

KJ#)*=#=*+#N% ='$&!% "*&!% J=*)*M#&#% J>#% #H!,&#I'>% G'$!>'$!)mI*@#% F#,#% !H='$QL!% &!"

&#&!"%"JI',*&#%F!,%`*@J&!N%E!@,!"�B%'%`#J>#$$%Xabdd[N%"'IJ$&!%#"%KJ#*"N%#%F'"KJ*"#

KJ#)*=#=*+#%'G'=J#&#%"'IJ$&!%J>#%#H!,&#I'>%G'$!>'$!)mI*@#%"'%+#)'%&#%&'"@,*QL!%F#,#

!H='$QL!%&'%&#&!"?%/'""#%F',"F'@=*+#N%!%F,!l'=!%F'&#ImI*@!%&'%J>%@J,"!%'"F'@VG*@!%W

=,#=#&!%@!>!*)%R<)%$ *$=',,!I#&!N%&'%>!&!%KJ'%!%F'"KJ*"#&!,%&'+'%"'%#=',%#!%KJ'%"'

>!"=,#% $!% '$@!$=,!% +',8+*"=!N% !J% "'l#N% $!% '$@!$=,!% '$=,'% F'"KJ*"#&!,% '% F,!l'=!

F'&#ImI*@!N%!H='$&!N%#""*>N%!"%&#&!"%#%"','>%#$#)*"#&!"%&'%>!&!%@,V=*@!%'%,'G)'T*+!?

%5?@AND5EF5)K?FL?KGH@AG5.LHFA?@CH@AGC

(% @J,"!% &'% g*@'$@*#=J,#% '>% 4&J@#QL!% `P"*@#% 1$=',@J)=J,#)% !G','@*&!% $#

6$*+',"*&#&'%9'&',#)%&'% !$&�$*#%X6/1 [3%7#>FJ"%&'%R*\c#,#$P%='+'%*$V@*!%'>%abbD

'% !,*I*$!J\"'N% "'IJ$&!% /'+'"% '=% #)% XabbC[N% #% F#,=*,% &'% ,'*+*$&*@#Q]'"% &!"% F!+!"

$&VI'$#"%F!,%>'!%&#"%'$=*&#&'"%*$&VI'$#"%'%*$&*I'$*"=#"%,'G','$='"%s%!G',=#%&'%@J,"!"

&'% G!,>#QL!% &'% F,!G'""!,'"% '>% $V+')% "JF',*!,% F#,#% !% #='$&*>'$=!% &#"% &'>#$&#"

!,*J$&#"%&#"%'"@!)#"%$#"%#)&'*#"%&*"=,*HJV&#"%$#"% =',,#"% *$&VI'$#"%'T*"='$='"%$!%'"F#Q!

I'!I,PG*@!%&!%'"=#&!?

4$=,'%!"%#$!"%&'%dDDC%'%abbk%lP%<#+*#%"*&!%!G','@*&!%'>% !$&�$*#N%F!,%>'*!

&#% -'@,'=#,*#% 4"=#&J#)% &'% 4&J@#QL!N% J>% F,!I,#>#% &'% G!,>#QL!% &'% F,!G'""!,'"

$&VI'$#"N% F!,%>'!% &'% J>% @J,"!% &' >#I*"=W,*!% &'% $V+')%>W&*!N% &'$!>*$#&!% c,!l'=!

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

.Q#VN%='$&!%"*&!%@#F#@*=#&!"%$!%F',V!&!%#F,!T*>#&#>'$='%dab%F,!G'""!,'"%F#,#%#=J#,'>

$#"% "W,*'"% *$*@*#*"% &!% 4$"*$!% 9J$&#>'$=#)?% /!% '$=#$=!N% '""#% G!,>#QL!% "'% >!"=,!J

$"JG@*'$='%F#,#%!%#='$&*>'$=!%&#"%$'@'""*&#&'"%&#"%'"@!)#"%$#"%#)&'*#"N%=#$=!%&!%F!$=!

&'% +*"=#% &!% #='$&*>'$=!% s%)'I*")#QL!% +*I'$='N% KJ'% 'T*I'% G!,>#QL!% &!@'$='% '>% $V+')

"JF',*!,N% KJ#$=!% #!% #='$&*>'$=!% &#"% $'@'""*&#&'"% &!"% F,mF,*!"% F!+!"% *$&VI'$#"N% KJ'

$='$=#>N% '>% "J#%)J=#% <"=m,*@#% F')#% 'G'=*+#QL!% &'% J>#% '"@!)#% *$&VI'$#N% "JH"=*=J*,% !"

F,!G'""!,'"%$L!*$&VI'$#"%KJ'%#*$&#%#=J#>%$#"%'"@!)#"%&#"%#)&'*#"%$#"%"W,*'"%G*$#*"%&!

4$"*$!% 9J$&#>'$=#)% '% $!% 4$"*$!% EW&*!N% F!,% F,!G'""!,'"% *$&VI'$#"% @!>% G!,>#QL!

'"F'@VG*@#?

.% #,=*@J)#QL!% '$=,'% F!+!"% *$&VI'$#"% &'% !$&�$*#% '% #% 6$*+',"*&#&'% "'% &'J#

F#,=*,% &#% F#,=*@*F#QL!% '% &!% '$+!)+*>'$=!% &'% F,!G'""!,'"% &#% *$"=*=J*QL!% $#"% &*"@J""]'"

KJ'%F,'@'&',#>%#% *$"=*=J@*!$#)*M#QL!%&!%F,!l'=!%&'%G!,>#QL!%&'%F,!G'""!,'"% *$&VI'$#"

'>%$V+')% "JF',*!,N% ='$&!% =#)% @!$=#=!% !@!,,*&!% *$*@*#)>'$='% G!,#% &!% '"F#Q!% #@#&O>*@!?

6>#% +'M% @!$<'@*&#% #% $'@'""*&#&'% '% #% @!H,#$Q#% &!"% F!+!"% *$&VI'$#"% &!% '"=#&!N

F,!G'""!,'"% &#% J$*+',"*&#&'N% '$KJ#$=!% *$=',)!@J=!,'"% #@#&O>*@!"N% G!>'$=#,#>% J>

F,!@'""!%KJ'%@J)>*$!J%@!>%#%*$"=*=J@*!$#)*M#QL!%&#%*&'*#%&'%@,*#QL!%&'%J>%$!+!%@J,"!

$!%o>H*=!%&!%5'F#,=#>'$=!%&'%7*O$@*#"%nJ>#$#"%'%-!@*#*"%&#%6/1 3%7#>FJ"%&'%R*\

c#,#$P?

.%F#,=*,%&'%'$=L!N%&'J\"'%!%F,!@'""!%&'%@,*#QL!%&'%J>%@J,"!N%*$W&*=!%#=W%'$=L!

'>% !$&�$*#N%KJ'%#='$&'""'%#"%F#,=*@J)#,*&#&'"%&#%G!,>#QL!%&'%F,!G'""!,'" *$&VI'$#"

'>% $V+')% "JF',*!,?% /!% F,!@'""!% &'% G!,>J)#QL!% &!% F,!l'=!% F'&#ImI*@!N% #% 'KJ*F'

,'"F!$"P+')N% *$*@*#)>'$='%@!>F!"=#%F!,%F,!G'""!,'"%&#%6/1 %'%&#%-'@,'=#,*#%4"=#&J#)

&'% 4&J@#QL!N% HJ"@!J% I#,#$=*,% #% F#,=*@*F#QL!% &'% F,!G'""!,'"% '%)*&',#$Q#"% *$&VI'$#"

,'F,'"'$=#$='"%&'%&*G','$='"%'=$*#"%&!%'"=#&!N%H'>%@!>!%@!$=!J%@!>%#%@!)#H!,#QL!%&'

F,!G'""!,'"% '% F'"KJ*"#&!,'"% &'% !J=,#"% J$*+',"*&#&'"% =#*"% @!>!% 6-cN% 692N% 64E-% '

69E2?

 FN@CHGEDN5F5EKN?@NNXD&5(5FHLDIGHFIJHK?G5?DID5HFLEdL?KG

.% F#,=*,% &'% J>#% #$P)*"'% &!% F,!l'=!% F'&#ImI*@!N% +',*G*@#\"'% KJ'% !% @J,"!% '"=P

!,I#$*M#&!%F#,#%=',%&J,#QL!%&'%@*$@!%#$!"N%@!>%@#,I#%<!,P,*#%=!=#)%&'%kbbb%<!,#"8#J)#?

4"=#%@#,I#%<!,P,*#%&*"=,*HJ*\"'%'>%&!*"%@*@)!"%&'%G!,>#QL!N%"'$&!%!%F,*>'*,!%&')'"N%@!>

=,O"%#$!"%&'%&J,#QL!N%HP"*@!%F#,#%=!&!"%!"%#@#&O>*@!"?%(%"'IJ$&!%@*@)!%='>%&J,#QL!%&'

a% #$!"N% '% W% !G','@*&!% '>% KJ#=,!% F!""*H*)*&#&'"% &'% G!,>#QL!N% "'$&!^% Xd[% 4&J@#QL!

4"@!)#,% 1$=',@J)=J,#)% $!% 4$"*$!% 9J$&#>'$=#)% '% 2'"=L!% 4"@!)#,_% Xa[% 7*O$@*#"% &#

g*$IJ#I'>%1$=',@J)=J,#)_%XY[%7*O$@*#"%&#%/#=J,'M#%'%&#%E#='>P=*@#%1$=',@J)=J,#)_%'%Xk[

.
$#
*"
&#
i
1
-
'>
#$
#
&'
%4
T#
=#
"

%%%
%%%
%%%
%%%
%%%
%i
1
-
%4
E
.
%0

1-
`
/
DS
C\
Ch
\S
Sj
k\
bY
k\
C

7*O$@*#"% &#% -!@*'&#&'% 1$=',@J)=J,#)?% (% @*@)!% HP"*@!% '"=P% F,!l'=#&!% F#,#% G!,>#,

F,!G'""!,'"% >J)=*&*"@*F)*$#,'"% F#,#% #=J#,'>% $!% 4$"*$!% 9J$&#>'$=#)?% c!,% "J#% +'MN% !"

@*@)!"%'"F'@VG*@!"%+*"#>%G!,>#,%F,!G'""!,'"%F#,#%#%#=J#QL!%$!%4$"*$!%EW&*!?

6>#% !H"',+#QL!% &*,'=#% "!H,'% !% @!lJ=!% &'% @!>F!$'$='"% @J,,*@J)#,'"N% $!

F,!l'=!%&'G*$*&!"% @!>!%e='>#"%@!$@'*=J#*"fN%F!""*H*)*=#>%+*"J#)*M#,%KJ'N%'>% ,')#QL!% s

>#='>P=*@#N%!%F,!l'=!%F'&#ImI*@!%+*$@J)#\"'%s%='$&O$@*#%&#%'=$!>#='>P=*@#N%"'$&!%KJ'

$#% >#=,*M% &!% @*@)!% &'% G!,>#QL!% HP"*@#% =,O"% &*"@*F)*$#"%)'+#>% $!% $!>'% !% =',>!

'=$!>#='>P=*@#N% '% J>#% KJ#,=#% &*"@*F)*$#% G#M% >'$QL!% s% ,')#QL!% '$=,'% >#='>P=*@#% &!

@!=*&*#$!%'%>#='>P=*@#N%*"=!%WN%=#>HW>%#F!$=#%F#,#%J>#%F',"F'@=*+#%&#%'=$!>#='>P=*@#?

'! q% ! "#$%&'!("#)"*%+&, -.'-/+-(%0

.123456
718179:1

 !"#$%!&$'!()%*&*+&$%,*-."/%$&"!%(,*&$*0%!&$'!()%*1

;3<:96
718179:1

 !"#$%!&$'!()%*&*+&$%,*-."/%$&"!%(,*&$*0%!&$'!()%*11

;3=496
718179:1

 !"#$%!&$'!()%*&*+&$%,*-."/%$&"!%(,*&$*0%!&$'!()%*111

.1>96
718179:1

0%!&$'!()%*/#*)#!(/(%"#*&*0%!&$'!()%* ,)#2%3

4.%/3#*56*+&$%,*)#"!&7!.%(, /& $%!&$'!()%*"%*$%!3(8*/#*9()2#*/&*-#3$%:;#*<',()%=
-#"!&6*>&?&,&!*%2@ ABBC=

>#* &$&"!'3(#* /&* !%(,* /(,)(D2("%,@* %D%3&)&$*"%* E(E2(#F3%G(%@* &"H.%"!#* ,.D#3!&

!&I3()#* /%* D3#D#,!%@* !3%E%2J#,* !%(,*)#$#*KLM$E3I,(#* N5OOBP* ABBQR@* -&33&(3%* N5OOQR* &

0%3!(",* N5OO5R@* #* H.&* 3&G#3:%* %* !&"/S")(%* %,,.$(/%* D%3%* %* /.)%:;#*0%!&$'!()%* "#

D3#T&!#@*)#$*,&"/#*%* !"#$%!&$'!()%=

U'* "#,*)()2#,* /&* G#3$%:;#* &,D&)VG()%@* ,.3F&$* #,* W+&$%,* -."/%$&"!%(,* &$

0%!&$'!()%X*)#$#*)#$D#"&"!&,* /%*$%!3(8*).33().2%3= +%(,* /(,)(D2("%,* ?(,%$*#G&3&)&3

.$%*?(,;#*/%*$%!&$'!()%*&,)#2%3*%#,*G.!.3#,*D3#G&,,#3&,*("/VF&"%,@*?(,%"/#*,.%*%!.%:;#

"#*&",("#*$Y/(#=* @*&$E#3%*";#*G%:%$*$&":;#*/(3&!%*Z*&!"#$%!&$'!()%@*/&*.$*$#/#

F&3%2*!%(, /(,)(D2("%,*!%EY*D3#D[&$@*$&,$#*H.&*($D2()(!%$&"!&@*.$*/('2#F#*)#$*#,

,%E&3&,*&*G%8&3&,*$%!&$'!()#,*)#!(/(%"#,*/%,*%2/&(%,@*?(,!#*H.&@*)#$#*D3(")VD(#*F&3%2*/&

#3(&"!%:;#*"#*D3#T&!#*D&/%FIF()#*/#*).3,#@*/&?&*J%?&3*.$%*)#",!%"!&*E.,)%*/&*/('2#F#

&"!3&*#,*,%E&3&,*!3%/()(#"%(,*&*#,*,%E&3&,*%)%/S$()#,=*+%2*/('2#F#*Y*G%)(2(!%/#*"#*D3#T&!#

D&2#,*!&$%,*)#"!&7!.%(,*/&*W ,!./#,*"%*M2/&(%X@*D3#D#,!#,*D%3%*#)#33&3&$*%#*2#"F#*/&

!#/#*#*).3,#=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

/#?@! ! "#$%&'!("#)"*%+&, -.'-/+-(%0

.A9=86
.18179:1

+&$%,*-."/%$&"!%(,*&$*0%!&$'!()%*1

!=9<B6
718179:1

+&$%,*-."/%$&"!%(,*&$*0%!&$'!()%*11

(646
.18179:1

+&$%,*-."/%$&"!%(,*&$*0%!&$'!()%*111

4.%/3#*A6*+&$%,*)#"!&7!.%(,*/&*$%!&$'!()%*"%*$%!3(8*/#*9()2#*/&*-#3$%:;#* ,D&)VG()%
&$ 9(S")(%,*/%*>%!.3&8% &*/%*0%!&$'!()%*1"!&3).2!.3%2=*-#"!&6*>&?&,&!*%2@ ABBC

c&2#* &7D#,!#@* ?&3(G()%_,&* H.&@* &$* /.)%:;#*0%!&$'!()%@* %* !&"/S")(%* H.&* ,&

/&,!%)%* "#* D3#T&!#* D&/%FIF()#* Y* %* !"#$%!&$'!()%=* M* !"#$%!&$'!()%* !&$* ,&

/&,D#"!%/#*)#$#* !&"/S")(%* &$* /.)%:;#* 0%!&$'!()%* H.&* E.,)%@*)#$* #* %.7V2(#* /&

#.!3%,* '3&%,* /#*)#"J&)($&"!#@* !%(,*)#$#* d(,!I3(%@* -(2#,#G(%@* M3!&,@* c,()#2#F(%@

M"!3#D#2#F(%@*&!)@*&7D2()%3*&*&"!&"/&3*#*G%8&3*&*#*,%E&3*$%!&$'!()#,*%#*2#"F#*/%*J(,!I3(%

/%* J.$%"(/%/&@*)#"!&7!.%2(8%/#,* &$* /(G&3&"!&,* F3.D#,@*)#$."(/%/&,* &* D#?#,=* +%(,

G%8&3&, &* ,%E&3&,* !S$* ,(/#* &?(/&")(%/#,*)#$#* ";#* $&"#,* 3()#,* /&* $%"(G&,!%:[&,

$%!&$'!()%,* D%3%2&2%,* Z* $%!&$'!()%* #)(/&"!%2@* &,!%* e2!($%* ,&"/#* %H.&2%* H.&* ,&

/&,&"?#2?&.*&*,&*)#",#2(/#.*T."!%$&"!&*)#$*#*%D#F&.*/%*)(S")(%*$#/&3"%=

]&F."/#*KLM$E3I,(#*NABB5@*D=*OR@*W&!"#$%!&$'!()%*Y*%*$%!&$'!()%*D3%!()%/%

D#3*F3.D#,*).2!.3%(,@*!%(,*)#$#*)#$."(/%/&,*.3E%"%,*&*3.3%(,@*F3.D#,*/&*!3%E%2J%/#3&,@

)2%,,&,*D3#G(,,(#"%(,@*)3(%":%,*/&*.$%*)&3!%*G%(7%*&!'3(%@*,#)(&/%/&,*("/VF&"%,@*&* !%"!#,

#.!3#,* F3.D#,* H.&* ,&* (/&"!(G()%$* D#3* #ET&!(?#,* &* !3%/(:[&,*)#$.",X=M("/%* ,&F."/#

KLM$E3I,(#*NABB5@*D=*A^R@*W&!"#$%!&$'!()%*Y*.$*D3#F3%$%*/&*D&,H.(,%*&$*J(,!I3(%*&

G(2#,#G(%* /%* $%!&$'!()%@*)#$* IE?(%,* ($D2()%:[&,* D&/%FIF()%,X=* M,* ($D2()%:[&,

$&")(#"%/%,*D&2#*%.!#3* 3&,.2!%$*/#* G%!#*/&*H.&@*/%*D&3,D&)!(?%*/%*&!"#$%!&$'!()%@*#

&",("#*";#*/&?&*,&*/&,?(").2%3*/#*3&)#"J&)($&"!#*/#,*,%E&3&,*&*G%8&3&,*$%!&$'!()#,*/#

)#!(/(%"#*/#,*,.T&(!#,*&"?#2?(/#,*"#*D3#)&,,#*&/.)%!(?#=*c%3%*&,,&*$&,$#*%.!#3@

#*)#!(/(%"#*&,!'*($D3&F"%/#*/#,*,%E&3&,*&*G%8&3&,*D3ID3(#,*/%).2!.3%=*M*!#/#
(",!%"!&@* #,* ("/(?V/.#,* &,!;#*)#$D%3%"/#@*)2%,,(G()%"/#@* H.%"!(G()%"/#@
$&/("/#@*&7D2()%"/#@*F&"&3%2(8%"/#@*("G&3("/#*&@*/&*%2F.$*$#/#@*%?%2(%"/#@
.,%"/#*#,*(",!3.$&"!#,*$%!&3(%(,*&*("!&2&)!.%(,*H.&*,;#*D3ID3(#,*Z*,.%*).2!.3%
NKLM0<fg]1g@*ABB5@*D=*AAR=

-("%2$&"!&@* .$%* ?&8* (/&"!(G()%/%* %* !"#$%!&$'!()%* &"H.%"!#* !&"/S")(%@

?&3(G()%_,&*H.&@*$&!#/#2#F()%$&"!&@*";#* 3&,!%*)2%3#@* !#/%?(%@*"#*D3#T&!#*D&/%FIF()#*#

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

/&,&"?#2?($&"!#*/#,*!&$%,*)#"!&7!.%(,*N/(,)(D2("%,R*3&2%)(#"%/#,*Z*$%!&$'!()%=*1,!#*Y@

G%2!%* "#* D3#T&!#* .$%* &,D&)(G()%:;#* /#,* $#/#,* &* D3'!()%,* &,D&)VG()%,* D%3%* #

/&,&"?#2?($&"!#*/&,!&,* !&$%,*)#"!&7!.%(,*%#*2#"F#*/#*).3,#*/&*$#/#*)#&3&"!&*)#$*%

#3(&"!%:;#*!&I3()%*/%* !"#$%!&$'!()%=

'647=51:<CD17&E=4<=7

h$%* %"'2(,&* /#* D3#T&!#* D&/%FIF()#* /# 9.3,#* /&* i()&")(%!.3%* &$* /.)%:;#

<',()%* 1"!&3).2!.3%2* D#,,(E(2(!#.* (/&"!(G()%3* %* !"#$%!&$'!()%*)#$#* !&"/S")(%* &$

 /.)%:;#*0%!&$'!()%* D3&,&"!&* "#* /#).$&"!#=* ,!%* Y* .$%* !&"/S")(%*)#&3&"!&*)#$* %

G#3$%:;#* /&* D3#G&,,#3&,* ("/VF&"%,@* ?(,!#* H.&* ?%2#3(8%* &* 3&,D&(!%* #,* ,%E&3&,* &* G%8&3&,

$%!&$'!()#,*D3ID3(#,*/&*)%/%*D#?#*#.*&!"(%=

+%2?&8@* G%2!&* "#* D3#T&!#* D&/%FIF()#* %"%2(,%/#* %D&"%,* .$%* &7D2()(!%:;#* /&

$&!#/#2#F(%,*&,D&)VG()%,*D%3%*#*!3%E%2J#*)#$*%*F3%"/&*/(?&3,(/%/&*/&*D#?#,*("/VF&"%,

&$* f#"/j"(%@*)#"G#3$&* %D#"!%*](2?%* NABBCR=* +%2* /(?&3,(/%/&* ,&* !#3"%* .$* /&,%G(#

,(F"(G()%!(?#* %#* ,&* E.,)%3* #G&3&)&3* .$%* G#3$%:;#* &,D&)VG()%*)#$#* %* H.&* #* 9.3,#* /&

i()&")(%!.3%*&$* /.)%:;#*<',()%* 1"!&3).2!.3%2@*/%*h"(?&3,(/%/&*-&/&3%2*/&*f#"/j"(%@

,&*D3#D[&@* (,!#*Y@*?%2#3(8%3*#,*)#"J&)($&"!#,*D3ID3(#,*/&*)%/%*D#?#*%#*$&,$#*!&$D#

&$* H.&* ,&* !3%E%2J%*)#$* %* $%!&$'!()%* &,)#2%3@ !%EY*)(!%/%* "%* 2(!&3%!.3%*)#$#

 !"# $"%&!'() %*!*"#=

4.%"!#* %* (,,#@* &$* 3&2%:;#* Z* D3'!()%* D&/%FIF()%* H.&* ,&* #3(&"!%* D&2%

&!"#$%!&$'!()%* "%* &/.)%:;#* &,)#2%3* ("/VF&"%@* %2F.",* /&,%G(#,* !&$* ,(/#* (/&"!(G()%/#,

D#3* &/.)%/#3&,* &* D&,H.(,%/#3&,=* KLM$E3I,(#* D#3* &7&$D2#* &"G%!(8%* H.&* W)#")(2(%3* %

"&)&,,(/%/&* /&* &",("%3* %* $%!&$'!()%* /#$("%"!&* &* %#* $&,$#* !&$D#* /%3* #

3&)#"J&)($&"!#* D%3%* %* &!"#$%!&$'!()%* /%,* ,.%,* !3%/(:[&,* Y* #* F3%"/&* /&,%G(#* /%

&/.)%:;#*("/VF&"%*NKLM0<fg]1g@*ABB5@*D=*AQR=*c#3*,.%*?&8@*](2?%*NABBCR*(/&"!(G()#.

.$%* F3%"/&* 3(H.&8%* &* &"#3$&* /(?&3,(/%/&* &"!3&* D#?#,* ("/VF&"%,* /&* f#"/j"(%@

)#",!(!.("/#_,&* .$* F3%"/&* /&,%G(#* 3&%2(8%3* .$%* D&,H.(,%* %E3%"F&"!&* ,#E3&* %,

$%"(G&,!%:[&,*$%!&$'!()%,*/&,!&,*D#?#,=*M*%.!#3%*3&2%!%*&$*,.%*!&,&*/&*/#.!#3%/#6

M* D%3!(3* /&* ABBQ* D%,,&(* %* G%8&3* ?(,(!%,* Z,* ?'3(%,* %2/&(%,* &$* f#"/j"(%* &* %
$("(,!3%3*).3,#,*/&*G#3$%*3&F.2%3P*G#(*"&,,%*#)%,(;#*H.&*$&*/&D%3&(*)#$*.$
$."/#* !#!%2$&"!&* "#?#6* ?'3(%,* 2V"F.%,@* ?'3(#,* J'E(!#,@*)#",!3.:[&,
/(?&3,(G()%/%,@*.$*%3!&,%"%!#*&7!3&$%$&"!&*?%3(%/#*)#"!3%/(8(%$*%* (/Y(%*/&
H.&*#,* V"/(#,* ,;#* !#/#,* (F.%(,=* ,,%,*?(,(!%,*Z,*%2/&(%,* G(8&3%$_$&*D&3)&E&3
H.&*)%/%* F3.D#* !&$* .$%* /("k$()%* D3ID3(%* /&* ?(/%@*)#$* G#3$%* D3ID3(%* /&
3&2%)(#"%$&"!#*&"!3&*,&.,*$&$E3#,*&*)#$*%*"%!.3&8%*N]1ilM@*ABBC@*D=*5OR=

c&2#* &7D#,!#@* ?&3(G()%_,&* H.&@* &$E#3%* #* D3#T&!#* D&/%FIF()#* &$*)#",(/&3%:;#

&,!&T%* #3(&"!%/#* D&2%* !"#$%!&$'!()%* &"H.%"!#* !&"/S")(%* &$* /.)%:;#* 0%!&$'!()%@

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

"&)&,,(!%_,&*%("/%*%?%":%3*"#*%,D&)!#*$&!#/#2IF()#@* ("/()%"/#_,&*)%$("J#,*D%3%*.$%

D3'!()%* D&/%FIF()%* 3&2%)(#"%/%* %#* &",("#*/&*$%!&$'!()%* "%* G#3$%:;#*/#,* D3#G&,,#3&,

("/VF&"%,*H.&*F%3%"!%*%*/(?&3,(/%/&*/&*,%E&3&,*&*G%8&3&,*$%!&$'!()#,*D3ID3(#,*/&*)%/%

D#?#=

?1E1:F4G=<7

KLM0<fg]1g@* hE(3%!%"= +"*) !"# $"%&!,' #-)' #*".#' !/' ".!(%01#/' #' !')(#.*%(!(#=
<&2#*d#3(8#"!&6*M.!S"!()%@*ABB5=

KLM0<fm]1g@*hE(3%!%"= +"*) !"# $"%&!=*];#*c%.2#6*n!()%@*5OOB=

KLM0<fg]1g@*hE(3%!%"=*c#,G')(#=*1"6*f1< 1fg@*U#,Y*c=*0%)J%/#P*Kg01+ @*0%3(%
/#* 9%3$#*]%"!#,P* - ff 1fM@* f#FY3(#= +"*) !"# $"%&!,' 2!2#-3' 4!-).' #

/%5*%6%&!()=];#*c%.2#6*o#.p@*ABBQ=

- ff 1fM@*0%3(%"%*i&%2= 7) '89!*")/'2!9/'/#'6!:'9 !'&!*)!;M*$%!&$'!()%*"%*?(/%
)#!(/(%"%*&*"%*&7D&3(S")(%*&,)#2%3*("/VF&"%=*<3%,V2(%6*0 9@*5OOQ=

-1gf >+1>1@* K%3(#=* M2F.",* $#/#,* /&* ?&3* &*)#")&E&3* #* &",("#* /%* $%!&$'!()%* "#
<3%,(2= <#"#"%=>@*9%$D("%,@*"=*Q@*D=*5_b^@*"#?=*5OO`=

<19hKg@* 0%3(%* MD%3&)(/%* l(FF(%"(P* 0g9fg]qr@* i.)(%"&* -&33&(3%P* <Mh0M>>@
M"%* c%.2%* c.3)("%=* +3%T&!I3(%* /&* D&,H.(,%6* .$%* %E#3/%F&$* G&"#$&"#2IF()%* D%3%* %
%"'2(,&*/&*D3#T&!#,*D&/%FIF()#,=*1"6 ?@@@'7@A+BC@A7B+@*f&)(G&@*<3%,(2@*AB55=

0Mf+1>]@*0%3(%* ie)(%* N#3F=R= B!"# $"%&!' 2!.!' !/' #/&)-!/' (!' 6-).#/"!=f(#* <3%")#6
9c1_M9@*5OO5=

> l]@* U#,Y2(%* s#$&,P* +d g<MiK@* 13$F%3/* 0%3F%3(/%P* 1]1Kgfg@* /("Y(%
MD%3&)(/%P*- ioq @*i&/(%"&*-%"(P*>m<f sM@*f&"%!%* Nf&,D=R= D.)E#")'D#(!5F5%&)
()' &9./)' G%&#*&%!"9.!' # ' +(9&!0H)' I$/%&!' @*"#.&9-"9.!-=* K&D%3!%$&"!#* /&* 9(S")(%,
d.$%"%,*&*]#)(%(,@*h"(?&3,(/%/&*-&/&3%2*/&*f#"/j"(%*Nh"(3R@*U(_c%3%"'@*ABBC=
]1ilM@* MD%3&)(/%* M.F.,!%* /%=+ ' J9/&!' ()' (%$-)5)' #*".#' (9!/' 6). !/' (%/"%*"!/' (#
&)*K#&% #*")/' !"# $"%&)/=*ABBC@*5^Q*D=@*+&,&*/&*/#.!#3%/# t*-%).2/%/&*/&* /.)%:;#
/%*h"(?&3,(/%/&*/&*];#*c%.2#*Nh]cR@*];#*c%.2#@*ABBC=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

#(.-(!&#&%/?#(-H%I#$& %&$%"#$J"-'%&&(%
/#?./#'"-K%& %&# *'%LM!&$%"#$J"-'%

i 1+ @* 2(%"%*M2?&,*c&3&(3%
]&)3&!%3(%* ,!%/.%2*/& /.)%:;#*/&*f#"/j"(% t*] Kh9ufg

&2(%"%2&(!!&vw%J##=)#$=E3

?17386N ,!&*%3!(F#*/(,)#33&*,#E3& %2F.",*3&).3,#,*/(/'!()#,*$&!#/#2IF()#,*H.&*D#/&$
,&3*!3%E%2J%/#,*"%*D&3,D&)!(?%*/%* /.)%:;#*0%!&$'!()%*"#*D3#)&,,#*/&*&",("#
%D3&"/(8%F&$=*M,,($@*!&$_,&*D#3*#ET&!(?#*&7D2()(!%3*/&*G#3$%*3&,.$(/%*%*G("%2(/%/&*&
($D2()%:[&,*/&*%2F.",*3&).3,#,*&*%E#3/%F&",*$&!#/#2IF()%,*"#*)#"!&7!#*/%
%D3&"/(8%F&$*$%!&$'!()%*&$*,%2%*/&*%.2%=*>&,,&*,&"!(/#@ &,,&*&,!./# !3%!%_,&*/&*.$%
3&?(,;#*/&*2(!&3%!.3%@*)#",!3.V/%*)#$#*D%3!&*/%*G."/%$&"!%:;#*!&I3()%*/&*.$%*D&,H.(,%
/&*$&,!3%/#*3&%2(8%/%*"#*c3#F3%$%*/&*cI,_s3%/.%:;#*&$* /.)%:;#*/%*h"(?&3,(/%/&
-&/&3%2*/&*0%!#*s3#,,# _*h-0+=*0&!#/#2#F()%$&"!&@*#*&,!./#*)%3%)!&3(8%_,&*)#$#
&7D2#3%!I3(#*&*E(E2(#F3'G()#= 9%E&*3&,,%2!%3@*H.&*%* /.)%:;#*0%!&$'!()%*%("/%*Y*.$%
'3&%*3&2%!(?%$&"!&*"#?%*"#*<3%,(2@*"#*&"!%"!#*"&,,&*)%$D#*J'*.$%*)3&,)&"!&*/(,).,,;#
&,D&)(%2$&"!&*"#*H.&*,&*3&G&3&*%*3&).3,#,*/(/'!()#,*$&!#/#2IF()#,*H.& D#/&$*)#"!3(E.(3
D%3%*#,*/&E%!&,*%)&3)%*/#*D3#)&,,#*/&*%D3&"/(8%F&$*/%*$%!&$'!()%@*#*H.&*($D2()%
)#",&H.&"!&$&"!&*".$% G#3$%*&G&!(?%*&*,(F"(G()%!(?%*"#*D3#)&,,#*/&*)#",!3.:;#*/#
)#"J&)($&"!#*$%!&$'!()#=

/<O<B:<7PGQ<B1N f&).3,#,*/(/'!()#,*$&!#/#2IF()#,P* /.)%:;#*0%!&$'!()%P* ",("#
&*%D3&"/(8%F&$=

-49:653CR6

9#"G#3$&*f(E&(3#*NABB^R@ %*$%!&$'!()%*!&$*,(/#*!3%/()(#"%2$&"!&*/&G("(/%
)#$#*)(S")(%*&7%!%@*/&*3%)(#)V"(#*2IF()#*&*%E,!3%!#@ !&"/#*.$*3&)#"J&)($&"!#
("/(,).!V?&2@*?(,!#*,&3*e!(2*"%*3&,#2.:;#*/&*D3#E2&$%,*/%*"%!.3&8%*& D%3%
)#$D3&&"/&3$#, %*3&%2(/%/&*,#)(%2= ,!%*$%"&(3%*/&*)#$D3&&"/&3*%*$%!&$'!()%*,&
3&G2&!&*$.(!%,*?&8&,*"#*D3#)&,,#*/&*&",("#*&*%D3&"/(8%F&$*&$*%$E(&"!&,*&,)#2%3&,=
>&,,&*,&"!(/#@*# /"!"9/*/&*)#"J&)($&"!#*%E,#2.!#@*#ET&!(?#*&*."(?&3,%2*)#"!3(E.(*/&*)&3!%
G#3$%*D%3%*%*";#*?%2#3(8%:;#*/&*#.!3%,*G#3$%,*/&*3%)(#)V"(#*2IF()#@*/&*)#"J&)($&"!#,
$%!&$'!()#,*";#*,(,!&$%!(8%/#,*H.&*,&*#3(F("%$*/#*,&",#*)#$.$=

M*)#")&D:;#*W!3%/()(#"%2X*/&*$%!&$'!()%*&"H.%"!#*,%E&3*%E,#2.!#*&*."(?&3,%2
,.3F(.*)#$*#*%/?&"!#*/%*1/%/&*0#/&3"%@*%*D%3!(3*/&*K&,)%3!&,=*K&,/&*&"!;#@*%
$%!&$'!()%*Y*?(,!%*)#$#*.$%*/(,)(D2("%*/(GV)(2*&*)#$D2&7%@*&*"%*%!.%2(/%/&*&,,%
W)#$D2&7(/%/&X*Y*%!3(E.V/%*$.(!%,*?&8&,*Z,*/(G().2/%/&,*/&*%D3&"/(8%F&$=*+#/%?(%@*"%
,#)(&/%/&*$#/&3"%*%*$%!&$'!()%*%,,.$&*.$*($D#3!%"!&*D%D&2 "%*G#3$%:;# /# %2."#
D%3%*%*)(/%/%"(% D#,,(E(2(!%"/#*/&,,%*$%"&(3%@*D#3*&7&$D2#@*%*W(",&3:;#*"#*$."/#*/#
!3%E%2J#@*/%,*3&2%:[&,*,#)(%(,*&*/%*).2!.3%@*"#*k$E(!#*/%*,#)(&/%/&*E3%,(2&(3%X@*&*%("/%
D3#$#?&*# /&,&"?#2?($&"!#*/%,*W)%D%)(/%/&,*("!&2&)!.%(,@*"%*&,!3.!.3%:;#*/#
D&",%$&"!#@*"%*%F(2(8%:;#*/#*3%)(#)V"(#*/&/.!(?#*/#*%2."#@*"%*,.%*%D2()%:;#*%
D3#E2&$%,@*,(!.%:[&,*/%*?(/%*)#!(/(%"%*&*%!(?(/%/&,*/#*$."/#*/#*!3%E%2J#X*N<fM]1i@
5OO^@ D= AOR=

K&,,%*G#3$%@*K%3,(&*NABBBR*/&,!%)%*H.&*H.%"!#*%#*&",("#*&*%D3&"/(8%F&$*/%
$%!&$'!()%*Y*($D#3!%"!&*H.& W"%*&,)#2%)#",(/&3&*#*)%3'!&3*("G#3$%!(?#@*3&2%!(?#*%
.!(2(/%/&*/#*)#"J&)($&"!#*$%!&$'!()#*"#*)#"!&7!#*,#)(%2*&*#*,&.*)%3'!&3*G#3$%!(?#@*H.&
/(8*3&,D&(!#*Z,*)#"!3(E.(:[&,*/#*)#"J&)($&"!#*$%!&$'!()#*D%3%*#*/&,&"?#2?($&"!#
J.$%"#*NKMf]1 @*ABBB@*D=*5``R=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

M,,($@*"#*D3#)&,,#*/&*&",("#*&*%D3&"/(8%F&$*/%*$%!&$'!()%*/&?&_,&*D3#$#?&3
&,!3%!YF(%,*H.&*&,!($.2&$*%*)3(%!(?(/%/&@*#*!3%E%2J#*)#2&!(?#@*&*,#E3&!./#*%.!#"#$(%*/#
&/.)%"/#@*D%3%*H.&*%*)%D%)(/%/&*/&2&*,&T%*%$D2(%/%@*D#(,

!#3"%_,&*)%/%*?&8*$%(,*&?(/&"!&*%*"&)&,,(/%/&*/&*)#"!&7!.%2(8%3*#
)#"J&)($&"!#*$%!&$'!()#*%*,&3*!3%",$(!(/#*#.*)#",!3.V/#@*";#*%D&"%,
(",&3("/#_#*".$%*,(!.%:;#_D3#E2&$%@*#.*%E#3/%F&$*/(!%*)#")3&!%@*$%,
E.,)%"/#*,.%,*#3(F&",@*%)#$D%"J%"/#*,.%*&?#2.:;#@*&7D2()(!%"/#*,.%
G("%2(/%/&*#.*,&.*D%D&2*"%*("!&3D3&!%:;#*&*"%*!3%",G#3$%:;#*/%*3&%2(/%/&*)#$
%*H.%2*#*%2."#*,&*/&D%3%*&u#.*/&*,.%,*G#3$%,*/&*?S_2%*&*D%3!()(D%3*/&2%
N-g>] 9M@*ABB`@*D=*`QR=

K&,,&*$#/#@*&"!&"/&_,&*H.&*!3%E%2J%"/#*"%*D&3,D&)!(?%*/%* /.)%:;#
0%!&$'!()%*D#/&_,&*%E%3)%3 !%"!#*#*%,D&)!#*.!(2(!'3(#@*)#$#*#*G#3$%!(?#*/#
)#"J&)($&"!#*$%!&$'!()#=*M2Y$*/(,,#@*&,!&*)%$D#*!&$*)#"!3(E.V/# WD%3%*%*&G&!(?%:;#
/&*.$*,(,!&$%*&/.)%)(#"%2*/&$#)3'!()#*&*(F.%2(!'3(#@*2(?3&*/%,*)%3%)!&3V,!()%,
!3%.$%!(8%"!&,*/#*&",("#*!3%/()(#"%2*/%*0%!&$'!()%X*NKLM0<fg]1g@*1"6 <fM]1i@
5OO^@*D=*55R=

#53G<CR6&$<918S9=G<

M* /.)%:;#*0%!&$'!()%*,&*)#",#2(/#.*"#*)&"'3(#*("!&3"%)(#"%2*)#$#*'3&%*/&
"%!.3&8%*("!&3/(,)(D2("%3*%*D%3!(3*/%*)3(%:;#*/%*9#$(,,;#*1"!&3"%)(#"%2*/&*1",!3.:;#
0%!&$'!()%@*/.3%"!&*#*9#"F3&,,#*1"!&3"%)(#"%2*/&*0%!&$'!()#,@*"#*%"#*/&*5OBC@*&$
f#$%@*,#E*2(/&3%":%*/&*-&2(7*q2&("=*>#*<3%,(2@*#*0#?($&"!#*/%* /.)%:;#*0%!&$'!()%
,I*,&*)#",#2(/#.*%*D%3!(3*/%*/Y)%/%*/&*5OCB=* $E#3%*J(,!#3()%$&"!&*3&)&"!&*"#*<3%,(2@
"#,*e2!($#,*%"#,*T'*,&*#E,&3?%*)3&,)&"!&,*/(,).,,[&,*&*D&,H.(,%, "#*)%$D#*/% /.)%:;#
0%!&$'!()%=

K&*%)#3/#*)#$*c%(,*NABBC@*D=*5BR

M* /.)%:;#*0%!&$'!()%*Y*.$%*F3%"/&*'3&%*/&*D&,H.(,%*&/.)%)(#"%2@*).T#
#ET&!#*/&*&,!./#*Y*%*)#$D3&&",;#@*("!&3D3&!%:;#*&*/&,)3(:;#*/&*G&"j$&"#,
3&G&3&"!&,*%#*&",("#*&*Z*%D3&"/(8%F&$*/%*$%!&$'!()%@*"#,*/(?&3,#,*"V?&(,*/&
&,)#2%3(/%/&@*H.&3*,&T%*&$*,.%*/($&",;#*!&I3()%*#.*D3'!()%=

c%3% KLM$E3#,(#*N5OO^R@*Y*.$%*W'3&%*/&*)#"J&)($&"!#*("!&3/(,)(D2("%3
&"?#2?&"/#@*%2Y$*/%*D3ID3(%*$%!&$'!()%@*)#"J&)($&"!#,*/&*,#)(#2#F(%*&*D#2V!()%@
D,()#2#F(%*&*)(S")(%,*/%*)#F"(:;#@*%"!3#D#2#F(%*&*J(,!I3(%@*%3!&,*&*)#$."()%:;#@*&
("e$&3%,*#.!3%,*'3&%,XNKLM0<fg]1g@*1"6 <fM]1i@*5OO^@*D=*55R=

>&,,&*,&"!(/#@*#*)%$D# ,&*)%3%)!&3(8%*D#3*";#*!&3*,($D2&,$&"!&*%*D3&#).D%:;#
&$*%D&"%,*!3%",$(!(3*)#"!&e/#,*$%!&$'!()#,@*$%,*,($*&/.)%3*%!3%?Y,*/%*$%!&$'!()%@
H.&*,(F"(G()%*&"!&"/&3*#*)#")&(!#*$%!&$'!()#@*)#"!&7!.%2(8%/# J(,!#3()%$&"!&@
,#)(%2$&"!&*&*).2!.3%2$&"!&= >%,*D%2%?3%,*/&*-(#3&"!("(*&*i#3&"8%!#6

K&*$#/#*F&3%2@*D#/&3V%$#,*/(8&3*H.&*%* /.)%:;#*0%!&$'!()%*)%3%)!&3(8%_,&
)#$#*.$%*D3'7(,*H.&*&"?#2?&*#*/#$V"(#*/#*)#"!&e/#*&,D&)VG()#*N%
0%!&$'!()%R*&*#*/#$V"(#*/&*(/Y(%,*&*D3#)&,,#,*D&/%FIF()#,*3&2%!(?#,*Z
!3%",$(,,;#u%,,($(2%:;#*&u#.*Z*%D3#D3(%:;#u)#",!3.:;#*/#*,%E&3*$%!&$'!()#
&,)#2%3*N-1gf >+1>1P*igf >oM+g@*ABBa@*D=*`R=

/1:7T1G9=B<7&5<5G<CR6&$<918S9=G<&46&T:6G1776&51&147=46&1&<T:145=U<218

K&"!3#*/%*D&3,D&)!(?%*/#*)%$D#*/%* /.)%:;#*0%!&$'!()%*#*D3#)&,,#*/&*&",("#*&
%D3&"/(8%F&$*($D2()%*&$*%F3&F%3*,(F"(G()%/#*%#,*)#"!&e/#,*$%!&$'!()#,*"#*D3#)&,,#
G#3$%!(?#*/#*%2."#=*M,,($@*&"!&"/&_,&*H.&*%D3&"/&3*$%!&$'!()%*&,D&)(%2$&"!&*"%
 /.)%:;#*<',()%*";#*D#/&*,&*2($(!%3*% $&$#3(8%:;#*/&*G%!#,@*3&F3%,*#.*)#")&(!#,

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

!3%",$(!(/#,*D&2#*D3#G&,,#3*D&2%*3&D&!(:;#*&7%.,!(?%*/&*&7&3)V)(#,*N<MfMiK1*5OOO@
!29(*f1< 1fg@*ABB^R*#.*%("/%*3&G2&!(3*,#$&"!&*W,#E3&*%*"%!.3&8%*/#*)#"J&)($&"!#
$%!&$'!()#*)#$*,&.,*%,D&)!#,*D&).2(%3&,*&*,&.,*$Y!#/#,*)(&"!VG()#,X*Ngi1l 1fM@
ABB^@*D=*QbR=

+#/%?(%@*)%E&*3&,,%2!%3*H.&@

)#$*(,,#*";#*,&*J'*/&*"&F%3*%*($D#3!k")(%*/%*)#$D3&&",;#*/#,*)#")&(!#,*&
/#,*D3#)&/($&"!#,@*"&$*!%$D#.)#*/&,D3&8%3*%*%H.(,(:;#*/&*!#/%*&*H.%2H.&3
!Y)"()%=*c&2#*)#"!3'3(#@*D3&)(,%$#,*Y*E.,)%3*%$D2(%3*%*3&D&3).,,;#*H.&*#
%D3&"/(8%/#*/%H.&2&*)#"J&)($&"!#*$%!&$'!()#*H.&*&,!%$#,*%E#3/%"/#*N===R
D#/&*!&3*"%*?(/%*,#)(%2@*"%,*#D:[&,@*"%*D3#/.:;#*&*"#,*D3#T&!#,*/%H.&2&*H.&*#
%D3&"/&*N-g>] 9M@*ABB`@*D=*`QR=

f(E&(3#*NABB^@*D=*`A_`bR*/&,!%)% H.& % W?(,;#*/%*0%!&$'!()%*)#$#*.$*#ET&!#
/(GV)(2*&*%2F.$%,*?&8&,*($D#,,V?&2*/&*,&3*)#$D3&&"/(/#*F&3%2$&"!&*Y*)#",&HxS")(%*/#
D3#)&,,#*/&*&",("#_%D3&"/(8%F&$*/%*$%!&$'!()%*/&,&$D&"J%/#*"%,*&,)#2%,X=

g*%.!#3*,.D3%)(!%/#*%)3&/(!%*H.&

D%3!&*/&,,&,*D3#E2&$%,*&,!%3(%$*3&2%)(#"%/#,*Z*?(,;#*!3%/()(#"%2*/%
0%!&$'!()%*&*/#*,&.*&",("#@*&*Z*("G2.S")(%*/&,,%*?(,;#*"%,*D3'!()%,
D&/%FIF()%,*/#,*D3#G&,,#3&,*H.&*%)%E%$*)#"/()(#"%"/#*#,*%2."#,@*";#
%D&"%,*/.3%"!&*#*D3#)&,,#*&,)#2%3@*$%,*!%$EY$*D%3%*%,*#.!3%,*&!%D%,*/%*?(/%@
%*D&3D&!.%3&$*%*)#")&D:;#*/&*H.&*#,*)#"J&)($&"!#,*$%!&$'!()#,*,;#
("%!("FV?&(,*&*%2J&(#,*Z*"%!.3&8%*J.$%"%*Nf1< 1fg@*ABB^@*D=*`bR=

9#$*3&2%:;#*Z*/&G("(:;#*/#*)#")&(!#*/&*&",("#*!3%/()(#"%2*/%*$%!&$'!()%@*K%3,(&
N5OOC@*D=*bCR*&,)2%3&)&*H.&

#*&",("#*/%*$%!&$'!()%*".$*$#/&2#*!3%/()(#"%2*/&*&",("#*!3%!%*#
)#"J&)($&"!#*)#$#*("G#3$%:[&,@*)#(,%,*&*G%!#,*%*,&3&$*!3%",$(!(/#,*%#
%2."#@*%)3&,)(/#*/%*)#")&D:;#*/&*H.&*&,!%*Y*.$%*)(S")(%*D3#"!%*&*%)%E%/%=
M,,($*,&"/#@*Y*"&)&,,'3(#*%D&"%,*/&)#3'_2%@*#.*,&T%@*$&$#3(8%3*,&.,
D3#/.!#,*G("%(,=*K&,,&*$#/#@*%*$%!&$'!()%*!&$*,(/#*&",("%/%@*,&$*H.&*,&
2&?&*&$*)#",(/&3%:;#*,&.*D3#)&,,#*/&*)#",!3.:;#*)#$#*)(S")(%@*,&$
"&"J.$%*3&G&3S")(%*%*J(,!I3(%*/&*,.%*)#",!3.:;#@*&*".$%*!#!%2*%.,S")(%*/&
/(,).3,#*,#E3&*%H.(2#*H.&*&2%*Y*#.*,#E3&*#*,&.*G%8&3=

y*/(%"!&*/&,,%*?(,;#*H.&*%*$%!&$'!()%*Y*%,,.$(/%)#$#*($.!'?&2*&*?&3/%/&(3%@
&,!'!()%@*(2&,%*%#*&33#@*/&,)#"&)!%/%*/#*3&%2@*D3&)(,%*&*"&.!3%*"#*H.&*,&*3&G&3&*%#*D#"!#
/&*?(,!%*(/IF()#=* ,,&,*)#")&(!#,*D#/&$*,&3*("!&3"%2(8%/#,*D&2#*%2."#*%*D%3!(3*/#
$#$&"!#*&$*H.&*#*D3#G&,,#3*,&*%D3#D3(%*/&*.$%*)#")&D:;#*!3%/()(#"%2*/&*&",("#@*H.&
,&*)%3%)!&3(8%*"%*G(F.3%*)&"!3%2*/#*D3#G&,,#3@*!&"/#_#*)#$#*3&,D#",'?&2*"%*#3F%"(8%:;#
/&*("G#3$%:[&,*/#*$&(#*&7!&3"#@*&*#,*%2."#,*)#$#*$&3#,*3&)&D!#3&,*/&*("G#3$%:[&,
NKMf]1 @*5OOOR=

 ,,%*)#")&D:;#*/&*&",("#@ H.& !&$*%D#"!%/#*%*!3%",$(,,;#*/&*)#"!&e/#*)#$#
.$%*/&*,.%,*D3(")(D%(,*)%3%)!&3V,!()%,@*/&*G%!#*";#*/&?&*,&3*.,%/%*D%3%*#*&",("#*/%
$%!&$'!()%@*"#!%/%$&"!&*"%* /.)%:;# <',()%*&$*H.&*,&*)#",!(!.(*.$*2I).,*/&
G#3$%:;#*/%*)3(%":%@*%/#2&,)&"!&*&*T#?&$=*>&,!&*,&"!(/#@*#*&",("#*/%*$%!&$'!()%*/&?&
,&*)%3%)!&3(8%3*W)#$#*.$%*G#3$%*/&*)#$D3&&"/&3*&*%!.%3*"#*$."/#*&*#*)#"J&)($&"!#
F&3%/#*"&,,%*'3&%*/#*,%E&3*Y*G3.!#*/%*)#",!3.:;#*J.$%"%*"%*,.%*("!&3%:;#*)#",!%"!&*)#$
#*)#"!&7!#*"%!.3%2*&*).2!.3%2X*Nc9>@*5OO^@*D=*55R=

 "!&"/&_,&*H.&*!%"!#*% D&3,D&)!(?%*.!(2(!'3(%*H.%"!#*%*G#3$%!(?%*/#*)#"J&)($&"!#
$%!&$'!()#*Y*)#"!&$D2%/%*"#*)%$D#*/%* /.)%:;#*0%!&$'!()%@*H.& !%$EY$*Y
)#"J&)(/%*"#,*D%V,&,*&.3#D&.,*)#$# K(/'!()%*/%*0%!&$'!()%=

c%3%*&,,%*)#",!3.:;#*,(F"(G()%!(?%*/%*$%!&$'!()%*Y*($D3&,)("/V?&2*H.&*#
D3#G&,,#3)#"J&:%*,#E3&*#,*3&).3,#,*/(/'!()#,*&*$&!#/#2IF()#,*D%3%*,&*!3%E%2J%3
$%!&$'!()%*"%*,%2%*/&*%.2%=* @*%2Y$*/(,,#@*!&"J%*("!($(/%/&*)#$*%*$%!&$'!()%*&

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

,&",(E(2(/%/&*D%3%*)#$*#*%2."#*"&,,&*D3#)&,,#*/&*)#",!3.:;#*/#*)#"J&)($&"!#
$%!&$'!()#=*M,,($@*/&,!%)%_,&*%*"&)&,,(/%/&*/&*)#$D3#$&!($&"!#*/%,*(",!(!.(:[&,
G#3$%/#3%,*D%3%*H.&*,&T%*,.D&3%/#*#*&",("#*/&*.$%*$%!&$'!()%*E%,&%/#*".$%
)#")&D:;#*!3%/()(#"%2*W)#"!&./(,!%X*)&"!3%/#*"%*$&$#3(8%:;#*/&*GI3$.2%,=

MD3&"/&3*$%!&$'!()%@*%2Y$*/&*,&3*.$%*"&)&,,(/%/&*("/(?(/.%2@*,#)(%2*&
D3#G(,,(#"%2@ Y*.$*/(3&(!#=*g*%)&,,#*%*)#"J&)($&"!#,*$%!&$'!()#,*H.&*D#,,(E(2(!&$*#
)'2).2#@*#*3%)(#)V"(#@*%*$&/(:;#@*%*%3F.$&"!%:;#*&*%*("!&3D3&!%:;#*/&*/%/#,*&
("G#3$%:[&,*&,!%!V,!()%,*Y*G."/%$&"!%2*D%3%*H.&*#*&,!./%"!&*&7&3:%*/&*G%!#*%*)(/%/%"(%=

>&,!%*D&3,D&)!(?%@*D&,H.(,%,*3&%2(8%/%,*"#*)%$D#*/%* /.)%:;#*0%!&$'!()%*!&$
3&?&2%/#@*H.%"!#*%# D3#)&,,#*/& &",("#*&*%D3&"/(8%F&$*/%*$%!&$'!()%@*%2F.$%,
$&!#/#2#F(%,@*3&).3,#,@*D3(")VD(#,*&*D3'!()%,*D&/%FIF()%, H.& D#/&$*)#"!3(E.(3
,(F"(G()%!(?%$&"!&*"%*)#",!3.:;#*/#*)#"J&)($&"!#*$%!&$'!()#=*K&"!3&*&2%,*/&,!%)%$_
,&6*)#"J&)($&"!#,*D3Y?(#,@*&!"#$%!&$'!()%@*3&,#2.:;#*/&*D3#E2&$%,@*J(,!I3(%*/%
$%!&$'!()%@*$&!%)#F"(:;#@*!&)"#2#F(%,*/%*)#$."()%:;#*&*/%*("G#3$%:;#@*$#/&2%F&$
$%!&$'!()%*& T#F#,= M*,&F.(3@*%D3&,&"!%$_,&@*/&*G#3$%*3&,.$(/%@*G("%2(/%/&,*&
($D2()%:[&,*/&*!%(,*3&).3,#,*&*%E#3/%F&",*$&!#/#2IF()%,*"#*)#"!&7!#*/%*%D3&"/(8%F&$
/% $%!&$'!()%=

?1G3:767&5=5S9=G67&819656OV2=G67&4<5G<CR6&$<918S9=G<

4.%"!#*%#, &)*K#&% #*")/'2.>4%)/@*Y*,%E(/#*H.& H.%"/#*# &,!./%"!&*)J&F%*Z
&,)#2%*&2&*T'*D#,,.(*.$*,%E&3*D3ID3(#@*)#",!3.V/#*%*D%3!(3*/&*%!(?(/%/&,*/#*)#!(/(%"#*&
/%,*3&2%:[&,*,#)(%(,= K&,,%*G#3$%@ /%3*?#8*%#*%2."#*D%3%*H.&*&7D3&,,&*,.%,*)#")&D:[&,
$%!&$'!()%,@*&"3(H.&)&*#*!3%E%2J#@ WD#,,(E(2(!%"/#*#*/('2#F#*&"!3&*#,*)#2&F%,*&*%
&7D#,(:;#*/#,*,&.,*,%E&3&,X*N]1ilM@*ABBa@*D=*QaR=

K&*%)#3/#*)#$*0#3!%3(*NABB5@*D=*5B`R@

%,*("!&3G&3S")(%,*/%*)#!(/(%"(/%/&*/#,*("/(?V/.#,*/&,%G(%$*%*&/.)%:;#*&,)#2%3
%*&,!./%3*G#3$%,*/&*3&"#?%3*&*!3%",G#3$%3*%*/("k$()%*/%*,%2%*/&*%.2%@*/&
("!3#/.8(3*$&)%"(,$#,*H.&*,&*%D3#7($&$*$%(,*/%,*?(?S")(%,*/#,*&/.)%"/#,
&*D#,,%$*("!&3G&3(3*"%*D3'!()%*&/.)%!(?%*D%3%*)#"/.8(3*#*%2."#*%#*D3#)&,,#*/&
)#",!3.:;#*/#*)#"J&)($&"!#=

9#$*(,,#@*)#"G#3$&*](2?%*NABBa@*D=QbR@*W%*%D3&"/(8%F&$*Y*N3&R,(F"(G()%/%@
%)#"!&)&"/#*%*D%3!(3*/&*,(!.%:[&,*";#*G#3$%(,*#.*("G#3$%(,@*#*H.&*/&,%G(%*#*&/.)%/#3*%
&")%3%3*)#$*#.!3%*D&3,D&)!(?%*#,*$#/&2#,*G#3$%(,*/&*%D3&"/(8%F&$X

M*?%2#3(8%:;#*/#,*)#"J&)($&"!#,*D3Y?(#,*%2Y$*/&*D#,,(E(2(!%3*.$%*)#"!(".(/%/&
"%*%D3&"/(8%F&$*/#*&/.)%"/#*!%$EY$*%$D2(%*%,*)#$D&!S")(%,*$%!&$'!()%,@ &*%("/%
D#/&)#"!3(E.(3*)#$#*,.D#3!&*/&*$&/(%:;#*&"!3&*#*,%E&3*)#$.$*/#*%2."#*&*#
)#"J&)($&"!#*,(,!&$%!(8%/#*/%*&,)#2%=* $*G%)&*/(,,#@*Y*G."/%$&"!%2*H.&*#*D3#G&,,#3*/&
$%!&$'!()%*!&"J%*.$%*D#,!.3%*3&G2&7(?%@*%?%2(%"/#*,.%,*%:[&,*&*)#"!3(E.(:[&,
)#",!%"!&$&"!&@*&*%("/%*H.&*"#*D2%"&T%$&"!#*/%,*%.2%,*&*/%*("!&3?&":;#*/(/'!()%*!&"J%
,&",(E(2(/%/&*D%3%*(/&"!(G()%3*&*3&)#"J&)&3*H.%(,*,;#*#,*)#"J&)($&"!#,*D3Y?(#,
%D3&,&"!%/#,*D&2#,*%2."#, Nf1< 1fg@*ABB^R=

M #"*) !"# $"%&!*Y*#.!3%*%E#3/%F&$*H.&*2&?%*&$*)#",(/&3%:;#*%,*&7D&3(S")(%,
H.&*#*&/.)%"/#*!3%8*/&*,.%*?(/%*/('3(%=**M* !"#$%!&$'!()%*!&$ D#3*#ET&!#*/&
("?&,!(F%:;#*W%,*G#3$%,*&,D&)VG()%,*/&*$%!&$%!(8%3*/&*)%/%*F3.D#*).2!.3%2X
N-g>] 9M@*ABB`@*D=*^BR=

K&*%)#3/#*)#$*q"(T"(p*N5OOaR@*3&G&3&")(%/%*D#3*-#",&)%*NABB`@*D=*CBR@

M*%E#3/%F&$*&!"#$%!&$'!()%*D#/&*,&3*?(,!%*)#$#*.$%*D3#D#,!%*D%3%*#
&",("#*/%*$%!&$'!()%*H.&*D3#).3%*3&,F%!%3*%*("!&")(#"%2(/%/&*/#*,.T&(!#
$%"(G&,!%*&$*,&.*G%8&3*$%!&$'!()#@*%#*,&*D3&#).D%3*)#$*H.&*%*$#!(?%:;#
D%3%*#*%D3&"/(8%/#*,&T%*F&3%/%*D#3*.$%*,(!.%:;#_D3#E2&$%*D#3*&2&
,&2&)(#"%/%=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

9#",(/&3%3*&*3&,D&(!%3*#*%,D&)!#*&*#*D%,,%/#*).2!.3%2*/#*%2."#*($D2()%*.$%
W)&3!%*/(F"(/%/&*).2!.3%2*%#*?&3*,.%,*#3(F&",*).2!.3%(,*,&"/#*%)&(!%,*D#3*,&.*$&,!3&*&
/&,,&*$#/#*,%E&3*H.&*&,,&*3&,D&(!#*,&*&,!&"/&*!%EY*Z*,.%*G%$V2(%*&*Z*,.%*).2!.3%X
NKLM0<fg]1g@*5OC`@*D=*`R=

4.%"!#*Z .#/)-90H)'(#'2.)J-# !/@*Y*.$%*$&!#/#2#F(%*$.(!#*.!(2(8%/%*&*)(!%/%
"#,*/(,).3,#,*/(3&)(#"%/#,*D%3%*#*&",("#*&*%D3&"/(8%F&$*/%*$%!&$'!()%= ",("%3
$%!&$'!()%*D#3*$&(#*/%*3&,#2.:;#*/&*D3#E2&$%,*Y*$#!(?%3*#*%2."#*&*&,!($.2'_2#*%
)#",!3.(3*&*/&2("&%3*#*,&.*D3ID3(#*)%$("J#*"%*%D3&"/(8%F&$=*c#(,*%D3&"/(8%F&$*,&
!#3"%*,(F"(G()%!(?%*H.%"/#*#*)#"!&e/#*$%!&$'!()#*!&$*.$%*3%8;#*/&*,&3*D%3%*#
&,!./%"!&= c#3*(,,#@*#*D3#G&,,#3*".")%*/&?&*2($(!%3*%*D#,,(E2(/%/&*/&*3&,D#,!%*/&
/&!&3$("%/#*D3#E2&$%@*$%,*,($*%D3&,&"!%3*,.F&,![&,*&*("G#3$%:[&,*H.&*)#"!3(E.%$*"%
3&,#2.:;#=

]&F."/# ME3%"!&,*N5OOOR@*%*,#)(&/%/&*/&*J#T&*&7(F&*)%D%)(/%/&*/&*G#3$.2%3*&
3&,#2?&3*D3#E2&$%,@*/&*("!&3D3&!%3*,(!.%:[&,@*/&*3%)(#)("%3*&*/&*%"%2(,%3*D3#)&,,#,*/&
.$%*G#3$%*)3V!()%=*g.*,&T%@*WD3&)(,%$#,*)#$D3&&"/&3*%*$%!&$'!()%*)#$#*&2%*Y@*.$%
&,!3%!YF(%*%E,!3%!%@*/&,&"?#2?(/%*D&2#*J#$&$*%!3%?Y,*/#*!&$D#*D%3%*%!&"/&3*%,*,.%,
"&)&,,(/%/&,*D3'!()%,*&*&7D2()%3*%*3&%2(/%/&@*/&"!3#*/&*.$*)#"!&7!#*"%!.3%2*&*).2!.3%2X
NKLM0<fg]1g@*5OOa@*D=*^R=

4.%"!#*%*.!(2(8%:;#*/&,,%*$&!#/#2#F(%@ G%8_,&*"&)&,,'3(#*H.&*#*D3#G&,,#3@*%2Y$
/&*D2%"&T%3*$.(!#*E&$*%,*%.2%,@*,%(E%*($D3#?(,%3@*T'*H.&*J'*,(!.%:[&,*D3#E2&$%,*H.&
$.(!%,*?&8&,*&$&3F&$*"#*$#$&"!#*/%*%.2%= M2Y$*/(,,#@*g".)J()*&*M22&?%!#*NABBQ@*D=
AAbR*,%2(&"!%$*H.&

&",("%3*)#$*D3#E2&$%,*Y*/(GV)(2=*M,*!%3&G%,*D3&)(,%$*,&3*D2%"&T%/%,*%*)%/%
/(%@*)#",(/&3%"/#*%*)#$D3&&",;#*/#,*%2."#,*&*%,*"&)&,,(/%/&,*/#*).33V).2#=
 "!3&!%"!#@*J'*E#%,*3%8[&,*D%3%*,&*G%8&3*&,,&*&,G#3:#6*f&,#2.:;#*/&
c3#E2&$%,*)#2#)%*#*G#)#*/%*%!&":;#*/#,*%2."#,*,#E3&*(/Y(%,*&*,#E3&*#*/%3
,&"!(/#P*/&,&"?#2?&*#*D#/&3*$%!&$'!()#P*D&3$(!&*(3*%2Y$*/%*)#$D3&&",;#*/#
)#"!&e/#*H.&*&,!'*,&"/#*)#",!3.V/#P*/&,&"?#2?&*%*)3&":%*/&*H.&*#,*%2."#,
,;#*)%D%8&,*/&*G%8&3*$%!&$'!()%*&*/&*H.&*$%!&$'!()%*G%8*,&"!(/#=

>&,!&*,&"!(/#@ %*3&,#2.:;#*/&*D3#E2&$%,*!&$*,&*3&?&2%/#*)#$#*.$*/#,*D3(")(D%(,
D#"!#,*/&*D%3!(/%*"%*%D3&"/(8%F&$*/%*0%!&$'!()%=

g.!3#*3&).3,#*H.&*/&?&*,&3*)#",(/&3%/#*"#*&",("#*/%*$%!&$'!()%*Y*% K%/"F.%!'(!
 !"# $"%&! &*H.&*!3%/()(#"%2$&"!&*Y*&7)2.V/% "#*D3#)&,,#*/&*&",("#*&*%D3&"/(8%F&$=
]&F."/#*-#",&)%*NABB`R@*WY*%*J(,!I3(%*H.&*,&*("G(2!3%*"%*)#",!(!.(:;#*/&*,(F"(G()%/#,*/%
$%!&$'!()%@*#E3(F%"/#*%*.$%*3&/&G("(:;#*)#")&(!.%2*"#,*$#/#,*/&*D3#D#3@*3&%2(8%3*&
%"%2(,%3*%,*D3'!()%,*D&/%FIF()%,X*N-g>] 9M@*ABB`@*D=*CbR=*M2Y$*/(,,#@*&2%*G%8*W)#$
H.&*#,*&/.)%"/#,*)#$D3&&"/%$*H.&*%*0%!&$'!()%*Y*.$%*)#",!3.:;#*J.$%"%@*&*H.&*#
,&.*/&,&"?#2?($&"!#*&,!'*3&2%)(#"%/#*)#$*%*!3%",G#3$%:;#*/%*,#)(&/%/&X*Nf1< 1fg@
ABB^@*D=^bR=

M,,($@*)#"G#3$&*K.%3!&*N5OO`@*D=*5BR@

,&*D3&!&"/&$#,*)#"!3(E.(3*D%3%*H.&*#,*&/.)%"/#,*,&T%$*,.T&(!#,*/%,
!3%",G#3$%:[&,*,#)(%(,*&*/#*.,#*/%*$%!&$'!()%*"&2%,@*Y*"&)&,,'3(#*H.&
)#"!3(E.%$#,*D%3%*H.&*&2&,*/&,&"?#2?%$*.$*$#/#*/&*D&",%3*&*%F(3*H.&
D#,,(E(2(!&*)%D!%3*%*3&%2(/%/&*&"H.%"!#*.$*D3#)&,,#@*)#"J&)&3*%,*,.%,*2&(,
("!&3"%,*/#*/&,&"?#2?($&"!#@*D%3%*D#/&3*)%D!%3*%,*D#,,(E(2(/%/&,*/&
!3%",G#3$%:;#*,#)(%2=

1,,#*($D2()%*D3#$#?&3*)#"/(:[&,*WD%3% H.&*#,*&,!./%"!&,*D&3)&E%$@
&7D&3($&"!&$@*)#$D3&&"/%$*&*)#",(F%$*";#*%D&"%,*%E%3)%3*)%/&(%,*/&
/&,&"?#2?($&"!#,*2("&%3&,*/#*)#"J&)($&"!#*$%!&$'!()#*)#$#*!%EY*!3%",D#3*)#$
/&,&"?#2!.3%*3.D!.3%,*J(,!I3()%,*#.*/&,?(#,*/&*).3,#*($D#3!%"!&,*"&,,%*&?#2.:;#X
N-g>] 9M@*ABB`@*D=*C`R=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

K&*%)#3/#*)#$*f(E&(3#*NABB^R@*%*($D#3!k")(%*/%*J(,!I3(%*/%*$%!&$'!()%*)#$#
3&).3,# ,&*T.,!(G()%*D&2%*"&)&,,(/%/&*/&*H.&*#*)#"J&)($&"!#*$%!&$'!()#*,&T%
3&)#"J&)(/#*&*D&3)&E(/#*D&2#,*&/.)%"/#,)#$#*J(,!#3()%$&"!&*)#",!3.V/#= "!3&!%"!#@ #
$&,$#*%.!#3*/&,!%)%*H.&*";#*E%,!%*%D&"%,*H.&*#*&,!./%"!&*)#$D3&&"/%*#,*G%!#,
J(,!I3()#,@*$%,*H.&*G%:%*3&2%:[&,*&*!#$&*)#$#*3&G&3S")(%*#,*)#")&(!#,*/&)#33&"!&,*/%,
?(?S")(%,*D&,,#%(,*&*("!&3%:[&,*,#)(%(,=

4.%"!#*Z' #"!&)5*%0H)3*Y*.$*/#,*$&)%"(,$#,*H.&*D#/&$*)#"!3(E.(3*D%3%
)#",!3.:;#*/#*)#"J&)($&"!#*$%!&$'!()# "#*D3#)&,,#*G#3$%!(?#*/# &,!./%"!&@*.$% ?&8
H.&*%*$&!%)#F"(:;#*D#,,(E(2(!%*%#*,.T&(!#*!&3*)#",)(S")(%@*)#"J&)($&"!#*&*)#"!3#2&*/#
D3ID3(#*D3#)&,,#*)#F"(!(?#*G3&"!&*Z*%D3&"/(8%F&$=

K&*%)#3/#*)#$*-2%?&22*N5O^a@*D=*AbAR@

%*$&!%)#F"(:;#*&,!'*3&2%)(#"%/%*%#*)#"J&)($&"!#*H.&*,&*!&$*/#,*D3ID3(#,
D3#)&,,#,*)#F"(!(?#,@*/&*,&.,*D3#/.!#,*&*/&*!./#*H.&*&2&,*!#)%$@*D#3
&7&$D2#@*%,*D3#D3(&/%/&,*D&3!("&"!&,*Z*%D3&"/(8%F&$*/%*("G#3$%:;#*&*/#,
/%/#,=*M*$&!%)#F"(:;# 3&2%)(#"%_,&*%*#.!3%,*)#(,%,@*Z*%?%2(%:;#*%!(?%@*Z
3&F.2%:;#*&*Z*#3F%"(8%:;#*/&,,&,*D3#)&,,#,*&$*G.":;#*/#,*#ET&!#,*)#F"(!(?#,
#.*/%/#,*,#E3&*#,*H.%(,*&2&,*,&*%D2()%$@*J%E(!.%2$&"!&*D%3%*,&3?(3*%*.$%
$&!%*#.*%*.$*#ET&!(?#*)#")3&!#=

M2Y$*/(,,#@*0.3%/*NABB`@*D=*^R*/&,!%)%*H.&

!&"/#*)#",)(S")(%*/#*,&.*D3ID3(#*D3#)&,,#*/&*%D3&"/(8%F&$@*/&*,.%,
/(G().2/%/&,@*/&*,.%,*J%E(2(/%/&,@*&"G($@*/&,&"?#2?&"/#*%*$&!%)#F"(:;#@*#
%2."#*D%,,%*%*!&3*.$*#ET&!(?#*E&$*$%(,*)#$D2&7#*&@*D%3%/#7%2$&"!&@*$%(,
)2%3#*/#*H.&@*,($D2&,$&"!&@*&,!./%3*D%3%*%*D3#?%6*&,!./%3*D%3%*)#"J&)&3*&*,&
)#"J&)&3=

K&,,%*G#3$%@*%*)#$D&!S")(%*$&!%)#F"(!(?%*D3#D()(%*%#*%2."#*3&G2&!(3@*)#"G3#"!%3
&*%"%2(,%3*#*3&,.2!%/#*%2)%":%/#*/&*.$*/&!&3$("%/#*D3#E2&$%*3&,#2?(/#@*D#,,(E(2(!%"/#@
&$*/&)#33S")(%*/(,,#@*%*%.!#"#$(%*("!&2&)!.%2=

4.%"!#*%*(,,#@*c%(,*NABB5R*)(!%/#*D#3*-#",&)%*NABB`@*D=*a5R*/(8*H.&

&$*D%3!().2%3*"#*)%,#*/%* /.)%:;#*0%!&$'!()%@*#,*3&F(,!3#,*/%,*&,!3%!YF(%,
%/#!%/%,*D&2#,*%2."#,*"%*3&,#2.:;#*/&*D3#E2&$%,*#.*"%,*%!(?(/%/&,*D3#D#,!%,
D#/&$*%.7(2(%3*,#E3&$%"&(3%*%*)#$D3&&",;#*/&*,.%*G#3$%*/&*#3F%"(8%3*&
$#E(2(8%3*#*)#"J&)($&"!#*%/H.(3(/#u)#",!3.V/#@*/&*$#/#*%*N3&R#3(&"!%3*%
D3ID3(%*%?%2(%:;#*/#*!3%E%2J#@*E&$*)#$#*%,*("!&3?&":[&,*/#*D3#G&,,#3*"%,
"&F#)(%:[&,*/&*,(F"(G()%/#,*&*/#*)#"!3%!#*/(/'!()#=

 ,,%*D3'!()%*/&*,&*3&F(,!3%3*F3%/.%2$&"!&*%,*&,!3%!YF(%,*.!(2(8%/%,*"%*3&,#2.:;#*/&
.$%*,(!.%:;#*D3#E2&$%@*%2Y$*/&*D#,,(E(2(!%3*H.&*#*D3#G&,,#3*)#$D3&&"/%*#*3&G("%$&"!#
$%!&$'!()#*/%,*&,!3%!YF(%,*%/#!%/%,*D&2#*&/.)%"/#@*!%EY*D&3$(!&*H.&*#*&,!./%"!&
)#"J&:%*/&*G%!#*%*"%!.3&8%*/&*,.%*%D3&"/(8%F&$@*#.*,&T%@*G%8*)#$*H.&*&2&*!&"J%*%
)#",)(S")(%*/&*,.%,*/(G().2/%/&,@*G%)(2(/%/&,*&*D#!&")(%2(/%/&,*&$*3&2%:;#*%#*H.&*,&
D3#D[&*%*G%8&3*#.*3&,#2?&3=

4.%"!#*%#*.,#*/%, "#&*)-)5%!/'(!'&) 9*%&!0H)'#'%*6). !0H)*"%*$%!&$'!()%@*W#
/&,%G(#*Y*)#"!3(E.(3*D%3%*H.&*#,*%2."#,*!&"J%$*.$*%)&,,#*$%(,*%$D2#*%#,*3&).3,#,
!&)"#2IF()#,@*&$*,.%,*/(G&3&"!&,*G.":[&,*&*G#3$%,X*Nf1< 1fg@*ABB^@*D=^bR= M,,($@*#,
3&).3,#,*/(/'!()#,*&*$&!#/#2IF()#, 3&2%)(#"%/#*Z*!&)"#2#F(%*%D2()%/%*Z*&/.)%:;#
%,,.$&$*.$*"#?#*D%D&2*H.%"!#*%#*&",("#*/%*$%!&$'!()%@*D#(, D#,,(E(2(!%$*.$%
/("%$(8%:;#*/#*D3#)&,,#*/&*&",("#*&*%D3&"/(8%F&$=

K&*%)#3/#*)#$ c&"!&%/#*&*<#3E% NABBb@*D=*aQ_a`R@

z*$&/(/%*H.&*%*!&)"#2#F(%*("G#3$'!()%*,&*/&,&"?#2?&@*"#,*/&D%3%$#,*)#$*%
"&)&,,(/%/&*/&*%!.%2(8%:;#*/&*"#,,#,*)#"J&)($&"!#,*,#E3&*#*)#"!&e/#*%#
H.%2*&2%*&,!'*,&"/#*("!&F3%/%=*M#*.!(2(8%3*.$%*)%2).2%/#3%*#.*.$
)#$D.!%/#3@*.$*D3#G&,,#3*/&*$%!&$'!()%*D#/&*,&*/&D%3%3*)#$*%

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

"&)&,,(/%/&*/&*&7D%"/(3*$.(!%,*/&*,.%,*(/Y(%,*$%!&$'!()%,*&*!%$EY$
E.,)%3*"#?%,*#D:[&,*/&*!3%E%2J#*)#$*#,*%2."#,=*M2Y$*/(,,#@*%*(",&3:;#*/&
+1*"#*%$E(&"!&*&,)#2%3*!&$*,(/#*?(,!%*)#$#*.$*D#!&")(%2(8%/#3*/%,*(/Y(%,
/&*,&*H.&E3%3*%*J&F&$#"(%*/%,*/(,)(D2("%,*&*($D.2,(#"%3*%
("!&3/(,)(D2("%3(/%/&=

***********K&,,&*$#/#@ #*)#$D.!%/#3*,.3F&*)#$#*.$*F3%"/&*%2(%/#*/#*/&,&"?#2?($&"!#
)#F"(!(?#*/#,*%2."#,@*#*H.%2*$%"(G&,!%*?'3(%,*G("%2(/%/&,*"%,*%.2%,*/&*0%!&$'!()%@*&*,&
)#",!(!.(*)#$#

G#"!&*/&*("G#3$%:;#@*D#/&3#,#*D%3%*%2($&"!%3*#*D3#)&,,#*/&*&",("#
%D3&"/(8%F&$P*)#$#*%.7(2(%3*"#*D3#)&,,#*/&*)#",!3.:;#*/&*)#"J&)($&"!#P
)#$#*$&(#*D%3%*/&,&"?#2?&3*%.!#"#$(%*D&2#*.,#*/&*,#G!{%3&,*H.&
D#,,(E(2(!&$*D&",%3@*3&G2&!(3*&*)3(%3*,#2.:[&,P)#$#*G&33%$&"!%*D%3%*3&%2(8%3
/&!&3$("%/%,*%!(?(/%/&, t*.,#*/&*D2%"(2J%,*&2&!3j"()%,@*D3#)&,,%/#3&,*/&
!&7!#@*E%")#*/&*/%/#,*&!)*N<fM]1i@*5OOC@*D=QQR=

>&,,&*,&"!(/#*%*c3#D#,!%*9.33().2%3*N5OO^@*D=*AOR*D3#D[&*H.&*W#*&",("#*/&
0%!&$'!()%*D#,,%*%D3#?&(!%3*%#*$'7($#*#,*3&).3,#,*!&)"#2IF()#,*/(,D#"V?&(,@*!%"!#*D#3
,.%*3&)&D!(?(/%/&*,#)(%2*)#$#*D%3%*$&2J#3%3*% 2("F.%F&$*&7D3&,,(?%*&*)#$."()%!(?%
/#,*&,!./%"!&,X=

4.%"!#*Z)(#-!5# ' !"# $"%&!3 &2%*!#3"%*W#*&",("#*/%*$%!&$'!()%*$%(,
,(F"(G()%!(?#*D%3%*H.&$*%D3&"/&@*"%*$&/(/%*&$*H.&*D%3!&*/#*3&%2*?(?(/#*/#,*&/.)%"/#,
D%3%*"V?&(,*$%(,*G#3$%(,*&*%E,!3%!#,X*N0g>+ 1fg@*5OO5@*D=*55BR=

>&,,%*D&3,D&)!(?%@*-#",&)%*NABB`@*D=*^^R*,.,!&"!%*H.&*W%*.!(2(8%:;#*/#*$Y!#/#
/%*$#/&2%F&$*"#*&",("#*/%*$%!&$'!()%*,.D[&*#*!3%!%$&"!#*/&*.$*D3#E2&$%*%*D%3!(3*/&
/%/#,*&7D&3($&"!%(,*#.*&$DV3()#,@*H.&*%T./&$*"%*)#$D3&&",;#*/#*D3#E2&$%@*"%
&2%E#3%:;#@*&,)#2J%*#.*%/%D!%:;#*/#*$#/&2#*&*"%*/&)(,;#*,#E3&*,.%*?%2(/%/&X=

M2Y$*/(,,#@*)#"G#3$&*0#"!&(3#*N5OO5@*D=*5BCR@

%*$#"!%F&$*/#*$#/&2#*$%!&$'!()#*)#",(,!&*&$*,.E,!(!.(3*%*2("F.%F&$
"%!.3%2*D#3*.$%*2("F.%F&$*$%!&$'!()%@*H.&*D#/&3'*,&3*$%(,*#.*$&"#,
)#$D2&7%@*&*"&)&,,(!%3*3&D&!(/#,*%T.,!&,@*)#"G#3$&*%*"%!.3&8%*/#*D3#E2&$%@
$%,@*D3(")(D%2$&"!&@*/&*%)#3/#*)#$*#*"V?&2*/&*&7(FS")(%*/&*)#"G#3$(/%/&
)#$*%*W3&%2(/%/&X*)#E3%/%*/%*3&,#2.:;#*/#*D3#E2&$%=

K&,,%*G#3$%@*H.%"/#*,&*3&,!%E&2&)&*%*3&2%:;#*&"!3&*D3#)&/($&"!#,*&*)#")&(!#,
$%!&$'!()#,@*J'*.$*3&,F%!& /#*,(F"(G()%/#*/%*$%!&$'!()%*&",("%/%*"%*,%2%*/&*%.2%=
M2Y$*/(,,#@*#*.,#*/%*$#/&2%F&$*$%!&$'!()%*"#*D3#)&,,#*/&*&",("#*D#,,(E(2(!%*%#,
%2."#,*%/H.(3(3&$*(",!3.$&"!%2*D%3%*3&,#2?&3*,&.,*D3ID3(#,*D3#E2&$%,*3&2%)(#"%/#,*Z
,.%*?(?S")(%*,#)(%2@*G%$(2(%3@*D3#G(,,(#"%2@*&,D#3!(?%@*3&2(F(#,%@*,("/()%2*&!)*N-g>] 9M@
ABB`@*D=*^CR=

4.%"!# %#, E)5)/' !"# $"%&)/@ /&?&$*,&3*.!(2(8%/#,*)#$#*.$%*&,!3%!YF(%*/&
%D3&"/(8%F&$*D#,,(E(2(!%"/#*H.&*#*D3#)&,,#*/&*&",("#*,&*!#3"&*%2F#*("!&3&,,%"!&*&
/(?&3!(/#@*#*H.&*($D2()%*"%*("!&3"%2(8%:;#*/&*)#")&(!#,*$%!&$'!()#,*3&,.2!%"/#*%,,($
".$%*%D3&"/(8%F&$*,(F"(G()%!(?%=

9%E&*3&,,%2!%3*H.&

M*.!(2(8%:;#*/&*T#F#,*)#"!3(E.(@*%("/%@*D%3%*%*G#3$%:;#*/&*%!(!./&, ,#)(%(,
)#$#*3&,D&(!#*$e!.#@*)##D&3%:;#@*#E&/(S")(%*Z,*3&F3%,@*,&",#*/&
3&,D#",%E(2(/%/&*&*T.,!(:%@*("()(%!(?%@*,&T%*D&,,#%2*#.*F3.D%2=*9#$*&2&*,&
&,!%E&2&)&*.$*?V").2#*H.&*."&*%*?#"!%/&*&*#*D3%8&3*"#*$#$&"!#*&$*H.&*,&
&,!'*3&%2(8%"/#*.$%*%!(?(/%/&@*)3(%"/#@*/&,,%*$%"&(3%@*.$*%$E(&"!&*%!3%&"!&
%#*%2."#@*D#(,*&,!%3;#*%D3&"/&"/#*/&*G#3$%*,%!(,G%!I3(%*&*F3%!(G()%"!&*%#
D3#G&,,#3@ H.&*D#/&*?&3*,&.,*%2."#,*&$D#2F%/#,*".$*%D3&"/(8%/#*$%(,
/("k$()#*N0 igP*]MfK1>dM@*ABBO@*D=`R=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

M2Y$*/(,,#@ f(E&(3#*NABB^@*D=*^bR*/&,!%)%*H.&*#,*T#F#,

D#/&$*)#"!3(E.(3*D%3%*#*!3%E%2J#*/&*G#3$%:;#*/&*%!(!./&,*"&)&,,'3(%,*D%3%*%
%D3&"/(8%F&$*/%*0%!&$'!()%@*!%(,*)#$#*G%?#3&)&3*%*)3(%!(?(/%/&*"%
&2%E#3%:;#*/&*&,!3%!YF(%,*/&*3&,#2.:;#*/&*D3#E2&$%,*&*%*E.,)%*/&*,#2.:[&,P
D#,,(E(2(!%3*%*)#",!3.:;#*/&*.$%*%!(!./&*D#,(!(?%*D&3%"!&*#,*&33#,@*.$%*?&8
H.&*%,*,(!.%:[&,*,.)&/&$_,&*3%D(/%$&"!&*&*D#/&$,&3*)#33(F(/%,*/&*G#3$%
"%!.3%2=

g*%.!#3 ,.D3%)(!%/# ,%2(&"!%*H.&*"%*&,)#2J%*/#*T#F# Y*G."/%$&"!%2*H.& #
D3#G&,,#3*(/&"!(G(H.&*D3($&(3%$&"!&*.$*H.&*)#33&,D#"/%*)#$*%*G%(7%*&!'3(%*/#,
&/.)%"/#,*&*H.&*D#,!&3(#3$&"!&*D2%"&T&*$.(!#*E&$*%,*%!(?(/%/&,*D%3%*H.&*#,*#ET&!(?#,
D3#D#,!#,*"#*&",("#*/&*.$*)#")&(!#*$%!&$'!()#*,&T%$*%2)%":%/#,=

K&*%)#3/#*)#$*0&2#*&*]%3/("J%*NABBOR@*"#, c9>|,*NABBBR@*.$*/#,*%,D&)!#,
3&2&?%"!&*"#,*T#F#,*Y #*G%!#*/&*D3#?#)%3&$*"#,*%2."#,*.$*/&,%G(#*F&".V"#@*F&3%"/#*%#
$&,$# !&$D#*$%(,*("!&3&,,&*&*D3%8&3*D&2%*/(,)(D2("%=*c#3*(,,#*Y*!;#*($D#3!%"!&*,.%
($D2%"!%:;#*"%*).2!.3%*&,)#2%3@*)%E&"/#*%#*D3#G&,,#3*%"%2(,%3*&*%?%2(%3*% D#!&")(%2(/%/&
&/.)%!(?%*/#,*$%(,*?%3(%/#,*!(D#,*/&*T#F#,*&7(,!&"!&,@*&*%("/%*# %,D&)!#*).33().2%3*H.&
,&*/&,&T%*/&,&"?#2?&3=

K&,,%*G#3$%@*f&F#*NABBBR@*3&G&3&"/%/%*D&2%,*%.!#3%,*,.D3%)(!%/%,@*%G(3$%*H.&*#
D3#G&,,#3*"&)&,,(!%*!&3*,&",(E(2(/%/&*D%3%*/&,&"?#2?&3*&,,&*!(D#*/&*%!(?(/%/&=*]&*&2&
/&,&T%*H.&*#)#33%$*$./%":%,*,(F"(G()%!(?%,@*!#3"%"/#*%*%D3&"/(8%F&$*$%(,*&G()(&"!&@
D3&)(,%*)#"J&)&3*&*&,!%3*)(&"!&*/%*$&!#/#2#F(%*H.&*,&*&,!%3'*.!(2(8%"/#@*)#",(/&3%"/#
H.&*#*%2."#*Y*#*,.T&(!#*)#F"#,)&"!&*&*#*D3#G&,,#3*#*$&/(%/#3*/#*D3#)&,,#=

'647=51:<CD17&E=4<=7

>%*!&,,(!.3%*/#*!&7!#@*G#(*D#,,V?&2*(/&"!(G()%3@*/&"!3#*/%*D&3,D&)!(?%*/#*)%$D#*/%
 /.)%:;#*0%!&$'!()%@*/&*G#3$%*3&,.$(/%@*%*G("%2(/%/&*&*%,*($D2()%:[&,*/&*%2F.",
3&).3,#,*/(/'!()#,*$&!#/#2IF()#,*H.&*D#/&$*,&3*!3%E%2J%/#,*"#*D3#)&,,#*/&*&",("#*/%
$%!&$'!()%*&@*%2Y$*/(,,#@*D#/&$*)#"!3(E.(3*/&*G#3$%*&G&!(?%*&*,(F"(G()%!(?%*"#*D3#)&,,#
/&*)#",!3.:;#*/#*)#"J&)($&"!#*$%!&$'!()#=

K&,,%*G#3$%@*&7(,!&$*?'3(%,*D#,,(E(2(/%/&,*D%3%*,&*!3%E%2J%3*#*)#"!&e/#
$%!&$'!()#*&$*,%2%*/&*%.2%=* @*,&F."/# i(Ek"&#*N5OOCR@ #, &"G#H.&,*$&!#/#2IF()#,
&,!;#*/(3&!%$&"!&*3&2%)(#"%/#,)#$*%*)#")&D:;#*D&/%FIF()% H.&*#*D3#G&,,#3*%,,.$&*&$
,.%*D3'7(,*/#)&"!&@*D#/&"/#*,&3*$%(,*#.*$&"#,)3V!()%=*c#3!%"!#@*)%E&*%#*D3#G&,,#3
&,)#2J&3*.$%*%E#3/%F&$*$&!#/#2IF()%*H.&*$&2J#3*D3#D#3)(#"&*%*%D3&"/(8%F&$*/&*,&.,
3&,D&)!(?#,*%2."#,*&*H.&*)#33&,D#"/%*)#$*,.%,*)#")&D:[&,*D&/%FIF()%,=

?1E1:F4G=<7

M<fM>+]@*c=*1"?&,!(F%:[&,*&$*F&#$&!3(%*"%*,%2%*/&*%.2%=*1"6*l ig]g@* =P
-g>] 9M@*d=P*cg>+ @*U=*c=P*M<fM>+]@*c=*Ng3F=R= +*/%*)'(!'L#) #".%!'*)'4%.!.
()' %-M*%)N*K&D%3!%$&"!#*/&* /.)%:;#*/%*-%).2/%/&*/&*9(S")(%,*/%*h"(?&3,(/%/&*/&
i(,E#%=*i(,E#%6*5OOO=

<fM]1i=*0("(,!Y3(#*/%* /.)%:;#*&*9.2!.3%=*]&)3&!%3(%*/&* /.)%:;#*-."/%$&"!%2=
D!.O #".)/'79..%&9-!.#/'P!&%)*!%/, B!"# $"%&!=*<3%,V2(%6*0 9u] -@*5OO^=

<fM]1i=*0("(,!Y3(#*/%* /.)%:;#*&*/#*K&,D#3!#=*]&)3&!%3(%*/&* /.)%:;#*-."/%$&"!%2=
9#"G&3S")(%*3&F(#"%2*D3&D%3%!I3(%@*<3%,V2(%= Q'7)*6#.M*&%!'@*"#.*!&%)*!-'/)J.#
+(9&!0H)'(#'A(9-")/3'R! J9.5)3'E9-K)STU=*<3%,V2(%6*0 9u] -@*5OOC=

KLM0<fg]1g@*h= +(9&!0H)'B!"# $"%&!, (! "#).%!'V'2.$"%&!=*9%$D("%,6*c%D(3.,@
5OOa=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

KLM0<fg]1g@*h=*c3&G')(#=*1"6*<fM]1i@*0("(,!Y3(#*/%* /.)%:;#*&*9.2!.3%=
B!2#! #*")'(#'+(9&!0H)'B!"# $"%&!'*)'I.!/%-CWTTX,'D#/89%/!/3'#/"9()/3'".!J!-K)/

">&*%&)C&%#*"Y6%&)/'2).'/9J$.#!'"# $"%&!=*<3%,V2(%@*5OO^=

KLM0<fg]1g@*h= Z)&%)C&9-"9.!-'J!/#/'6).' !"K# !"%&/'#(9&!"%)*=*9%$D("%,6
h>19M0c@*5OC`=

KMf]1 @*0=*0=*c=*1"6*0M+g*sfg]]g= ,)#2%*9()2%/%*/&*0%!#*s3#,,#6*"#?#,
!&$D#,*&*&,D%:#,*D%3%*&",("%3 t*%D3&"/&3*%*,&"!(3@*,&3*&*G%8&3=*9.(%E'6*]&/.)@*ABBB=

KMf]1 @*0=*0=*c= A4!-%!0H)'#'!2.#*(%:!5# N'A'.#6-#[H)'(%/"!*&%!(!'*!'&)*/".90H)
()/'&)*K#&% #*")/'2.)6%//%)*!%/'()'2.)6#//).'# '&9./)'(#'6). !0H)'%*%&%!-=*+&,&*/&
/#.!#3%/#=*h"(?&3,(/%/&*/&*];#*c%.2# t*h]c=*];#*c%.2#@*5OOC=
KMf]1 @*0=*0=*c=*c&3,D&)!(?%,*&D(,!&$#2IF()%,*&*,.%,*($D2()%:[&,*"#*D3#)&,,#*/&
&",("#*&*/&*%D3&"/(8%F&$= \#4%/"!]*%&%M*&%!/=*h>19=*?=*b@*D=*C_A5@*9.(%E'@*5OOO=

-1gf >+1>1@*K=P*igf >oM+g@*]= @*4#/"%5!0H)'# '+(9&!0H)'B!"# $"%&!,
2#.&9./)/'"#F.%&)/'#' #")()-F5%&)/= 9%$D("%,6*M.!#3&,*M,,#)(%/#,@*ABBa=

-iMl ii@*U=*d=*0&!%)#F"(!(?&*%,D&)!#,*#G*D3#E2&$*,#2?("F= 1"6*f]>19q@*i=*<=
Ng3FR= ^K#'*!"9.#')6'%*"#--%5#*&#=*>&{*r#3p6*d(22,%/%2&* 32E%.$@*5O^a=

-g>] 9M@*0=*9=*-=*f= +(9&!0H)'B!"# $"%&!'(#'_)4#*/'#'A(9-")/,'#/2#&%6%&%(!(#/3
(#/!6%)/'#'&)*".%J9%01#/=*A}*&/(:;#=*<&2#*d#3(8#"!&6*M.!S"!()%@*ABB`=

i1<M>~g@*U#,Y*9%32#,= K(/'!()%=*];#*c%.2#6*9#3!&8@*5OOC=
0 ig@*]=*M=*K P*]MfK1>dM@*0=*g=*<= Ugsg]*>g* >]1>g*Mcf >K1oMs 0*K
0M+ 0n+19M6*.$%*&,!3%!YF(%*D%3%*%.2%,*$%(,*/("k$()%,= \#4%/"!'`a2&%M*&%!@
MD.)%3%"%_cf@*1]]>*5OCQ_Abbb@*?=Q@*"=*A@*D=*` t*5`@*ABBO=

0g>+ 1fg@*M= b'#*/%*)'(#' !"# $"%&!'2!.!'!(9-")/'!".!4>/'()' >")()'(!
)(#-!5# ' !"# $"%&!=*K(,,&3!%:;#*/&*$&,!3%/#=*h"(?&3,(/%/&* ,!%/.%2*c%.2(,!%*Ue2(#
/&*0&,H.(!%*-(2J#=*];#*c%.2#@*5OO5=

0gf+Mf1@*0=* /.)%:;#*/&*%/.2!#,*&*!&)"#2#F(%=*1"6*KM>rihq@*g=*]=*Ng3FR=
+(9&!0H)'(#'!(9-")/, ! 2-%!*()'K).%:)*"#/'(#'&)*K#&% #*")=*c#3!#*M2&F3&6* /(!#3%
].2("%@*ABB5=

0hfMK@*f=*f= A9") c'A4!-%!0H)'#'A4!-%!0H)'()'D!.&#%.),'+/".!">5%!/'2!.!')
(#/#*4)-4% #*")'(!' #"!&)5*%0H) #')'!2#.6#%0)! #*")'()'2.)&#//)'#*/%*)C

!2.#*(%:!5# =*K(,,&3!%:;#*/&*$&,!3%/#= c#"!(GV)(%*h"(?&3,(/%/&*9%!I2()%*/&*];#*c%.2#
_*ch9=*];#*c%.2#@*ABB`=

gi1l 1fM@* =*M= 7)*É#/'(#'2.)6#//).#/'#'!-9*)/'/)J.#'\#/)-90H)'(#'D.)J-# !/
AJ#.")/'*)'+*/%*)'(!' !"# $"%&!'*!'+(9&!0H)'(#'_)4#*/'#'A(9-")/,'9 '#/"9()'(#'&!/)

(#'#/&)-!'(!'&%(!(#'(#'7#%-O*(%! c'd`=*K(,,&3!%:;#*/&*$&,!3%/#=*h"(?&3,(/%/&*9%!I2()%
/&*<3%,V2(% _*ch9=*<3%,V2(%@*ABB^=

g>h9d19@*i=*i=*f=P*Mii lM+g@*>=*]=*s=*>#?%,*3&G2&7[&,*,#E3&*#*&",("#_
%D3&"/(8%F&$*/&*$%!&$'!()%*%!3%?Y,*/%*3&,#2.:;#*/&*D3#E2&$%,=*1"6*<19hKg@*0=*M=
l=P*<gf<M@*0=*9=*Ng3F,R= A'#(9&!0H)' !"# $"%&!,'2#/89%/!'# ')4% #*")=];#
c%.2#6*9#3!&8@*ABBQ=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

cM1]@*i=*9= d%($"%&!'(!'B!"# $"%&!,'] !'!*$-%/#'(!'%*6-9M*&%!'6.!*&#/!=*9#2&:;#
+&"/S")(%,*&$* /.)%:;#*0%!&$'!()%=*A�*&/(:;#=*<&2#*d#3(8#"!&6*M.!S"!()%@*ABBC=

c >+ MKg@*0=*s=P*<gf<M@*0=*/&*9= 1"G#3$'!()%*&* /.)%:;#*0%!&$'!()%=*<&2#
d#3(8#"!&6*M.!S"!()%@*ABBb=

f1< 1fg@* =*]= 7)*É#/'(#'D.)6#//).#/'# 'A4!-%!0H)3'+(9&!0H)'B!"# $"%&!'#
+(9&!0H)'(#'_)4#*/'#'A(9-")/,'I9/&!*()'@*"#.6!&#/=*K(,,&3!%:;#*/&*0&,!3%/#=
h"(?&3,(/%/&*-&/&3%2*/#*0%!#*s3#,,# t*h-0+=*9.(%E'@*ABB^=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

.#?& !*"!?&#$&# *'%LM!&#$&'-W('-%.&#&$%"#$J"-'%&(!
'!("#)"!&%$%HX(-'!&(!&.Y'*+!&))-N&%+I*$%.&?#Z+#)[#.

 $&3,#"*/%*](2?%*f1< 1fg
K0 t*h>1f t*U(_c%3%"'
&$&3,#",(23(EvF$%(2=)#$
qY)(#*s#":%2?&,*i 1+

K 1>+ f t*h>1f t*U(_c%3%"'
p&)(#F#")%2?&,vw%J##=)#$=E3
i(2(%"& /%*](2?%*9#&2J#*UM9g>

K1 t*h>1f t*c#3!#*l&2J#
2(2(%"&AC`vJ#!$%(2=)#$

0%32#,*s#$&,*/&*Mi<h4h f4h
K0 t*h>1f t*U(_c%3%"'

D3#G&,,#3$%32#,vJ#!$%(2=)#$

?#.*$!N MD3&,&"!%$#,*"&,!&*%3!(F#*.$%*3&G2&7;# ,#E3&*#*,(F"(G()%/#*/&*W,&3*/#.!#3X
&*#*H.&*(,,#*3&D3&,&"!%*D%3%*#*)#"!&7!#*&,D&)VG()#*/%*3&F(;#*%$%8j"()%*"%*'3&%*/%
 /.)%:;#*&$*9(S")(%,*&*0%!&$'!()%=*-3&"!&*Z*3&,,%2?%*/&*H.&*# /#.!#3%$&"!#*Y*.$
&,!'F(#*/&*"#,,%,*?(/%,*%*3&,D&(!#*/#*H.%2*"#,*,&"!($#,*"%*G%,&*W&$E3(#"'3(%X@
)#"/()(#"%/#,*%,,($*Z*D&3,D&)!(?%*/#*,&3*H.&*!3%!%*/#*?(3_%_,&3@*";#*D#/&3V%$#,@
)#",&H.&"!&$&"!&@*(3*$%(,*%/(%"!&*/#*H.&*%D&"%,*3&G2&!(3$#,*,#E3&*%*/(,).,,;#*%H.(
D3#D#,!%*E%,&%/#,*".$%*)#"!&$D2%:;#*&,D&).2%!(?%*/&*!(D#,*(/&%(,*)#"/()(#"%/%*Z
%.,S")(%*/&*.$%*&7D&3(S")(%*&7(,!&")(%2=*]&"/#*%,,($@*D3#D#$#,*"&,!&*%3!(F#
&2.)(/%3$#,*"#,,%,*)#")&D:[&,*&*)#",(/&3%:[&,*)#")&3"&"!&,*%#*H.&*Y*,&3*/#.!#3*&*#
H.&*,(F"(G()%*,&3*/#.!#3*"%*M$%8j"(%@*D3(")(D%2$&"!&*&$*3&2%:;#*%#*H.&*(,,#*3&D3&,&"!%
D%3%*#*/&,&"?#2?($&"!#*/&,,%*3&F(;#*&*,.%*)#$D3&&",;#*,#E3&*#,*%,D&)!#,*3&2%!(?#,*Z
D&,H.(,%*&/.)%)(#"%2*&$*9(S")(%,*&*0%!&$'!()%= 9#"!./#@*)#$#*3&,.2!%/#,*3&G2&7(?#,@
&"!&"/&$#,*,&3*"&)&,,'3(#*G(7%3*&*G#3$%3*/#.!#3&,*"%*M$%8j"(%@*E&$*)#$#)#",#2(/%3
&*%$D2(%3*% DI,_F3%/.%:;# "%*M$%8j"(%*i&F%2@*D#,,(E(2(!%"/#*%,,($@*#*%/&H.%/#
/&,&"?#2?($&"!#*/&,,%*3&F(;#*D%.!%/#*"%*,I2(/%*G#3$%:;#*"%*'3&%*/%*D&,H.(,%@
E.,)%"/#)#$D3&&"/S_2%*%2Y$*/#,*,&.,*3&).3,#,*"%!.3%(,@*$%, !%$EY$)#$*#*#2J%3
?#2!%/# %*!./#*#*H.&*/(8*3&,D&(!#*Z, D&,,#%,*H.&*%*J%E(!%$@ (")2.("/#*#,*D3#)&,,#,
J(,!I3()#,@ ,#)(#).2!.3%(,*&*&/.)%)(#"%(,=*+%EY*)#",(/&3%$#,*H.&*%*)#",#2(/%:;#*/&
/#.!#3&,uD&,H.(,%/#3&,*&$* /.)%:;#*&$*9(S")(%,*&*0%!&$'!()%*"#*)#"!&7!#
%$%8j"()#@ /&"#!%*%*D#,,(E(2(/%/& /&*%D3#G."/%3*#,*&,!./#,*"&,,%*'3&% & /&)3(%3
)#"/(:[&,*D%3%*#*/&,&$D&"J#*D3#G(,,(#"%2*H.%2(G()%/#*/&*D3#G&,,#3&, %!.%"!&,*"&,,%,
'3&%,=

/%+%K?%.P'\%K#N 4.%2(G()%:;#*/#)&"!&P c3#/.:;#*)(&"!VG()%P*c&,H.(,%
H.%2(!%!(?%=

-("?! *LM!

g*D3&,&"!&*!&7!#*Y*G3.!#*/&*"#,,%,*3&G2&7[&,*,#E3&*#*,(F"(G()%/#*/&*W,&3*/#.!#3X*&
#*H.&*(,,#*3&D3&,&"!%*D%3%*#*)#"!&7!#*&,D&)VG()#*/%*3&F(;#*%$%8j"()%*"%*'3&%*/%
 /.)%:;#*&$*9(S")(%,*&*0%!&$'!()%=

].%*D3#D#,(:;#*,.3F&*&$*/&)#33S")(%*/&*"#,,#*("F3&,,#*&$*.$*D3#F3%$%*/&
/#.!#3%/#*/(,!("!#*&*("#?%/#3*"#*<3%,(2@*#G&3&)(/#*D#3*.$%*%,,#)(%:;#*&$*3&/&*/&
1",!(!.(:[&,*/&* ",("#*].D&3(#3*/%*M$%8j"(%*i&F%2*<3%,(2&(3%@*).T%*!j"()%*(")(/&*,#E3&*%
G#3$%:;#*/&*D&,H.(,%/#3&,*&*H.%2(G()%:;#*/&*/#)&"!&,*"&,,&*F3%"/(#,#*!&33(!I3(#*/&

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

$#/#*%*)#$D3&&"/S_2#*)#$#*G#)#*&*#ET&!#*/&*&,!./#*D&3!("&"!&*Z*("?&,!(F%:;#
&/.)%)(#"%2*&$*9(S")(%,*&*0%!&$'!()%=

>&,!&*,&"!(/#@*/&*G#3$%*%2F.$%*%2J&(#,*%*&,,%*D3&33#F%!(?%*&*$%(,*/#*H.&
)#$D3#$&!(/#,*&$*)#",#2(/%3*&,,%*("()(%!(?%@*";#*,&3(%*/(G&3&"!&*"#,*("/%F%3$#,*&
%,,($*!&"!%3$#,*)#$D3&&"/&3*#*H.&*?&$*%*,&3@*%G("%2*/&*)#"!%,@*.$*/#.!#3=* *$%(,
%("/%@*!#$%"/#*)#$#*D3(")VD(#*"#,,%*3&F(;#*%$%8j"()%@*"#,*H.&,!(#"%3$#,*,#E3&*#*H.&
,(F"(G()%*&*3&D3&,&"!%*,&3*/#.!#3*"&,,&*%$E(&"!&*3()#*&$*/(?&3,(/%/&*&*)#$
)%3%)!&3V,!()%,*!;#*D&).2(%3&,*&$*3&2%:;#*Z,*/&$%(,*G3#"!&(3%,*E3%,(2&(3%,=

>%*!&"!%!(?%*/&*3&,D#"/&3*%*!%(,*H.&,!(#"%$&"!#,@*";#*D#/&3V%$#,*%("/%*/&(7%3
/&*,%2(&"!%3*%*3&,,%2?% t*(")2.,(?&*D%3%*)#$D&",%3*%*("H.(&!%"!&*,&",%:;#*/&*(",&F.3%":%
H.&*%*("&7D&3(S")(%*&7(,!&")(%2*/&,,&*!&$%*"#,*D3#?#)% t*/&*H.&*#*/#.!#3%$&"!#*Y*.$
&,!'F(#*/&*"#,,%,*?(/%,*%*3&,D&(!#*/#*H.%2*"#,*,&"!($#,*"%*G%,&*W&$E3(#"'3(%X@
)#"/()(#"%/#,*Z*D&3,D&)!(?%*/#*,&3*H.&*!3%!%*/#*?(3_%_,&3@*&*D#3*(,,#@*";#*D#/&3V%$#,*(3
$%(,*%/(%"!&*/#*H.&*%D&"%,*3&G2&!(3$#,*,#E3&*%*/(,).,,;#*%H.(*D3#D#,!%*E%,&%/#,*".$%
)#"!&$D2%:;#*&,D&).2%!(?%*/&*!(D#,*(/&%(,*)#"/()(#"%/%*Z*%.,S")(%*/&*.$%*&7D&3(S")(%
&7(,!&")(%2@*H.&*&,D&3%$#,*)#",)(&"!&$&"!&*?(?&")(%3$#,*".$*G.!.3#*D3I7($#=

-3&"!&*%*&,,%,*)#",(/&3%:[&,*("()(%(,@*D3#D[&_,&*"&,!&*%3!(F#*&2.)(/%3$#,
%2F.$%,*)#")&D:[&,*)#")&3"&"!&,*%#*H.&*Y*,&3*/#.!#3*&*&$*,&F.(/%*!&)&3$#,*"#,,%,
3&G2&7[&,*,#E3&*#*H.&*,(F"(G()%*,&3*/#.!#3*"%*M$%8j"(%@*D3(")(D%2$&"!&*&$*3&2%:;#*%#
H.&*(,,#*3&D3&,&"!%*D%3%*#*/&,&"?#2?($&"!#*/&,,%*3&F(;#*&*,.%*)#$D3&&",;#*,#E3&*#,
%,D&)!#,*3&2%!(?#,*Z*D&,H.(,%*&/.)%)(#"%2*&$*9(S")(%,*&*0%!&$'!()%=

!&;*#&Y&*$& !*"!?&%Z-(%+]

g*)#")&(!#*/&*/#.!#3*Y*%2F#*H.&*,.,)(!%*/(?&3,%,*%2!&3)%:[&,@*,&T%*"#*)&"'3(#
%)%/S$()#*#.*$&,$#*"%*&,G&3%*,#)(#).2!.3%2=

9#")&(!.%2$&"!&@*%,*("e$&3%,*%)&D:[&,*D%3%*#*!&3$#*W/#.!#3X*/&,(F"%/%,*D&2#
/()(#"'3(#*d#.%(,, NABB5R T'*"#,*D#,,(E(2(!%3(%$*&?(/&")(%3*#*H.%"!#*Y*)#$D2&7#*)J&F%3
%*.$*)#",&",#*,#E3&*,.%*/&G("(:;#@*)%3%)!&3(8%/%@*&"!3&*#.!3%,*)#(,%,@)#$#*,&"/#*.$
WJ#$&$*$.(!#*(",!3.V/#*&$*H.%2H.&3 3%$#X*#.*W)#$*$.(!%*&7D&3(S")(%X*#.*WH.&*/&(!%
,%D(S")(%XP)#$#*.$*W("/(?V/.#*H.&*3&(")(/&@*H.&*)#,!.$%*!&3*#*$&,$#*D3#)&/($&"!#
NF&3%2$&"!&*"&F%!(?#RXP*W!3%!%$&"!#*H.&*%,*D&,,#%,*J.$(2/&,*/(,D&",%$*%#,*H.&*,&
%D3&,&"!%$*E&$*?&,!(/#,X*#.*W!&3$#*/&*3&,D&(!#@*.,%/#*&$*3&)#"J&)($&"!#*/&
,.D&3(#3(/%/&*"%*J(&3%3H.(%*,#)(%2XP*W!V!.2#*H.&@*D#3*)#3!&,(%@*,&*)#,!.$%*/%3*ZH.&2&*H.&
Y*/(D2#$%/#*&$ $&/()("%X*#.*W!V!.2#*H.&@*D#3*/(,D#,(:;#*2&F%2@*)#$D&!&*%#,
$%F(,!3%/#,*T./()('3(#,*NT.V8&,*&*/&2&F%/#,RXP*W/&,(F"%:;#*H.&*3&)&E&3%$*#,*D3(")(D%(,
$&,!3&,*/%*&,)#2',!()%XP*&*D#3*e2!($#*)#$# W%H.&2&*H.&*&,!'*J%E(2(!%/#*D%3%*&",("%3X@
W%H.&2&*H.&@*".$%*."(?&3,(/%/&@*G#(*D3#$#?(/#*%#*$%(,*%2!#*F3%.*/&D#(,*/&*J%?&3
/&G&"/(/#*!&,&*&$*%2F.$%*/(,)(D2("%*2(!&3'3(%@*%3!V,!()%*#.*)(&"!VG()%X=

].E$&!(/#*%*.$%*)%/&(%*/&*,(F"(G()%:[&,@*#*)#")&(!#*/&*/#.!#3*/&"#!%*.$%
/(?&3,(/%/&*/&*)#")&D:[&,*H.&*,&F.&$*/&,/&*#*($%F("'3(#*,#)(%2*%!Y*%*D&3)&D:;#
%)%/S$()%=*>&,,&*,&"!(/#@*$.(!%,*?&8&,*,&*"#!%*)#$.$&"!&@*&*%!Y*/&*$#/#*,($D2I3(#@
"#*k$E(!#*,#)(%2*%*)%3%)!&3(8%:;#*/#*/#.!#3*)#$#*%2F.Y$*$.(!#*("!&2(F&"!&@*&,D&)(%2(,!%
&$*.$*/&!&3$("%/#*%,,."!#@*%2F.Y$*H.&*,&*/(,!("F.&*/#,*/&$%(,*D&2%*G#3$%*/&*,&*?&,!(3
#.*D&2%*D#,(:;#*H.&*#).D%*&$*.$*/%/#*,&F.($&"!#*/%*,#)(&/%/&=*M2F#*H.&*,.,)(!%
/&,)3(:[&,*/#*!(D#6

9#"G&,,#*H.&*&.*";#*,&(*#*H.&*Y*,&3*.$*/#.!#3=*>.")%*#*?(=*M"/#*"%,*3.%,@
";#*#*&")#"!3#@*D%,,&(#*"#,*D%3H.&,*/&*/(?&3,[&,*";#*#*?&T#=*c&3F."!#6*D#3
H.S�*h$*E&,#.3#*F3(!%*%#*$&.*#.?(/#*&*/(8*H.&*,.%,*3#.D%,*D&,%$*D%3%
D%,,&%3*".$*D%3H.&*#.*%"/%3*D&2%,*3.%,@*D#(,@*&2&,*!S$*$&/#*/&*H.&*,&*,.T&$
)#$*%*3#.D%*/#*J#$&$*)#$.$*N+3&)J#*&7!3%V/#*/#*!&7!#*Wh$%*!&,&*/&
/#.!#3%/#X@*/&*M/&"(2/#*i($%@*D#,!%/#*&$
�J!!D6uu%/&"(2/#2($%=E2#F,D#!=)#$uABBCuBQu.$%_!&,&_/&_/#.!#3%/#=J!$2��R=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

MH.(@*%/$(!("/#*.$%*/(,).,,;#*D&).2(%3@*D#3Y$*";#*)#",!(!.V/%*)#$#*G#)#*/&,,&
!&7!#*&*$&,$#*%,,.$("/#*";#*!&3$#,*)#"/(:[&,*/&*,.,)(!'_2%@*%D&"%,*"#,*%!3&?&$#,*%
("/%F%36*c#3*H.&*"#*($%F("'3(#*/&*$.(!%,*D&,,#%,*%("/%*D&3,(,!&$*)%3%)!&3(8%:[&,*H.&
G%8&$*#*/#.!#3@*%,,#)(%/#*Z*G(F.3%*/#*)(&"!(,!%@*D%3&)&3*%2F#*("&7(,!&"!&@*)#$#*%2F.Y$
/&*T%2&)#*E3%")#@*?(?&"/#*&")2%.,.3%/#*&*D3&,#*%#*,&.*#ET&!#*/&*("?&,!(F%:;#@*$.(!%,
?&8&,*&"?#2?(/#*)#$*#*/&,&T#*/&*!#3"%_,&*WD#/&3#,#X@*)#$#*%2F.Y$*H.&*%D%3&"!%*";#
,&*%,,&$&2J%3*%#*D#?#@*)#$#*,&*G#,,&*.$%*("?&":;#*D%3%*,.ET%8&3*#,*$&"#,*G%?#3&)(/#,
&*/&,D3#?(/#,*/&*)#"J&)($&"!#,=*K&"!3#*/&,,&,*H.&,!(#"%$&"!#,@*f.E&"*M2?&,*NABB^R@
%!3%?Y,*/#*2(?3#*W-(2#,#G(%*/%*9(S")(%6*("!3#/.:;#*%#*T#F#*&*%*,.%,*3&F3%,X@*#E,&3?%*H.&
&,,&*%,D&)!#*D#/&3(%*&,!%3*?(").2%/#*Z*D&3,#"(G()%:;#*/%*($%F&$*/#*)(&"!(,!%*)#$#
$'F()#@*.$%*G(F.3% ,%)&3/#!%2@*H.%,&*/&(G()%/%@ .$*$(!#=

f&!#$%"/#*&*)#$D2&$&"!%"/#*#*)#"T."!#*/&*,(F"(G()%:[&,*&"?#2?&"/#*#*H.&*Y
,&3*/#.!#3@*!%EY*Y*?(,V?&2*%*/&,(F"%:;#*/&,,&*2(F%/#*%#*!3%!%$&"!#*D3#G&3(/#*%#
$Y/()#@*%/?#F%/#@*T.(8@*/&2&F%/#@*D3#$#!#3=* *".$%*?(,;#*$%(,*%)%/S$()%@*#*/#.!#3
)#$#*,&"/#*%H.&2&*H.&*F%2F#.*.$*!V!.2#*%!3%?Y,*/%*/&G&,%*/&*.$%*!&,& &$*%2F.$%*'3&%
/#*)#"J&)($&"!#*D&3%"!&*.$%*E%")%*)#",!(!.V/%*D#3*/#.!#3&,@*F&3%2$&"!&*H.%2(G()%/#,
/&?(/#*#*)#"J&)($&"!#*H.&*D#,,.&$*"%*!&$'!()%*/%*!&,&*&*"%*'3&%*/&*)#")&,,;#*/#
!V!.2#=

y ,#E3&*&,,&*e2!($#*)%,#*H.&*%")#3%$#,*"#,,%*/(,).,,;#@*D#3Y$*!3%",)&"/&"/#
%#*&"!&"/($&"!#*/#*/#.!#3*%D&"%,*)#$#*.$%*!(!.2%:;#@*.$%*&,DY)(&*/&*&,!'F(#*/&
D%,,%F&$*)%3%)!&3(8%/#*D#3*.$*)#"T."!#*/&*D3#)&/($&"!#,*H.%,&_3(!.%2V,!()#,=*M!Y
D#3H.&@*3&)#"J&)&_,&*H.&*,&3*/#.!#3*D#3*,(*,I*";#*,&*)#"G(F.3%*)#$#*.$%*)3&/&")(%2
H.&*F%3%"!%*#*("F3&,,#*($&/(%!#*/&*,&.*D#3!%/#3*&$*)&3!#,*)V3).2#,@*.$%*?&8*H.&
D%3&)&$*&7(,!(3*,.E)%!&F#3(%,*$%"(G&,!%,*&$*)2'.,.2%,*/&*)&3!#,*&/(!%(,*&*3&F.2%$&"!#,@
#"/&*,&*D#/&*2&3@*D#3*&7&$D2#6*Wc3#(E(/#*D%3%*3&)Y$_/#.!#3&,X*#.*WMH.(@*,#$&"!&
/#.!#3&,*&7D&3(&"!&, t*)#$*)(")#*#3(&"!%:[&,*/&*$&,!3%/#X=

c#3*#.!3#*2%/#@*)#"!3%D#"/#_,&*Z*?(,;#*2($(!%/%*/#*/#.!#3*?(").2%/%*%D&"%,*%
.$%*H.&,!;#*/&*!(!.2%:;#@*&*%!Y*$&,$#*/&*,!%!.,*#.*%2F#*D%3&)(/#@)#$D3&&"/&$#,@
,&";#*&"H.%"!#*)#"/(:;#*,.G()(&"!&@*D&2#*$&"#,*)#$#*)#"/(:;#*"&)&,,'3(%@*H.&*,&3
/#.!#3*"#*)#"!&7!#*."(?&3,(!'3(#*,(F"(G()%*#*)3&/&")(%$&"!#*#G()(%2*/#*)(&"!(,!%@*/#
D&,H.(,%/#3@*H.&*$%(,*/#*H.&*)#$D&"&!3%/#*&*)#",)(&"!&*/&*H.&*%,*$./%":%,*,;#
)#",!%"!&,*&*";#*J'*?&3/%/&,*&!&3"%,@*$%,*D3#?(,I3(%,@*D3&)(,%*&,!%3*)(&"!&*/&*H.&*"&,!&
,Y).2#*";#*E%,!%*,#$&"!&*3&G2&!(3*&*D#,,(E(2(!%3*%*%$D2(%:;#*&*%D3#G."/%$&"!#*/#,
)#"J&)($&"!#,*%!3%?Y,*/%*D&,H.(,%*%$D%3%/%*"#*D&",%$&"!#*)(&"!VG()#@*$%,*H.&*Y
($D3&,)("/V?&2*!#3"%3*#*3&,.2!%/#*/#*,&.*!3%E%2J#*&$*.$*2&F%/#*Z*,#)(&/%/&@
D#,,(E(2(!%"/#*,&";#*%*,#2.:;#@*$%,*%#*$&"#,*%$&"(8%3*D%3!&*/#,*("e$&3#,*D3#E2&$%,
&")#"!3%/#,*&$*!#/%,*%,*&,G&3%,*/%*,#)(&/%/&=

]&$*/e?(/%,@*J#T&@*,%E&_,&*J(,!#3()%$&"!&*H.&*,&3*/#.!#3*!#3"#._,&*.$%*%:;#*/&
)&3!%*G#3$%*$%(,*/&$#)3'!()%*&*%)&,,V?&2@*D3(")(D%2$&"!&*H.%"/#*,&*)#$D%3%/#*)#$
YD#)%,*D%,,%/%,@*&$*H.&*%*#E!&":;#*/#*!V!.2#*/&*/#.!#3*N3&2%)(#"%/#*D3%!()%$&"!&
ZH.&2&,*H.&*J%?(%$*)#")2.V/#*#*).3,#*,.D&3(#3*&$*/(3&(!#*#.*$&/()("%R*&3%*D3(?(2YF(#
%D&"%,*/%*%2!%*,#)(&/%/&*H.&*$%"/%?%*,&.,*G(2J#, &,!./%3*"%* .3#D%@*&*H.%"/#
3&!#3"%?%$*D%3%*#*<3%,(2*D%,,%?%$*%*G%8&3*D%3!&*&*%*)#",!(!.(3*.$*,&2&!#*F3.D#*/&
("!&2&)!.%(,=

 $*)#"!3%D%3!(/%@*&"!&"/&$#,*"#,*/(%,*%!.%(,@*%*D%3!(3*/&*"#,,%, ($D3&,,[&,*/#
?(3_%_,&3@*H.&*#*/#.!#3*"&,!&*,Y).2#*&7!3%D#2%*#*$&3#*,&"!(/#*/&*)2%,,&*("!&2&)!.%2@*%("/%
H.&*3&)#"J&:%$#,*H.&*#*/#.!#3*G%:%*D%3!&*/&*.$%*)#$."(/%/&*/(,!("!%@*&$*F&3%2@
G#3$%/%*D#3*&,D&)(%2(,!%,*&*/&!&"!#3&,*/&*.$*)#3D#*/&*)#"J&)($&"!#,*,(,!&$%!(8%/#,*&
,(F"(G()%!(?#,*&$*!&3$#,*)(&"!VG()#,=*M,,($@*)#$D3&&"/&$#,*H.&*#*/#.!#3@
("/&D&"/&"!&$&"!&*/%*,.%*'3&%*/&*%!.%:;#@*/&?&*!&3@*&$*D3(")VD(#@*%*("!&")(#"%2(/%/&*/&
,.%,*D&,H.(,%,*D3($%3(%$&"!&*?(").2%/%*Z*3&,#2.:;#*/#,*F3%"/&,*&*)#$D2&7#,
D3#E2&$%,*&*/(2&$%,*&"G3&"!%/#,*D&2%*J.$%"(/%/&@*$.(!#,*/&2&,*F&3%/#,*(")2.,(?&*D&2#,
D3#/.!#,*/%*D3ID3(%*)(S")(%*%).$.2%/#,*/.3%"!&*,Y).2#,*/&*G%8&3*)(&"!VG()#
(")#",&H.&"!&=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

K&*!#/%*G#3$%@*H.&3&$#,*3&,,%2!%3*H.&*,&3*#.*!#3"%_,&*/#.!#3*"&,!&*,Y).2#@
D3&,,.D[&*#*3&)#"J&)($&"!#*H.&*(,,#*3&D3&,&"!%*$%(,*/#*H.&*.$*F3%.*%)%/S$()#*#.
)J&F%3*%#*D#"!#*).2$("%"!&*/%*!3%T&!I3(%*."(?&3,(!'3(%@*($D2()%*("H.(&!%3_,&*)#$*%,
("e$&3%,*("/%F%:[&,*,&$*3&,D#,!%,*&*)#$*#*&"?#2?&3_,&*&$D&"J%/%$&"!&*"%*E.,)%*/&
)#$D3&&",;#*/#,*D3#E2&$%,*)#$#*D3(")VD(#*E',()#*D%3%*D3#/.8(3*"#?#,*)#"J&)($&"!#,
&*,#2.:[&,*)%D%8&,*/&*D3#D#3)(#"%3*#*/&,&"?#2?($&"!#*&*%*$&2J#3(%*/%*&,!k")(%*&$*H.&
&$&3F(.*%*D3#E2&$'!()%*&$*,(=

 ,D&)(G()%$&"!&@*"#*H.&*)#")&3"&*%#*/#.!#3*"%*'3&%*/%* /.)%:;#*&$*9(S")(%,*&
0%!&$'!()%@*%)3&/(!%$#,@*%("/%*E%,&%/#,*".$%*?(,;#*&,D&).2%!(?%@*"%*.3FS")(%*/#,
/#.!#3&,*"&,,%*'3&%*)#"!3(E.V3&$*D%3%*#*%)&,,#*&*%*/&$#)3%!(8%:;#*/#*,%E&3*)(&"!VG()#@
H.&*&7(F&*"#*)#"!&7!#*/%*)#"!&$D#3%"&(/%/&@*%*"&)&,,(/%/&*/&*,&*F%3%"!(3@*D#3*$&(#*/&
D&,H.(,%,*&*D&2#*D3ID3(#*D3#)&,,#*&/.)%)(#"%2@*%*G#3$.2%:;#*/&*%2!&3"%!(?%,*H.&
D#,,(E(2(!&$*#*$%(#3*%2)%")&*&*%*$%(#3*/(,!3(E.(:;#*D#,,V?&2*/#,*)#"J&)($&"!#,
)(&"!VG()#,*&*!&)"#2IF()#,*&"!3&*!#/#,*#,*D%3!()(D%"!&,*/%*,#)(&/%/&@*($D.2,(#"%"/#*#
/&,&"?#2?($&"!# ,#)(%2@*).2!.3%2@*&)#"j$()#@*D#2V!()#*&*&/.)%)(#"%2*/%,*D&,,#%,*&$
F&3%2*&*/&*,.%*%$E(S")(%=

.#?& !*"!?&#$&# *'%LM!&#$&'-W('-%.&#&$%"#$J"-'%N

.-I(-Z-'% !&#&/!..-^-+- % #.&(%&#&/%?%&%&%$%HX(-%

M!.%2$&"!& &7(,!&*"#*<3%,(2*.$%*F3%"/&*/(,)3&Dk")(%*H.%"!#*%#*"e$&3#*/&
/#.!#3&,*G(7#,*"%,*1",!(!.(:[&,*/&* ",("#*].D&3(#3*N1]R*/%*M$%8j"(%*G3&"!&*Z,*/&$%(,
3&F([&,*E3%,(2&(3%,=*M*$%(#3(%*/#,*/#.!#3&,*D&3$%"&)&*"#,*F3%"/&,*)&"!3#,*/#*D%V,@
)#",&H.&"!&$&"!&*%*3&F(;#*%$%8j"()%*D&3/&*$.(!#*&$*D3#/.:;#*)(&"!VG()%@*E&$*)#$#
"#*/&,&"?#2?($&"!#*3&F(#"%2 "#*!#)%"!&*%*G#3$%:;#*/&*3&).3,#,*J.$%"#,@*&$*&,D&)(%2
"%,*'3&%,*/& /.)%:;#*&$ 9(S")(%,*& 0%!&$'!()%=

9#$#*3&G2&7#*/&,,&*%,D&)!#@*Y*#E,&3?'?&2*%*D%3!(3*/&*2&?%"!%$&"!#*G&(!#*D&2#
9#",&2J#*>%)(#"%2*/&*K&,&"?#2?($&"!#*9(&"!VG()#*&*+&)"#2IF()#*N9>cHR@*H.&*&$
5OO^@ CA�*/#,*F3.D#,*%!.%"!&,*&$*D&,H.(,%@*"#*D%V,@*&,!%?%$*"%,*f&F([&,*]./&,!&*&
].2= U' %,*!3S,*3&F([&,*$&"#,*/&,&"?#2?(/%,*N>#3/&,!&@*9&"!3#_g&,!&*&*>#3!&R*T."!%,@
%F3&F%?%$*%D&"%,*5C�*/#,*D&,H.(,%/#3&,*"#*<3%,(2=

 ,,%*,(!.%:;#*%,,#)(%/%*%#,*/%/#,*/&*ABBO*,#E3&*%*/(,!3(E.(:;#*3&F(#"%2*/%*DI,_
F3%/.%:;#*"#*<3%,(2@*H.&*%D#"!%$*H.&*`B�*%*`O�*/#,*).3,#,*&,!;#*"%*3&F(;#*]./&,!&@
&"H.%"!#*%*3&F(;#*>#3!&@*3&,D#",'?&2*D&2%*)#",!(!.(:;#*/&*F3%"/&*D%3!&*/%*M$%8j"(%@
D#,,.(*/&*b�*%*`�*N9Mc]@*ABBOR@*($D2()%*%*"&)&,,(/%/&*/&*($D2%"!%:;#*/&*).3,#,*/&
/#.!#3%/#*"%*M$%8j"(%@*#ET&!(?%"/#*G(7%3*#*/#.!#3*ND&,H.(,%/#3R*"%*3&F(;#*)#$#*.$%
H.&,!;#*.3F&"!&=

+%$%"J%*Y*&,,%*)#",(/&3%:;#@*H.&*T'*&$*ABBa@*/.3%"!&*% `C�*f&."(;#*M".%2*/%
]<c9@*&$*-2#3(%"ID#2(,@ #*&"!;#*/(3&!#3*/&*c3#F3%$%,*/%*9Mc]@*U#,Y*-&3"%"/&,*/&
i($%@*3&(!&3%?%*#*("!&3&,,&*/%*MFS")(%*&$*("!&",(G()%3*#*%D#(#*%#,*D3#F3%$%,*/&*DI,_
F3%/.%:;#*/&*."(?&3,(/%/&,*&*(",!(!.!#,*/&*D&,H.(,%*/%*3&F(;#*%$%8j"()%@*%2Y$*/&*#.!3%,
$&/(/%,*D%3%*%*%$D2(%:;#*/&,,%*G3#"!&(3%*&*/($(".(:;#*)#",(/&3'?&2 /%*/(G&3&":% &"!3&*#
"e$&3#*/&*D&,H.(,%/#3&,*&*% D3#/.:;#*)(&"!VG()%*/&,,%*3&F(;#@*D3(")(D%2$&"!&*&$
3&2%:;#*%#*&(7#*].2_]./&,!&=

g,*/%/#,*#3%*%D3&,&"!%/#,*";#*%D&"%,*"#,*3&$&!&$*Z*)#$D3&&",;#*/&*,&
)#",#2(/%3*&*%$D2(%3*% DI,_F3%/.%:;# "%*M$%8j"(%*i&F%2@*&*)#",&H.&"!&$&"!&@
D#,,(E(2(!%3*#*%/&H.%/#*/&,&"?#2?($&"!#*/&,,&*)#"!&7!#*D%.!%/#*"%*,I2(/%*G#3$%:;#*"%
'3&%*/%*D&,H.(,%@*$%,*!%$EY$*"#,*2&?%$*%*3&G2&!(3*,#E3&6*g*H.&*Y*,&3*/#.!#3*"%
M$%8j"(%@*#.*$%(,*&,D&)(G()%$&"!&*"%,*'3&%,*/& /.)%:;#*&$*9(S")(%*&*0%!&$'!()%�

>&,,&*,&"!(/#@ .$*%,D&)!#*($D#3!%"!&*%*,&3*)#",(/&3%/#*Y*%*)%3%)!&3V,!()%
3&F(#"%2*/%*M$%8j"(%=*MG("%2@ &,,% 3&F(;#*D#,,.(*)%3%)!&3V,!()%,*D3ID3(%,*3&2%)(#"%/%,*Z
).2!.3%@*2("F.%F&",@*%!(?(/%/&,*&)#"j$()%,@ D#,(:;#*F&#F3'G()%@ /(?&3,(/%/& J(,!I3()%@
3%)(%2*&*,#)(%2= f&G2&!("/#*%,,($@*%*($("S")(%*&*D3&33#F%!(?%*E',()%*/&*,&*)#",(/&3%3@*&

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

$&,$#*("!&F3%3@*!%(,*D&).2(%3(/%/&,*)#$#*("/(,D&",'?&(,*Z,*D&,H.(,%,*&/.)%)(#"%(,*&$
9(S")(%,*&*0%!&$'!()%@*&@*D#3*)#",&F.("!&*Z*D3'!()%*D&/%FIF()%*&,)#2%3@*E&$*)#$#*"#,
).3,#,*/&*G#3$%:;#*/&*D3#G&,,#3&,*"&,,%,*'3&%,= g*H.&*)#$D3&&"/&3(%*E%,()%$&"!&
!#/%,*%,*&,G&3%,*/&*%!.%:;#*&*("G2.S")(%*/#*,&3*/#.!#3*"#*)#"!&7!#*M$%8j"()#*&$
 /.)%:;#*&$*9(S")(%,*&*0%!&$'!()%=

M*)#",#2(/%:;#*/&*D&,H.(,%/#3&,*/#.!#3&, &$* /.)%:;#*&$*9(S")(%,*&
0%!&$'!()% "%, 1]*/%*M$%8j"(%*i&F%2*/&"#!%*%*D#,,(E(2(/%/& /&*%D3#G."/%3*#,
&,!./#,*"&,,%*'3&%*!#$%"/#*&$*)#",(/&3%:;#*%,*&,D&)(G()(/%/&,*/% 3&F(;#*%$%8j"()% &
/&)3(%3*)#"/(:[&,*D%3%*#*/&,&$D&"J#*D3#G(,,(#"%2*H.%2(G()%/#*/&*D3#G&,,#3&,*/#,*).3,#,
/&*2()&")(%!.3% &$*9(S")(%,*&*0%!&$'!()%@ D3#D#3)(#"%"/#*.$%*D#,,V?&2 &2&?%:;#*/#
"V?&2*/&*H.%2(/%/&*/&*!%(,*).3,#,*&*G#3!%2&)&"/# %,,($ % ("!&F3%:;#*&"!3&*#*&",("#@*%
D&,H.(,%*&*%*&7!&",;#*"%,*2()&")(%!.3%,@*& &"!3&*%*G#3$%:;#*("()(%2*&*)#"!(".%/% /&
D3#G&,,#3&,=

K(%"!&*/%*/(?&3,(/%/&*/&*D&,H.(,%,*H.&*%*3&F(;#*%$%8j"()%*D3#D#3)(#"%@*&
)#",(/&3%"/#*%,*D#,,(E(2(/%/&,*/&*/&,&"?#2?($&"!#*H.&*D#/&$*D3#D#3)(#"%3*%*&,,&
!&33(!I3(#@*G(7%3*&*G#3$%3*/#.!#3&,*&*D&,H.(,%/#3&, "%*M$%8j"(%*,(F"(G()%*%*!&"!%!(?% /&
)#$D3&&"/S_2%*%2Y$*/#,*,&.,*3&).3,#,*"%!.3%(,@*$%, !%$EY$)#$*#*#2J%3*?#2!%/# %*!./#
#*H.&*/(8*3&,D&(!#*Z, D&,,#%,*H.&*%*J%E(!%$@ (")2.("/#*#,*D3#)&,,#, J(,!I3()#,@
,#)(#).2!.3%(,*&*&/.)%)(#"%(,=*M2Y$*/(,,#@ !3%/.8_,& "%*D#,,(E(2(/%/&*)#",&Hx&"!&*/&
,.,)(!%3*%*D3#/.:;#*)(&"!VG()%*"%*3&F(;#@*&*%$&"(8%3*%*$'*/(,!3(E.(:;#*("!&2&)!.%2*&$
3&2%:;#*Z,*/&$%(,*3&F([&,*E3%,(2&(3%,=

]&3*/#.!#3*"%*M$%8j"(%*($D2()%*E&$*$%(, /# H.&*?(3*/&*G#3%@*D%,,%3*.$%
!&$D#3%/%*3&%2(8%"/#*,.%,*D&,H.(,%,*&*/&D#(,*3&!#3"%3*%*,.%*3&F(;#@*/&(7%"/#*%
)#"!3(E.(:;#@*&$*%2F.",*)%,#,@ %D&"%,*E(E2(#F3'G()%=*M*M$%8j"(% 3&H.&3*%*G(7%:;# /&
D&,H.(,%/#3&,*($E.V/#,*/&*%$D2(%3*%*)#$D3&&",;#*&*# /&,&"?#2?($&"!#*/#
)#"J&)($&"!#*)(&"!VG()#*&*!&)"#2IF()#*&*#*/#$V"(#*/%,*/&,)#E&3!%, "&,,%*?%,!%*&7!&",;#
!&33(!#3(%2@)#$*?(,!%,@*D#3!%"!#@*%*F&3%3*#*)#"J&)($&"!#*%?%":%/#*"%*& /%*3&F(;#
%$%8j"()%=

 ,,%,*%:[&,*D%.!%/%,*"#*H.&*3&D3&,&"!%*#*/#.!#3*"%*&*D%3%*% 3&F(;#*%$%8j"()%
"%,*'3&%,*&,D&)VG()%,*&"?#2?&"/#*%* /.)%:;#*&$*9(S")(%,*&*0%!&$'!()%*3&,F%!%$*#
,&"!(/#*/&*%$D2(%3*%*("!&32#).:;#*)#$*D&,H.(,%,*&*D&,H.(,%/#3&, "&,,%,*'3&%,*&@
,($.2!%"&%$&"!&@*)3(%3*)#"/(:[&,*%)%/S$()%,*D%3%*%*&7D%",;#*/&*D3#F3%$%,*/&*DI,_
F3%/.%:;# /".%&")'/#*/9*"%*M$%8j"(%@*&)#",&H.&"!&$&"!& G#3!%2&)&3*#*3&)#"J&)($&"!#
&*%*("?&,!(F%:;# ,#)(#&/.)%)(#"%2 /&,,%*3&F(;#*3&2%)(#"%/%*)#$*%*G#3$%:;#*/#)&"!&=

M*($("&"!&*($D2&$&"!%:;#*/&*).3,#,*/& $&,!3%/#*& /#.!#3%/#*"% M$%8j"(%@*%
&7&$D2#*/%*f&/&*M$%8j"()% /&* /.)%:;#*&$*9(S")(%,*&*0%!&$'!()% t*f M0 9@ &*/#
c3#F3%$%*/&*cI,_s3%/.%:;#*&$*9(S")(%,*&*0%!&$'!()%*/%*h"(?&3,(/%/&*-&/&3%2*/#
c%3' t*h-cM@*,&*)#",#2(/%@*D#3!%"!#@*G3&"!&*Z*D&3,D&)!(?%*/&*D3#$#?&3*%*G#3$%:;#*/&
D&,H.(,%/#3&,*D%3%*%!.%3&$*"&,,%*3&F(;#@*&*D3(")(D%2$&"!&*$%"!S_2#,*"%*$&,$%*&$
)#"/(:[&,*/&*G(3$%3*F3.D#,*/&*D&,H.(,%,*)%D%8&,*/&*3&,D#"/&3*%#,*%",&(#,*&
"&)&,,(/%/&,*/%,*(",!(!.(:[&,*&*/%,*D&,,#%,*H.&*J(,!#3()%$&"!&*,&*3&,,&"!&$*/%*%.,S")(%
/&*($D2&$&"!%:;#*/&*D#2V!()%,*F#?&3"%$&"!%(,*H.&*?(,&$*%!&"/&3 Z,*%,D(3%:[&,*&
("H.(&!%:[&, %$%8j"()%,=

>;#*E%,!%,,&$*#,*%,D&)!#,*,.,)(!%/#,@*$%,*)#",(/&3%"/#*%("/%*#,*2($(!&,
($D#,!#,*Z*3&F(;#*%$%8j"()%@*&*"#*H.&*)#")&3"&*Z,*,.%,*1]@*!(/%,*)#$#*D&3(GY3()%,@
$.(!%,*/&2%,*3%"H.&%/%,*&"!3&*%,*D(#3&,*/#*D%V,@*)#$*D3#E2&$%,*&,!3.!.3%(,*&$*,.%
#3F%"(8%:;#@*,&$*%D#3!&*D%3%*#*/&,&"?#2?($&"!#*/%*D&,H.(,%@*%G%,!%/%,*/#*3&,!%"!&*/#
D%V,@*#"/&*F&3%2$&"!&*#)#33&$*#,*F3%"/&,*&?&"!#,*&*&,!;#*)#")&"!3%/%,*E#%*D%3!&*/%
D3#/.:;#*)(&"!VG()%@*#*,(F"(G()%/#*/&*,&3*&*G(7%3*/#.!#3*"#*!&33(!I3(#*%$%8j"()#*3&G2&!&
%("/%*Z*D#,,(E(2(/%/&*/&*3&?&3,;#*/&,,&*H.%/3#*%*D%3!(3*/%*#E!&":;#*/&*3&).3,#,*&
$&2J#3(%,*&,!3.!.3%(,@*&*D3(")(D%2$&"!&*&$*/&)#33S")(%*/%*(",!(!.(:;#*/&*F3.D#,*)#$
)%D%)(/%/&,*%.!#_,.,!&"!'?&(,*/&*F&3(3*&*D3#$#?&3*%*D&,H.(,%*"%*&*,#E3&*%*M$%8j"(%
<3%,(2&(3%@*D#,,(E(2(!%"/#*%*)#$D3&&",;#*/#,*D3#)&,,#,*,#)(#).2!.3%(,*&*&/.)%)(#"%(,
"&,,%*F3%"/&*3&F(;#*E3%,(2&(3%=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

?#Z#?W('-%.

Mil]@*f.E&",= `%-)/)6%!'(!'&%M*&%!6*("!3#/.:;#*%#*T#F#*&*%*,.%,*3&F3%,=*5A=*&/=*];#
c%.2#6* /(:[&,*i#w#2%@*ABB^=

dghM1]]@*M"!j"(#=*K#.!#3=*1"6 d%&%)*$.%)'#-#".e*%&)'R)9!%//'(!'GY*59!'D)."959#/!=
<3%,(26* /(!#3%*gET&!(?%@*ABB5=

i10M@*M/&"(2/#=] !'"#/#'(#'()9").!()=*K(,D#"V?&2*&$6
J!!D6uu%/&"(2/#2($%=E2#F,D#!=)#$uABBCuBQu.$%_!&,&_/&_/#.!#3%/#=J!$2= M)&,,#*&$*%E3(2
/&*AB55=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

%$!?!.!&'!."%&# %&-("?! *LM!& %.&I#!$#"?-%.

(M!P#*'+- -%(%.&(!&^?%.-+

]Y3F(#*9%"/(/#*/&*sghl 1M*> +g

-."/%:;#*h"(?&3,(/%/&*-&/&3%2*/&*f#"/j"(% _*h>1f

F#.?&(%"&!#vF$%(2=)#$

f&F("%2/#*+./&(%*/#,*]M>+g]

-."/%:;#*h"(?&3,(/%/&*-&/&3%2*/&*f#"/j"(% _*h>1f

3!./&(%vw%J##=)#$=E3

<(%")%*]%"!#,*9d1]+

-."/%:;#*h"(?&3,(/%/&*-&/&3%2*/&*f#"/j"(% _*h>1f

E(%�)J(,!&vw%J##=)#$=E3

?#.*$!

0%".&2*M$#3#,#*9#,!%*G#(*)#",(/&3%/#*D#3*%2F.",*D&,H.(,%/#3&,@*)#$#*#*D3&).3,#3*"#
<3%,(2*/%,*s&#$&!3(%,*";#_ .)2(/(%"%,=*0%,*/&*G%!#@*M$#3#,#*9#,!%*G#(*#*("!3#/.!#3
/&,!%*'3&%*"#*<3%,(2�*4.%2*G#(*%*,.%*)#"!3(E.(:;#�*g*H.&*Y*/(,).!(/#*"#*2(?3# fA/ @(>%!/
`9*(! #*"!#/'(! B!"K# !"%&!f@*/&*M$#3#,#*9#,!%*,#E3&*#*!&$%� ,!&*%3!(F#*!&$
)#$#*#ET&!(?#*$#,!3%3*%2F.",*D#"!#,*2&?%"!%/#,*%!Y*#*D3&,&"!&*$#$&"!#*,#E3&*&,!%,
H.&,![&,=*f&,.2!%/#,*D3&2($("%3&,*$#,!3%$*H.&*M$#3#,#*9#,!%*!("J%@*"#*("V)(#*/#
,Y).2#*\\@*%)&,,#*&*)#"J&)($&"!#*/#,*D3(")(D%(,*&,!./#,*,#E3&*F&#$&!3(%,*";#_
&.)2(/(%"%,=

/<O<B:<7PGQ<B1N* .)2(/&,P*]%))J&3(P*c#,!.2%/#*/%,*c%3%2&2%,=

_`&-("?! *LM!

M*D&,H.(,%*/&,!&*%3!(F#*D%3!(.*/%*2&(!.3%*/&*.$%*&"!3&?(,!%*)#$*# D3#G&,,#3

-3%")(,)#*0&"/&,*/&*g2(?&(3%*9%,!3#*N5OCCR*/(,D#"(E(2(8%/#*"#*,(!&*/%*h>19M0c

NK(,D#"V?&2*&$6 J!!D6uu{{{=)2&=."()%$D=E3u%3H.(?#,J(,!#3()#,u&G3%")(,)#=D/GR=*>%

&"!3&?(,!%@*9%,!3#*)#$&"!%*H.&*0%".&2*M$#3#,#*9#,!%*!("J%*D.E2()%/#*.$*2(?3#

("!(!.2%/# f@(>%!/'`9*(! #*"!%/'(!'B!"# $"%&!f3'# '89#'#-#'6!-!4!'"! J> 3'2#-!

2.% #%.!'4#:'!89%'*)'I.!/%-3'/)J.#'5#) #".%!/'*H)'#9&-%(%!*!/=*ND=bR=*M*D%3!(3*/&,!%

&"!3&?(,!%@*D#/&_,&*H.&,!(#"%36*M$#3#,#*9#,!%*G#(*#*D3&).3,#3*/%,*F&#$&!3(%,*";#_

&.)2(/(%"%,*"#*<3%,(2�*4.%(,*G#3%$*%,*,.%,*)#"!3(E.(:[&,*D%3%*%*/(?.2F%:;#*/%,

F&#$&!3(%,*";#_&.)2(/(%"%,�*g*H.&*Y*/(,).!(/#*/&*G%!#*"#*2(?3#*W@(>%!/'`9*(! #*"!%/'(!

B!"# $"%&!g�

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

 ,!%,*&*#.!3%,*H.&,![&,*G%8&$*D%3!&*/&*.$*&,!./#*$%(#3*&$*&2%E#3%:;#*D&2#,

%.!#3&,*/&,!&*%3!(F#=*K&,!%*G#3$%@*&,!&*!3%E%2J#*!&$*)#$#*#ET&!(?#*$#,!3%3*%2F.",

D#"!#,*2&?%"!%/#,*%!Y*#*D3&,&"!&*$#$&"!#*,#E3&*&,!%,*H.&,![&,=*M,*%"'2(,&,*&

/(,).,,[&,*/#*!&$%*,&3;#*3&%2(8%/%,*&*D.E2()%/%,*D#,!&3(#3$&"!&*&$*#.!3#*%3!(F#=

g*%3!(F#*&,!'*/(?(/(/#*&$*!3S,*)%DV!.2#,@*,&"/#*H.&*#*D3($&(3#*G%8*.$*E3&?&

J(,!I3()#*/&*0%".&2*M$#3#,#*9#,!%=*g*,&F."/#*)%DV!.2#*$#,!3%*%2F.",*D#"!#,

/(,).!(/#,*D#3*M$#3#,#*9#,!%*,#E3&*%,*s&#$&!3(%,*";#_ .)2(/(%"%,*"#*2(?3# WA/'%(>%!/

`9*(! #*"!#/'(!'B!"K# !"%&!X=

9#$#*&,!&*%3!(F#*%D3&,&"!%*,#$&"!&*3&,.2!%/#,*D3&2($("%3&,@*%,*2($(!%:[&,*,;#

IE?(%,=

a` ^?#K#&\-."b?-'!& #&$%(*#+&%$!?!.!&'!."% #&%.

I#!$#"?-%.&(M!P#*'+- -%(%.

K&*%)#3/#*)#$*](2?%*NABBBR@*0%".&2*M$#3#,#*9#,!%*"%,)&.*"#*f(#*/&*U%"&(3#

"#*%"#*/&*5CC`@*?("/#*%*G%2&)&3*&$*5OAO@*&$*.$*/&,%,!3&*%Y3&#*#)#33(/#*"%*<%(%*/&

s.%"%E%3%@*".$*?j#*/&*)#$&$#3%:;#*/%*?#2!%*/&*]%"!#,*K.$#"!*%#*<3%,(2=

M$#3#,#*9#,!%*F3%/.#._,&*)#$#* "F&"J&(3#*9(?(2*&$*5OB`*D&2%* ,)#2%

c#2(!Y)"()%*/#*f(#*/&*U%"&(3#=*>#*%"#*/&*5O5A@*("F3&,,#.*"%*)%33&(3%*/#)&"!&*"&,!%

$&,$%*&,)#2%=*g.!3%,*("G#3$%:[&,*,#E3&*0%".&2*M$#3#,#*9#,!%*?&3*#*%3!(F#*92I?(,

c&3&(3%*/%*](2?%*NABBBR*N0%".&2*M$#3#,#*9#,!%6*#*)#"!(".%/#3*/%*#E3%*$%!&$'!()%*/&

g!!#*M2&")%3*](2?%R*ND=*OAR=

]#E3&*%*)#"!3(E.(:;#*/&*M$#3#,#*9#,!%*,#E3&*%,*F&#$&!3(%,*";#_&.)2(/(%"%,@

](2?%*NABBBR*)#$&"!%*H.&6

�===�*9#"?(/%/#*D&2#*1",!(!.!#*-3%")#*<3%,(2&(3#*/&*M2!%*9.2!.3%@*M$#3#,#
9#,!%*?(%T#.*D%3%*%*-3%":%*&$*5OAC=*f&%2(8#.@*"%*]#3E#""&@*H.%!3#
)#"G&3S")(%,*,#E3&*s&#$&!3(%,*";#_%3H.($&/(%"%,=*M2(',@*&2&*G#(*#*D3($&(3#
E3%,(2&(3#*H.&*,&*("!&3&,,#.*D&2#*&,!./#*/%,*s&#$&!3(%,*";#_%3H.($&/(%"%,
ND=*OQR �===�

](2?%*NABBBR@*%("/%*,#E3&*%,*)#"!3(E.(:[&,*/&*M$#3#,#*9#,!%*D%3%*#*!&$%

&,)3&?&*H.&*W�===�*>%*M< @*&2&*$("(,!3#.*#,*).3,#,*,&F.("!&,6 A/'%(>%!/')(#.*!/'(!

B!"# $"%&!@*&$*5OAa= L#) #".%!/'*H)C#9&-%(%!*!/@*&$*5OA^= L#) #".%!/'*H)C

!.89% #(%!*!/@*&$*5OAC*ND=*OaR t*M< _*NM,,#)(%:;#*<3%,(2&(3%*/&* /.)%:;#R*�===�X=

K&,!%*G#3$%@*&,!%,*#E,&3?%:[&,*$#,!3%$*$%(,*&?(/S")(%,@*H.&*/&*G%!#*M$#3#,#

9#,!%*!&"J%*,(/#*#*("!3#/.!#3*&*#*/(?.2F%/#3*/%,*s&#$&!3(%,*>;#_ .)2(/(%"%,*"#*<3%,(2=

M)3&/(!%$#,*H.&*#,*3&,.2!%/#,*/&,!%,*D%2&,!3%,*!&"J%$*,(/#*3&."(/%,*&*D.E2()%/%,*"#

2(?3# WM,*(/Y(%,*-."/%$&"!%&,*/%*0%!J&$%!()%X=*]&*&,!%,*#E,&3?%:[&,*&,!(?&3&$

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

)#33&!%,@*D#/&_,&*/(8&3*H.&*&,!&*2(?3#*/&*M$#3#,#*9#,!%@*!&"J%*,(/# #*D3($&(3#*"%

J(,!I3(%*/%*&/.)%:;#*$%!&$'!()%*E3%,(2&(3%*%*!3%!%3*,#E3&*%,*s&#$&!3(%,*";#_ .)2(/(%"%,=

c` !&+-K?!&d%.&- Y-%.&Z*(%$#("%#.& %&$%"\#$%"-'%e& #

$%(*#+&%$!?!.!&'!."% f&!&'%/@"*+!&.!^?#&%.&dI#!$#"?-%.

(M!P#*'+- -%(%.&#&(M!P%?'\-$# -%(%.e

g*2(?3#*WA/'%(>%!/'`9*(! #*"!#/'(!'B!"K# !"%&!X*G#(*D.E2()%/#*&$*5OAO*&*G%8

D%3!&*/%*)#2&:;#*<(E2(#!&)%*9(&"!VG()%*<3%,(2&(3%@*/(3(F(/%*D&2#*c3#G&,,#3*K3}*c#"!&,*/&

0(3%"/%*&*D.E2()%/%*D&2%* /(!#3%*c($&"!%*/&*0&2#*&*9=*M*9#2&:;#*<(E2(#!&)%*9(&"!VG()%

<3%,(2&(3%*G#(*/(?(/(/%*&$*/(?&3,#,*,&F$&"!#,@*,&"/#*H.&*#*2(?3#*/&*M$#3#,#*9#,!%*&,!'

"#*!&$%*W9.2!.3%*-."/%$&"!%2X=

g*2(?3#*&,!'*/(?(/(/#*&$*/&8*)%DV!.2#,@*,&"/#*H.&*#*)%DV!.2#*\l11*!3%!%*,#E3&*%,

F&#$&!3(%,*";#_ .)2(/(%"%,*&*";#_M3)J($&/(%"%,=* ,!&*)%DV!.2#*,.E/(?(/&_,&*&$6

Pg6C6&Q=79V:=G6

P&%&46CR6&51&T<:<OO1O=786

P&%&216819:=<&O6g<9GQh7i=<4<

P&%&216819:=<&:=18<44=<4<

P&?1O<CD17&149:1&<7&9:F7&216819:=<7

P&%7&9:F7&216819:=<7&1&<&1>T1:=F4G=<

P&%7&216819:=<7&4R6P<:GQ=815=<4<7

P&*8&1>18TO6&51&2:<4517&4R6P<:GQ=815=<4<7

4.%/3#*5=*c#"!#,*/(,).!(/#,*"#*9%DV!.2#*\l11*/#*2(?3#*WA/'%(>%!/'`9*(! #*"!#/'(!

B!"K# !"%&!X=

>#*("V)(#*/#*!&7!#@*J'*E3&?&*2&?%"!%$&"!#*J(,!I3()#*,#E3&*#*/&,&"?#2?($&"!#*/%,

s&#$&!3(%,*>;#_ .)2(/(%"%,@*$#,!3%"/#*D3(")(D%2$&"!&*%*)#"!3(E.(:;#*/&*s(3#2%$#

]%))J&3(=*M$#3#,#*9#,!%*/'*.$%*%!&":;#*&,D&)(%2*%#*!3%E%2J#*/&*]%))J&3(*&7D2()%"/#

&$*$%(,*/&*$&(%*D'F("%*%*%"'2(,&*/&,!&*,#E3&*#*D#,!.2%/#*/%,*D%3%2&2%,=*M2Y$*/(,,#@*)(!%

%*)#"!3(E.(:;#*/&*i%$E&3!@*K�M2&$E&3!@*i%D2%)&*&*i&F&"/3&=

g*2(?3#*";#*%D3&,&"!%*"&"J.$%*2(,!%*/&*3&G&3S")(%,*E(E2(#F3'G()%,*"#*G($=

 "!3&!%"!#@*&,!%,*&,!;#*,&$D3&*&$*"#!%,*/&*3#/%DY@*#*H.&*,.D[&*H.&*M$#3#,#*9#,!%

!(?&3%*)#"!%!#*)#$*&,!&,*!3%E%2J#,=*>#*)%DV!.2#*,#E3&*%,*s&#$&!3(%,*";#_ .)2(/(%"%,*&

";#_M3)J($&/(%"%,@*&")#"!3%$_,&*%,*,&F.("!&,*"#!%,*/&*3#/%DY6

hWi'+/"!'#[2.#//H)'/#'#*&)*".!'# '9 !'&!."!'!'I!//#-'hWjkTi3'l#.=#3'4N'j'2!5N'kmm3

Ln""%*5#*3'WTmmN

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

M*3&G&3S")(%*%)($%*&,!'*3&2%)(#"%/#*Z*D%3!&*/#*!&7!#*H.&*)#$&"!%*,#E3&*%*/&)(,;#

/&*s%.,,*&$*";#*D.E2()%3*#,*,&.,*3&,.2!%/#,*,#E3&*%,*F&#$&!3(%,*";#_&.)2(/(%"%,*D#3

)%.,%*/#,*W)2%$#3&,*/#,*E#&)(#,X*N9g]+M@*5OAO@*D=*ABbRP

'hki'b'&)*E9*")'()/'".!J!-K)/'(#'G)J!"&K#o/=%'6)%'29J-%&!()'/)J')'"Y"9-)'D!*5>) >".%#/

hWjXXip'.#% 2.N'D!.%/3'WTmXp

M*,&F."/%*3&G&3S")(%*Y*,#E3&*W%*D3($&(3%*$&$I3(%*/&*i#E%!)J&{,p(*D.E2()%/%

&$*5CAO*&*)#"!Y$*#,*G."/%$&"!#,*/%*"#?%*F&#$&!3(%X*N9g]+M@*5OAO@*D=*ABbRP

hqi'^.!(N'G!'/&%#*&#'!J/)-9#'(#'-r#/2!'D!.%/3'WTWkN

 ,!%*!&3)&(3%*3&G&3S")(%*/#*,.E_)%DV!.2#*Y*,#E3&*%*D.E2()%:;#*/%*$&$I3(%*/&

+=<#2w%(*,#E3&*%,*F&#$&!3(%,*";#_&.)2(/(%"%,*D.E2()%/%,*&$*5CbA@*,&$*)#"J&)&3*#,

3&,.2!%/#,*/&*i#E%!)J&{,p(@*&*W"%*H.%2*&7D."J%*3&,.2!%/#,*#E!(/#,*/&,/&*5CAbX

N9g]+M@*5OAO@*D=*ABbR=

hsi'GN'I.9*/&K4%&53'G#/'>"!2#/'(#'G!'2K%-)/)2K%#' !"K> !"%89#3'2!5N XWX3'D!.%/3'WTWkN

M*e2!($%*3&G&3S")(%*/%*"#!%*/&*3#/%DY*&,!'*,(!.%/%*"%*D%3!&*/#*!&7!#*H.&*)#$&"!%

.$*&7&$D2#*/&*F3%"/&8%,*";#_%3)J($&/(%"%,=

g.!3#*D#"!#*($D#3!%"!&*Y*H.&*M$#3#,#*9#,!%*";#*G&8*"&"J.$%*/&$#",!3%:;#*/&

!&$%,*"&,!&*)%DV!.2#@*%D&"%,*&".")(%@*%DI,*.$%*&7D#,(:;#@*%2F.$%,*D3#D3(&/%/&,*/%,

F&#$&!3(%,*&u#.*!&$%,=*9#"?Y$*/&,!%)%3*H.&*%,*D3#D3(&/%/&,*&*!&$%,*,;#

E%,&%/%,*&*&".")(%/%,@*%*D%3!(3*/%*,&F.("!&*&*e"()%*G(F.3%*)#"!(/%*&$*,&.*!&7!#6

-(F.3%*5=*-(F.3%*&7(,!&"!&*"#*2(?3#*WA/'%(>%!/'`9*(! #*"!#/'(!'B!"K# !"%&!X*/&

M$#3#,#*9#,!%=

>;#*,&*D#/&*%G(3$%3*)#$*)&3!&8%*,&*#,*!&$%,*&*D3#D3(&/%/&,*G#3%$*#E!(/#,*%

D%3!(3*/&*#.!3#,*&,!./#,=* "!3&!%"!#@*&$*"#,,#*&"!&"/($&"!#@*%*)#"!3(E.(:;#*/&*M$#3#,#

9#,!%*G#(*#*!ID()#*WM,*!3S,*F&#$&!3(%,*&*%*&7D&3(S")(%X=*>&,!&*)%,#@*&2&*&,)3&?&6

9#"H.%"!#*&7)&/%*/#,*2($(!&,*/&,!&*2(?3#*#*&,!./#*/%,*%D2()%:[&,*%#*$."/#
DJw,()#@*)%E&*%H.(*.$%*#E,&3?%:;#@*H.&*%D3&,&"!%*($D#3!k")(%)%D(!%2=
c#/&*D%3&)&3*H.&*%*F&#$&!3(%*&.)2(/(%"%@*G#3$%/%*&*/&,&"?#2?(/%*&$
)#"!%)!#*)#$*%*"#,,%*&7D&3(S")(%*&7!&3"%@*,&T%*%*e"()%*%/&H.%/%*%#,

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

3&,.2!%/#,@*/%,*$&/(/%,*DJw,()%, t*&*"&,,&*)%,#*%,*#.!3%,*F&#$&!3(%,*";#
D%,,%3(%$*/&*D.3%,*%E,!3%:[&,@*/&,!(!.V/%,*/&*("!&3&,,&*D3'!()#=
g3%@*"&"J.$%*$&/(/%@*D#3*$%(,*3&H.("!%/%*H.&*?&"J%*%*,&3*"#,,%*!&)J"()%
&7D&3($&"!%2@*D&3$(!!(3'*T%$%(,*)#")2.(3*H.&*#*&,D%:#*Y*3&%2$&"!&*&.)2(/(%"#
�===�
�===�* $*,.$$%@*)#$D&!&*%#*DJw,()#@*&*";#*%#*F&j$&!3%@*&,)#2J&3*#*!wD#*/&
F&#$&!3(%*H.&*$&2J#3*)#"?&"J%*'*3&D3&,&"!%:;#*/#,*DJ&"#$&"#,*"%!.3%&,@
H.%"/#*$&,$#*!&"J%*H.&*3&)#33&3*%*.$%*)#")&D:;#*D#.)#*)#"G#3$&*%#
,&",#*)#$$.$=*0%,*#*F&j$&!3%*Y*2(?3&*/&*&3F.&3*%,*,.%,*)#",!3.:[&,
%E,!3%)!%,@*3&,D&(!%"/#*%D&"%,*%,*2&(,*/%*3%8;#*N9g]+M@*5OAO@*D=*A5BR=

ME%(7#@*)#2#)%_,&*.$*E3&?&*3&,.$#*/%,*D3(")(D%(,*/&G("(:[&,*/%/%,*D#3

M$#3#,#*9#,!%*&$*)%/%*D#"!#*%E#3/%/#,*&$*,&.*2(?3#*WA/'%(>%!/'`9*(! #*"!#/'(!

B!"K# !"%&!g=

c`_` %&216819:=<&O6g<9GQ1h7i=<4<

>&,!%*D%3!&@*%*D3(")(D%2*/&G("(:;#*/%/%*D#3*M$#3#,#*9#,!%*Y6*WD).'9 '2)*")

89!-89#.3'2!//! '(9!/3'#'/F'(9!/3'2!.!--#-!/'!'9 !'.#&"!'(!(!X*ND=*ABaR=*>%*F&#$&!3(%

 .)2(/(%"%@*%*/&G("(:;#*/&*D%3%2&2%@*/%/%*D#3*9#,!%*Y6*WD).'9 '2)*")'89!-89#.3'2!//!

9 !3'#'/F'9 !3'2!.!--#-!'!'9 !'.#&"!'(!(!X*ND=*ABaR=

c`a` %&216819:=<&:=18<44=<4<

M#*)#"!3'3(#*/%,*#.!3%,*/&G("(:[&,*%)($%@*!&$_,&6*WD).'9 '2)*")'89!-89#.3'*H)

2!//!'*#*K9 !'2!.!--#-!'!'9 !'.#&"!'(!(!X=*+#/%,*%,*3&!%,@*H.&*D%,,%$*D&2#*D#"!#*c@

)#3!%$*M<=*N-(F.3%*5R=

c`c`&%7&216819:=<7&4R6P<:GQ=815=<4<7

M*D3(")(D%2*/&G("(:;#*/%/%*D#3*M$#3#,#*9#,!%*Y6*WK%/#,*/#(,*,&F$&"!#,@*&7(,!&

.$*$e2!(D2# /#*$&"#3@*H.&*Y*,.D&3(#3*%#*$%(#3X=*ND=*A55R=

'!(.- #?%L[#.&/?!K-.b?-%.

d'*F3%"/&,*&?(/S")(%,*/&*H.&*M$#3#,#*9#,!%*!&"J%*,(/#*#*D3&).3,#3*/%,

s&#$&!3(%,*";#_ .)2(/(%"%,*"#*<3%,(2@*,&"/#*H.&*,&.*2(?3# tA/'%(>%!/'`9*(! #*"!#/'(!

B!"K# !"%&!g*D#/&"/#*,&3)#",(/&3%/#*)#$#*#*D3($&(3#*%*,&3*D.E2()%/#*,#E3&*#*!&$%=

9#"?Y$*/&,!%)%3*%,*D%2&,!3%,*$("(,!3%/%,*D#3*M$#3#,#*9#,!%@*!%"!#*"%*-3%":%

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

H.%"!#*"%*M,,#)(%:;#*<3%,(2&(3%*/&* /.)%:;#*NM< R@*$#,!3%"/#*,&.*D%D&2*)#$#

/(?.2F%/#3*&*)#"J&)&/#3*/%,*s&#$&!3(%,*";#_ .)2(/(%"%,=

gE?(%$&"!&@*)#$#*&,!&*&,!./#*!3%!%_,&*/&*.$*!3%E%2J#*D3&2($("%3@*#,*3&,.2!%/#,

";#*,;#*)#")2.,(?#,@*$%,*/&$#",!3%$*#,*($D#3!%"!&,*3&,.2!%/#,*)#$&"!%/#,*%)($%=

h$%*%"'2(,&*%D.3%/%*&,!'*&$*G%,&*/&*&2%E#3%:;#*D%3%*D#,!&3(#3*D.E2()%:;#*&$*3&?(,!%,

"%*'3&%*/&*J(,!I3(%*/%*$%!&$'!()%=

?#Z#?W('-%.

9M]+fg@*-3%")(,)#*0&"/&,*/&*g2(?&(3%= \=79V:=<&5<&'=F4G=< NK&D#($&"!#,*#3%(,

3&%2(8%/#,*D&2#,*M3H.(?#,*d(,!I3()#,*/#*9i uh"()%$D*&$*5OCCR=*K(,D#"V?&2*&$6*�

J!!D6uu{{{=)2&=."()%$D=E3u%3H.(?#,J(,!#3()#,u&G3%")(,)#=D/G�=*M)&,,%/#*&$6*AA*/&

]&!&$E3#*/&*AB55=

9g]+M@*0%".&2*M$#3#,#= %7&=5A=<7&Z345<8149<17&5<&$<9Q18<9=G<=*f(#*/&*U%"&(3#6

 /(!#3%*c($&"!%*/&*0&2#*&*9@*5OAO=

]1ilM@*92I?(,*c&3&(3%=$<431O&%86:676&'679<N&6&G649=43<56:&5<&6g:<&8<918S9=G<

51&!996&%O14G<:&.=OB<=*iihii=*9.3(!(E%@*?=*Ab@*D=*O5_5B5@*ABBB=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

$&^?#K#&'!("#)"!&\-."b?-'!& %.&#;%L[#.& -Z#?#('-%-.&#
%+I*$%.&%/+-'%L[#.&#$&^-!+!I-%

92&(/,#"*<3."#*/&*ME3&.*9#&2J#*<Mff +g
-."/%:;#*h"(?&3,(/%/&*-&/&3%2*/&*f#"/j"(% _*h>1f

N)2&(/,#"�E3."#vJ#!$%(2=)#$R
i&"(2,#"*]&3F(#*9M>K1Kg

-."/%:;#*h"(?&3,(/%/&*-&/&3%2*/&*f#"/j"(% _*h>1f
N2&"(2,#",)$%!vJ#!$%(2=)#$R

]Y3F(#*9%"/(/#*/&*sghl 1M*> +g
-."/%:;#*h"(?&3,(/%/&*-&/&3%2*/&*f#"/j"(% _*h>1f

NF#.?&(%"&!#vF$%(2=)#$R

?#.*$!

M,* &H.%:[&,* /(G&3&")(%(,*)#",(,!&$@* D#3* /&G("(:;#@* &$* .$*)#"T."!#* /&* &H.%:[&,* H.&
D#,,.&$*)#$#* (")IF"(!%,*)#$#* G.":[&,* &* H.&*)#"!Y$* .$%* /&3(?%/%* #.* /(G&3&")(%2
/&,!%,* G.":[&,=* >&,!&* ,&"!(/#@* %,* &H.%:[&,* /(G&3&")(%(,* G#3%$* ,.3F("/#* %#* 2#"F#* /%
J(,!I3(%* /%* $%!&$'!()%* %* D%3!(3* /#,* !3%E%2J#,* H.&* &"?#2?(%$* H.&,![&,* /#*)'2).2#
/(G&3&")(%2* &* ("!&F3%2=* c#3!%"!#@* &,!&* !3%E%2J#* !&$*)#$#* #ET&!(?#* $#,!3%3* .$%
%E#3/%F&$*J(,!I3()%*,#E3&*#*/&,&"?#2?($&"!#*/%,*&H.%:[&,*/(G&3&")(%(,@*%D3&,&"!%"/#
%2F.",*$%!&$'!()#,* H.&*)#"!3(E.V3%$* D%3%* %* ,.%* &?#2.:;#=*M2Y$* /(,,#@* ,;#* &7D#,!#,
%2F.",*)#")&(!#, &* %D2()%:[&,* /&,!%,* &H.%:[&,@* D3(")(D%2$&"!&* "%* '3&%* /&* E(#2#F(%=
>&,!%@ #*&,!./#*/%*?%3(%:;#*/& !&$D&3%!.3%*Y*G."/%$&"!%2*D%3%*/&!&3$("%3*#*(",!%"!&*/%
$#3!&*/&*.$%*D&,,#%=*g.!3#*$#/&2#*%D3&,&"!%/#*Y*/&*0%2!J.,@*.!(2(8%/# D%3% &,!(D.2%3*#
)3&,)($&"!#*D#D.2%)(#"%2*/&*&,DY)(&,= K&,!%*G#3$%@*/&,!%)%_,&*%*($D#3!k")(%*/&*&,!./%3
%,*%D2()%:[&,*/&,!%,*&H.%:[&,*/(G&3&")(%(,*D%3%*,#2.)(#"%3*/(?&3,#,*D3#E2&$%, D3'!()#,=
9#$#* #* &,!./#* &,!'* &$* G%,&* ("()(%2@* "#?#,* 3&,.2!%/#,* /&* %D2()%:[&,* ,&3;#*$#,!3%/%,
D#,!&3(#3$&"!&*&$*#.!3#,*%3!(F#,=
/<O<B:<7PGQ<B1N* MD2()%:[&,* /&* H.%:[&,* K(G&3&")(%(,P* d(,!I3(%* /%* 0%!&$'!()%P

0#/&2#,*<(#2IF()#,=

-("?! *LM!

M,*&H.%:[&,*/(G&3&")(%(,*&,!;#*/(3&!%$&"!&*3&2%)(#"%/%,*%#*)'2).2#*/(G&3&")(%2*&

("!&F3%2@*H.&*G#3%$*/&,&"?#2?(/#,*D#3*1,%%)*>&{!#"*N5aQA_5^A^R5b*&*s#!!G3(&/*�(2J&2$

i&(E"(8* N5aQa_5^5aR5Q@* ,&"/#* H.&* %* D%3!(3* * /&* ,.%* /&,)#E&3!%* D#,,(E(2(!#.* %* ,.%

.!(2(8%:;#* * &$* /(?&3,%,* '3&%,@*)#$#6* * 0%!&$'!()%@* GV,()%@* H.V$()%@* %/$("(,!3%:;#@

$&/()("%* &* "%* E(#2#F(%=* 9#$* #,* D3($&(3#,* D3(")VD(#,* G#3$%/#,@* #.!3#,* $%!&$'!()#,

)#"!(".%3%$* %* /&,&"?#2?&3* #* %,,."!#@* &"!3&* &2&,* /&,!%)%$_,&* U%p#E* <&3"#.22(* N5a`Q_

 ! >%,)&.*"#*("!&3(#3*/%*1"F2%!&33%@*"#*/(%*/&*"%!%2*&*%"#*/%*$#3!&*/&*s%2(2&.=* ,!./#.*"#*+3("(!w*9#22&F&
&$*9%$E3(/F&*&$*5aa5=
 " >%,)&.*&$*i&(D8(F*"%*M2&$%"J%@*&"!3#.*"%*."(?&3,(/%/&*5`*%"#,*#"/&*)#")2.(.*E%)J%3&2%/#=* ,!./#.
!#F(%@*/(3&(!#@*G(2#,#G(%*&*$%!&$'!()%*"%*."(?&3,(/%/&=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

5^B`R5`@* U#J%""* <&3"#.22(* N5aa^_5^QCR5a@* K%"(&2* <&3"#.22(* N5^BB_5^CAR5^@* i&#"%3/

 .2&3* N5^Bb_5^CbR5C* &* U#,&DJ_i#.(,* i%F3%"F&* N5^ba_5C5bR5O* N<gr f@* 5O^bR=* >%

E(#2#F(%* &7(,!&$* (")#"!'?&(,* D3#E2&$%,* %* ,&3&$* ,#2.)(#"%/#,* &* .$%*)#$D3&&",;#

$%!&$'!()%* !#3"%_,&* $.(!%,* ?&8&,* &,,&")(%2* D%3%* ,&* /&!&3$("%3* .$%)#")2.,;#@* &$

&,D&)(%2* Z,* &H.%:[&,*/(G&3&")(%(,*H.&* !&$*%*)%3%)!&3V,!()%*/&* ,&* !3%E%2J%3*)#$* !%7%,* &

?%3(%:[&,*&*&,!($%3*.$*3&,.2!%/#=

_` *$&^?#K#&'!("#)"! .!^?#&%.&#;*%L[#.& -Z#?#('-%-.

]&F."/#*M2(!#2&G*&!*%22* NAB5BR@*$.(!#,*/#,*D3(")VD(#,@*#.* 2&(,@*H.&*F#?&3"%$*#

."(?&3,#*GV,()#*,;#*D3&D#,(:[&,@*#.*3&2%:[&,@*&"?#2?&"/#*%*!%7%*,&F."/#*%*H.%2*%,*)#(,%,

%)#"!&)&$@* !%7%,* /&* ?%3(%:[&,* 3&D3&,&"!%/%,* $%!&$%!()%$&"!&* D#3* /&3(?%/%,* &* H.&

D#/&$*,&3*&7D3&,,%,*&$*!&3$#,*/&*&H.%:[&,*/(G&3&")(%(,=

g* ("V)(#* /#* &,!./#* /%,* &H.%:[&,* /(G&3&")(%(,* ,.3F(.*)#$* >&{!#"@* H.&

/&,&"?#2?&.* #* !&$%* G."/%$&"!%2* /#*)'2).2#* &* i&(E"(8* H.&*)J&F#.* %#,* $&,$#,

3&,.2!%/#,*&$*.$*&,!./#*D%3%2&2#=*0%,*1,%%)*&3%*E&$*3&,&3?%/#*H.%"!#*Z*/(?.2F%:;#*/&

,&.,*3&,.2!%/#,*D&2#*G%!#*/&*";#*F#,!%3*/&*#.?(3*)3V!()%,=*]%E&_,&*H.&*&2&*%!.#.*D#.)#*"#

)%$D#* /%,* &H.%:[&,* /(G&3&")(%(,@* $%,* /&,!%)#._,&* %*)2%,,(G()%:;#* /%,* &H.%:[&,

/(G&3&")(%(,*/&*5�*#3/&$=*U'*i&(E"(8*&3%*$%(,* G2&7V?&2*&*D.E2()%?%*#* 3&,.2!%/#*/&*,&.,

!3%E%2J#,@*)#$#*%*/&,)#E&3!%*/#*)'2).2#*/(G&3&")(%2*&* ("!&F3%2=*M2F.",*)#")&(!#,*"&,!%

'3&%*%!3(E.&$_,&*%*&2&@*)#$#*#*$Y!#/#*/&*,&D%3%:;#*/&*?%3('?&(,@*%*3&/.:;#*/&*&H.%:[&,

J#$#FS"&%,*%*&H.%:[&,*,&D%3'?&(,*&*#*$Y!#/#*/&*3&,#2.:;#*/&*&H.%:[&,*/(G&3&")(%(,*/&

5�*#3/&$*N<gr f@*5O^bR=

9#"!(".%"/#* #,* &,!./#,@* U%p#E* /&,&"?#2?&.* .$%* "#?%* G#3$%* /&*)%2).2%3

&H.%:[&,*/(G&3&")(%(,*)#"J&)(/#*)#$*&H.%:;#*/&*<&3"#.22(@*T."!%$&"!&*)#$*U#J%""@*J'

/&* 3&,,%2!%3* H.&* &7(,!&$* #.!3#,* &,!./#,* 3&2%)(#"%/#,* %* %D2()%:[&,* /&,&"?#2?(/#,* D#3

&2&,=*K%"(&2*<&3"#.22(*&3%*G%,)("%/# D#3*&,,%*'3&%*&*)#")&"!3#._,&*&$*%$D2(%3*#*)%$D#

/&* %D2()%:[&,=* g.!3#* $%!&$'!()#*)#",(/&3%/#* #* $%(#3* /#* ,Y).2#* \l111* G#(* i&#"%3/

 .2&3@* .$* /#,* D(#"&(3#,* "#* &,!./#* /%,* &H.%:[&,* /(G&3&")(%(,* D%3)(%(,* /&G("("/#* %* ,.%

G#3$%*F&3%2*&*&")#"!3%"/#*%* ,#2.:;#*F&3%2@*/&,&"?#2?&.*#*$Y!#/#*/#* G%!#3* ("!&F3%"!&@

 # >%,)&.*&$*<%,&2*"%*].V:%@*!#3"#._,&*D3#G&,,#3*/&*$%!&$'!()%*&$*<%,&2*&$*5aC^=
 $ >%,)&.*"%*$&,$%*)(/%/&*/&*U%p#E*&*%,,.$(.*%*D#,(:;#*/#*(3$;#*&$*5^B`*H.%"/#*&2&*G%2&)&.=
 % >%,)&.*"%*d#2%"/%@*&3%*G(2J#*/&*U#J%""*&*("!&F3#.*%*%)%/&$(%*/&*];#*c&!&3,E.3F#=
 & >%,)&.*"%*<%,(2Y(%@*G#(*%2."#*/&*U#J%""*@)#",(/&3%/#*#*$%(#3*$%!&$'!()#*/#*,Y).2#*\l111=*-()#.*)&F#
"#,*e2!($#,*5^*%"#,*/&*,.%*?(/%@*$%,*&,)3&?&.*/(?&3,#,*!3%E%2J#,=
5O >%,)&.*&$*+.3($*"%*M2&$%"J%@*!#3"#._,&*D3#G&,,#3*/&*$%!&$'!()%*"%*%)%/&$(%*$(2(!%3*/&*+.3($=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

%2Y$* /&* G#3"&)&3* E%,&,* D%3%* H.&* #.!3#,*)#"!(".%,,&$* %* /&,&"?#2?&3* ,#E3&* #* %,,."!#@

)#$#*<#w&3*N5O^Q@*D=*bbbR*)(!%=

 .2&3*G#(*,&$*/e?(/%*#*$%(#3*3&,D#",'?&2*D&2#,*$Y!#/#,*/&*3&,#2.:;#*.,%/#,
J#T&* "#,*).3,#,* ("!3#/.!I3(#,* ,#E3&* &H.%:[&,* /(G&3&")(%(,@* &* %!Y*$.(!#,* /#,
D3#E2&$%,*&,D&)VG()#,*H.&*%D%3&)&$*&$*2(?3#,*!&7!#,*/&*J#T&*3&$#"!%$*%#,
F3%"/&,* !3%!%/#,* H.&* .2&3* &,)3&?&.* ,#E3&* #*9'2).2# t @*/"%"9"%)*#/' &!-&9-%
(%66.#*"%!-%/*Nc&!&3,E.3F#@*5^aC_5^^B@*b*?#2.$&,R=

U#,&DJ_i#.(,* i%F3%"F&* /&$#",!3#.* H.&* .$%* ,#2.:;#* F&3%2* /&* .$%* &H.%:;#

/(G&3&")(%2* 2("&%3* J#$#FS"&%* /&* #3/&$* "@* Y* .$%*)#$E("%:;#* 2("&%3* /&* "* ,#2.:[&,

("/&D&"/&"!&,@*&2&*%("/%*)3(#.*#*$Y!#/#*/&*?%3(%:;#*/#,*D%3k$&!3#,*N<gr f@*5O^QR=

9&3!%$&"!&* #.!3#,*$%!&$'!()#,* D3#D.,&3%$* #.!3#,*$Y!#/#,* /&* 3&,#2.:[&,* D%3%* &,,%,

&H.%:[&,@* $%,* Y* "&)&,,'3(#* 3&,,%2!%3*)#$#* G#3%$* ("()(%/#,* #,* D3($&(3#,* D%,,#,* %!Y

)J&F%3*Z*G#3$%*)#$#*Y*)#"J&)(/%*&*&",("%/%*"%,*(",!(!.(:[&,=

a` #Z-(-L[#.& #&#;*%L[#.& -Z#?#('-%-.

M* $%!&$'!()%* Y* .!(2(8%/%* %* !#/#* #* $#$&"!#* &$* /(?&3,%,* '3&%,@*)#$#* &$

H.&,![&,* G("%")&(3%,* #.* "%*)#",!3.:;#*)(?(2@* #"/&* #* D&/3&(3#* .,%*)#"J&)($&"!#,

("G#3$%(,*/&*'3&%*&* !3(F#"#$&!3(%*D%3%*&/(G()%3*.$%*#E3%=*>%*<(#2#F(%@*.$%*%D2()%:;#

$%!&$'!()%* D#,,(E(2(!#.* %*)3(%:;#*/%,*i&(,* /&*0&"/&2AB=* "!3&!%"!#* &7(,!&$*)%,#,* &$

H.&*"#*%)#$D%"J%$&"!#*/&*.$%*D&,H.(,%* ,.3T%$*?%3(%:[&,*/&,#3/&"%/%,@*#.* ,&T%@* ,&

%2!&3%* /&* G#3$%* ";#* 2("&%3=* i#F#@* Y* D#,,V?&2* D#3* &$* D3'!()%* &,,%,* %2!&3%:[&,* &

!3%",G#3$'_2%,*&$*!%7%,*#.*)#")&(!#,*&")#"!3%/#,*&$*&H.%:[&,*/(G&3&")(%(,=

c%3!("/#* /#* D3(")(D(#* H.&* %* 3&,#2.:;#* /&,,%,* &H.%:[&,* !&$*)#$#* E%,&* %

%D2()%:;#* /(3&!%* /&* /&3(?%/%* &* ("!&F3%2@* ME."%J$%"* N5OCA@* D=* 5R* !3%8* %* ,&F.("!&

/&G("(:;#@*W+#/%*&H.%:;#*).T%,* (")IF"(!%,*,;#*G.":[&,*&*H.&*)#"!Y$*D&2#*$&"#,*.$%

/&3(?%/%* #.* /(G&3&")(%2* /&,!%,* G.":[&,@* /&"#$("%_,&* &H.%:;#* /(G&3&")(%2=X=* 9#$* E%,&

"(,,#@* %,* &H.%:[&,* /(G&3&")(%(,* !&$*)#$#* #ET&!(?#* &")#"!3%3* ?%3('?&(,* H.&* ,%!(,G%:%$

.$%*&H.%:;#@*H.&*D#/&$*,&3*)2%,,(G()%/%,*)#$#*#3/("'3(%*#.*D%3)(%2=

A=5= 4hM��]*K1- f >91M1]*gfK1>nf1M]

]&* J#.?&3* .$%* &H.%:;#* H.&* &"?#2?%* /&3(?%/%,* &* /&D&"/&3* ,#$&"!&* /&* .$%

?%3('?&2@*&"!;#*,&3'*.$%* H.%:;#*K(G&3&")(%2*g3/("'3(%*N KgR*N<gr9 *�*K1cf10M@

ABBAR=

'(K&,&"?#2?(/#* D#3* s3&F#3* 0&"/&2* N5CAA_5CCQR@* H.&* .!(2(8#.* %* D3#E%E(2(/%/&* D%3%* /&!&3$("%3* %
)%3%)!&3V,!()%*/&*.$*("/(?V/.#@*%!3%?Y,*/&*F&"&,*/#$("%"!&,*&*3&)&,,(?#,*&$*&7D&3(S")(%,*/&*)3.8%$&"!#
)#$*&3?(2J%,*?&3/&,*&*%$%3&2%,=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

c#3*&7&$D2#6

N5R

N(R M*&H.%:;#*D#/&*,&3*3&,#2?(/%*D#3*$&(#*/&*!Y)"()%,*/&*("!&F3%(,=

NAR

*NbR

NQR

N`R

N((R]&*)#",(/&3%3 @*#E!S$_,&=

***NaR

 7(,!&$* &H.%:[&,* &$* H.&* ";#* Y* D#,,V?&2* /&,&"?#2?&3* %D&"%,* .,%"/#* %,* ("!&F3%(,

/(3&!%$&"!&=*i#F#*&7(,!&$*#.!3%,*#D:[&,*H.&*D&3$(!&$* !3%",G#3$%3*.$%*&H.%:;#*";#

&7%!%*&$*&7%!%@*)#$#*#*$Y!#/#*/#*-%!#3*/&*1"!&F3%:;#A5=

N^R

NCR
N(R K&?&_,&*&")#"!3%3*#*G%!#3*/&*("!&F3%:;#*D%3%*$.2!(D2()%3*D&2%*&H.%:;#*NCR=

***NOR
N((R *%,,($*F&3%3*.$%*"#?%*&H.%:;#@*3&,.2!%/#*/#*D3#/.!#*/&*NCR*D#3*NOR=

***********N5BR
N(((R f&&,)3&?&"/#*%*&H.%:;#*N5BR*/%*,&F.("!&*G#3$%=

***N55R

**N5AR

***N5bR
*********************N5QR

A=A 4hM��]*K1- f >91M1]*cMf91M1]

' 9#",(,!&*&$*/&(7%3*.$%*&H.%:;#*"%*G#3$% *D%3%*G%8&3 =

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

]&*.$%*&H.%:;#*H.&*&"?#2?%*/&3(?%/%,*/&D&"/&3*/&*$%(,*/&*.$%*?%3('?&2@*,&3'

/&"#$("%/%* H.%:[&,*K(G&3&")(%(,*c%3)(%(,*N KcR*N<gr9 *�*K1cf10M@*ABBAR=

 7&$D2#6

N5`R

****************************N5aR

c` %+I*$%.&%/+-'%L[#.&#$&^-!+!I-%

b=5 K + f01>M>Kg* g* + 0cg* KM* 0gf+ * K * h0* 1>K1l�Khg* Ni 1* K

lMf1M��g*K *+ 0c fM+hfM*K *> �+g>R

 $*)%,#,* /&* IE(!#,@* Y* D#,,V?&2* /&!&3$("%3* #* (",!%"!&* /%* $#3!&* /#* ("/(?(/.#

%!3%?Y,*/%*i&(*/#*f&,G3(%$&"!#*/&*>&{!#"=*c%3%*(,,#@*/&?&_,&*)#",(/&3%3*%*!&$D&3%!.3%

/#*)#3D#*)#$# �N!R*&'^*%*!&$D&3%!.3%*%$E(&"!&=

M* 2&(* /&* ?%3(%:;#* /&* !&$D&3%!.3%* /&* >&{!#"* %G(3$%* H.&* %* !%7%* /&* ?%3(%:;#* /&

!&$D&3%!.3%*/&*.$*)#3D#*Y*D3#D#3)(#"%2*Z*/(G&3&":%*/&* !&$D&3%!.3%*&"!3&*#*)#3D#*&*#

$&(#*%$E(&"!&@* ,&T%*+*%* !&$D&3%!.3%*/#*)#3D#*&*+ * %* !&$D&3%!.3%*/#*$&(#*%$E(&"!&=

 "!;#@*%*!%7%*/&*?%3(%:;#*/%*!&$D&3%!.3%*/#*)#3D#*Y*/+u/!@*&*%*2&(*/&*>&{!#"*3&2%!(?%*Z

!&$D&3%!.3%*D#/&*,&3*G#3$.2%/%*)#$#*/+u/! � _ =N+_+ R*#.*)#$#*/+u/!*� =+*� u+ 3

#"/& =*Y*.$%*)#",!%"!&*D#,(!(?%*/&*D3#D#3)(#"%2(/%/&=*N<fg>]g>@*5O^^@*D=*QOR=

9#$#*&,,&*!&$%*&"?#2?&*?%3(%:[&,*/&*!&$D#*&*!&$D&3%!.3%@*)#")2.(_,&*H.&*,&

#E!(?&3&$*#,*/%/#,*"&)&,,'3(#,@*E%,!%*,#$&"!&*%D2()'_2#,*&$*.$%*,(!.%:;#=

].D#"/#*H.&*J#.?&*.$*J#$()V/(#*"%*)(/%/&*/&*U(_c%3%"'@*&*"%,* ("?&,!(F%:[&,@

#,* D&3(!#,*)3($("%(,* H.&(3%$* /&,)#E3(3* #* (",!%"!&* /%* $#3!&* /&* .$* ("/(?(/.#*)#$* %,

,&F.("!&,* ("G#3$%:[&,6* >#* (",!%"!&* &$* H.&* /&,)#E3(3%$* #*)#3D#* %* !&$D&3%!.3%* /#

$&,$#*&3%*/&*bQ�9@*,&"/#*&,,&*#*(",!%"!& *&*/.%,*J#3%,*/&D#(,*"#*!&$D# @*%

!&$D&3%!.3%* G#,,&* b5�9=*]&@* "&,!&* /(%@* %* !&$D&3%!.3%* %$E(&"!&* &,!(?&,,&* &$*AQ�9@* #.

,&T%@ *&*)#",(/&3%"/#*H.&*%*!&$D&3%!.3%*"#3$%2*/&*.$%*D&,,#%*,&T%*b^�9=*4.%2

,&3(%*#*!&$D#*%D3#7($%/#*/%*$#3!&*/&,,%*D&,,#%@*&$*J#3%,�

N(R c3($&(3%$&"!&* /&?&_,&* &")#"!3%3* %* !%7%* /&* ?%3(%:;#@* %!3%?Y,* /%,

("G#3$%:[&,*#E!(/%,=

***N5^R

N((R K&,&"?#2?&"/#*%*&H.%:;#*N5^R@*D#/&_,&*)J&F%3*Z*&H.%:;#*N5CR=

**N5CR

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

N(((R M* D%3!(3* /(,,#@* .,%$_,&* %,* ?%3(%:[&,* H.&* J#.?&3%$* /#* (",!%"!&* /%

/&,)#E&3!%*%*/.%,*J#3%,*/&D#(,*&*!&$D&3%!.3%*%$E(&"!&=

***********************N5OR

N(?R K&,&"?#2?&"/#*%*&H=*N5OR*#E!S$_,&=

***********************NABR

N?R M!3%?Y,* /%,* D3#D3(&/%/&,* /&* i#F%3(!$#* "%!.3%2* &* ,($D2(G()%"/#@* %* &H=

NABR@*&,!%*D#/&*,&3*3&&,)3(!%*)#$#6

*********************NA5R

N?(R >%* &H=* NA5R* &")#"!3#._,&* %* !%7%* /&* ?%3(%:;#* /&* !&$D&3%!.3%=* M* D%3!(3

/(,,#@* 3&!#$%_,&* %* &H=* N5^R* D%3%* G%8&3* .$%* "#?%* &H.%:;#* &$* H.&* ,&3'* .!(2(8%/%* %

!&$D&3%!.3%* "#3$%2* /&* .$%* D&,,#%@* %* !&$D&3%!.3%* "#* (",!%"!&* &$* H.&* #*)#3D#* G#(

&")#"!3%/#*&*#*?%2#3*/%*!%7%=

**NAAR

N?((R M!3%?Y,* /#,* $&,$#,* D3#)&/($&"!#,* /&,&"?#2?(/#,* "%* &H.%:;#* NABR@

,&F.&*H.&6

**NAbR

N?(((R <%,!%*,.E,!(!.(3 *D&2%*!%7%*&")#"!3%/%*&$*NA5R*D%3%*&")#"!3%3

***NAQR

M!3%?Y,*/#*.,#*/&*&H.%:[&,*/(G&3&")(%(,*&*)#",(/&3%"/#*%*3&,D#,!%*&$*$I/.2#@

)#")2.(_,&*H.&*#*)#3D#*G#(*/&,)#E&3!#*%D3#7($%/%$&"!&*5*J#3%*&*A`*$(".!#,*/&D#(,*/%

$#3!&=

b=A 9f]910 >+g*cgchiM91g>Mi*K *]cy91]

]&F."/#* M2(!#2&G* NAB5BR* W.$* /#,* $#/&2#,* $%(,* ,($D2&,* /&*)3&,)($&"!#

D#D.2%)(#"%2*&,!'*E%,&%/#*"%*D3&$(,,%*/&*H.&*.$%*D#D.2%:;#*!&"/&*%*)3&,)&3*%*.$%*!%7%

D3#D#3)(#"%2* %#* !%$%"J#*/%*D#D.2%:;#X= ,,&*)3&,)($&"!#*&,!'* 3&2%)(#"%/#*%*+J#$%,

f#E&3!* 0%2!J.,AA* N5^aa_5CbQR@* &2&* D3#Dj,* H.&* %* D#D.2%:;#*)3&,)&* "%* G#3$%* /&

''
)*+,-./).0)1223.456)7+)879:+;.44+6)-27<.-=>2)-202)?+=)>+)>.0294+@=+6)?24),/+,);.24=+,)?2?/:+-=27+=,A

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

c3#F3&,,;#*s&#$Y!3()%Ab*&"H.%"!#*#,*%2($&"!#,*,;#*D3#/.8(/#,*"%*G#3$%*/&*c3#F3&,,;#

M3(!$Y!()%AQ=*M,,($*.$%*D#D.2%:;#*)3&,)&*#E&/&)&"/#*%*,&F.("!&*G#3$.2% =

].D#"J%* H.&* .$%* &,DY)(&* &,!&T%* &$* &7!(":;#@* &* H.&* ,.%* D#D.2%:;#* ,&T%* ABBB

("/(?V/.#,* &* `* %"#,* /&D#(,* &2%* ,&T%* /&* b`BB* =* c%3%* ,&3*)#",(/&3%/%* G#3%* /#* 3(,)#* /&

&7!(":;#@*%*&,DY)(&*/&?&*!&3*.$*"e$&3#*D3I7($#*/&*5BBBB*("/(?V/.#,=* $*H.%"!#,*%"#,

(,,#*(3'*#)#33&3�

N(R 1")(%2$&"!&* /&?&_,&* &")#"!3%3* %* !%7%* /&* ?%3(%:;# @* D%3%* /&!&3$("%3* %

?&2#)(/%/&* /#* %.$&"!#* D#D.2%)(#"%2* /%* &,DY)(&=* 9#",(/&3%"/#* %("/%* H.& * ,&T%* %

D#D.2%:;#*"#*(",!%"!&*("()(%2@ *,&T%*#*"e$&3#*/&*("/(?V/.#,*%DI,*`*%"#,*& *#*!&$D#=

***NA`R

N((R K&,&"?#2?&"/#*NA`R*#E!S$_,&*#*3&,.2!%/#*/& =

**********************NAaR

N(((R 9#$* #* ?%2#3* /%* !%7%* #E!(/%* &$* NAaR@* E%,!%* %!3(E.(3 * &

,.E,!(!.(3*#*?%2#3*/& *D%3%*&")#"!3%3*#*!&$D#=

*******************************NA^R

N(?R].E,!(!.("/#*#* ?%2#3* /%* !%7%* &* %D2()%"/#* 2#F%3(!$#*D#/&_,&* &")#"!3%3* %

3&,D#,!%=

*********NACR

c#3*$&(#*/&* H.%:[&,*K(G&3&")(%(,@*/&,)#E3(._,&*H.&*#*!&$D#*D%3%*&,,%*&,DY)(&

/&(7%3*/&*&,!%3*&$*3(,)#*/&*&7!(":;#*,&3'*/&*%D3#7($%/%$&"!&*5Q*%"#,*&*Q*$&,&,=

'!(.- #?%L[#.&Z-(%-.

* ,!&* !3%E%2J#* $#,!3%* H.&* %,* &H.%:[&,* /(G&3&")(%(,@* D#/&$* ,&3* %D2()%/%,* %

E(#2#F(%*)#$* D3#D3(&/%/&=* c%3%* %* 3&%2(8%:;#* /&,,% D&,H.(,%@* G#(* /&* G."/%$&"!%2

($D#3!k")(%@*E.,)%3*)#"J&)($&"!#,*,#E3&*%*J(,!I3(%*/%,*&H.%:[&,*/(G&3&")(%(,*)#$*,&.,

)#")&(!#,@*)3(%/#3&,* &* '3&%,* /&* %D2()%:;#=* c#,!&3(#3$&"!&@* E.,)#._,&* .$* $#/&2#

$%!&$'!()#*%D2()'?&2*%*<(#2#F(%@*"#*("!.(!#*/&*D#/&3*/&!&3$("%3@*"%*#)#33S")(%*/%*$#3!&

/&* .$%*D&,,#%@* J'* H.%"!#* !&$D#*#)#33&.* #* G%!#@* #* H.&* D#/&3'*)#"!3(E.(3* D%3%* D&3(!#,

("/()%3*#.*/&,)%3!%3*,.,D&(!#,@*&$*)%,#*/&*J#$()V/(#*D#3*&7&$D2#=* ,!%*Y*.$%*D&,H.(,%

'!
)B4.,-.)7+)@240+)>.)C 6)'6)"6)&6) $6AAADA

'"
)B4.,-.)7+)@240+)>.)C 6)!6)#6)%6)E6AAADA

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

H.&*&,!'*&$*/&,&"?#2?($&"!#*&*H.&*)&3!%$&"!&*,&3'*&")#"!3%/#*"#?#,*$#/&2#,*&*#.!3#,

H.&,!(#"%$&"!#,*%*,&3&$*&7D2#3%/#,*&*3&,D#"/(/#,*"%*)#"!(".(/%/&*/&,!&*&,!./#=

?#Z#?W('-%.

M<h>Md0M>@*]=*M=P #j3<CD17& =E1:14G=<=7`&+=B:67&"AG4=G67&1&'=149kE=G67P* /(!#3%

]=*M=@*f(#*/&*U%"&(3#P*5�*&/(:;#P*5OCA=

Mi1+gi -@*]Y3F(#* /#,*]%"!#,P*]M>+g]@* f&F("%2/#* +./&(%* /#,P*]ghoM@* f.E&",

<%!(,!%*/&P*sghl 1M*> +g@*]Y3F(#*9%"/(/#*/&= \=79V:=<&5<7&#j3<CD17& =E1:14G=<=7

1&%O238<7& 51& 73<7&%TO=G<CD17=* *]&$%"%* /&*0%!&$'!()%* /%*h>1f@* U(_c%3%"'@* fg@

AB5B=

<gr9 l �=* =*&*K1cf10M@*f=*9=P #j3<CD17& =E1:14G=<=7&#O18149<:17&1&/:6gO18<7

51&K<O6:17&51&'6496:46`&+=B:67&"AG4=G67&1&'=149kE=G67m* /(!#3%*]=M=P*f(#*/&*U%"&(3#P

^�*&/(:;#P*ABBA=

<gr f@*9=*< >M01>= \=79V:=<&5<&$<918S9=G<P* /(!#3%* /F%3/*<2.)J&3*i!/%P*5O^Q=

<fg>]g>@* f()J%3/P $651:4<& -49:653CR6& <7& #j3<CD17& =E1:14G=<=7P* /(!#3%

0)s3%{_d(22*/#*<3%,(2@*]cP*b�*&/(:;#P*5O^^=

]g<1gigs1M=* s&"Y!()%= +1=7& 51& $1451O` K(,D#"V?&2* &$

J!!D6uu{{{=,#E(#2#F(%=)#$=E3u)#"!&./#,us&"&!()%u2&(,$&"/&2b=DJD=* M)&,,#* &$* 5`* /&

,&!&$E3#*/&*AB55=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

?#.*$!. #)/%(- !.

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

%&-$/!?"n('-%& %&%Z#"-K- % #&(%&?#+%LM!&/?!Z#..!?&#&%+*(!

(!&#(.-(!& %&$%"#$J"-'%

sg>�Mil]@*0%3)#,*l("()(.,*l(&(3%
M)%/S$()#*/#*b}*c&3V#/#*/&*c&/%F#F(%*h>1f

*$%3)#,2()%"vJ#!$%(2=)#$
]ghoM@92&()("Y(%*g2(?&(3%*/&

p2&()(,#.8%vJ#!$%(2=)#$
M)%/S$()%*/#*b}*c&3V#/#*/&*c&/%F#F(%*/%*h>1f
**]o]qg*92&.,%*M2()&

i#"FJ(*)2&.,%2#"FJ(vJ#!$%(2=)#$
M)%/S$()%*/#*b}*c&3V#/#*/&*c&/%F#F(%*/%*h>1f

]1ilM@*i(8%E&!J&*]%3%(?%*/%
<&!J�T(D%�AB5BvJ#!$%(2=)#$

M)%/S$()%*/#*b}*c&3V#/#*/&*c&/%F#F(%*/%*h>1f
***lMiMK�g@*M2E&3!#*K(%,

c3#G&,,#3*/%*h>1f t*9M0ch]*K *U1_cMfM>n t*K9d]
/(%,."(3vE#2=)#$=E3

?#.*$!

K&"!3&*#,*F3%"/&,*/&,%G(#,*H.&*%!.%2$&"!&* %,,#2%$*%*&/.)%:;#*E3%,(2&(3%*Y* G%8&3*)#$
H.&*#,*"#,,#,*&/.)%"/#,*%D3&&"/%$*#,*)#"!&e/#,*$%!&$'!()#,*("/(,D&",'?&(,*D%3%*.$%
(",&3:;#*,#)(%2*&*D#,!&3(#3$&"!&*.$%*H.%2(G()%:;#*D%3%*#*!3%E%2J#=* ,!&*/&,%G(#*%.$&"!%
Z* $&/(/%* H.&* %.$&"!% %* /(G().2/%/&* /&* 3&2%)(#"%$&"!#* &"!3&* H.&$* &",("%* &* H.&$
/&?&3(%*%D3&"/&3=*K&,,%*G#3$%*&"!&"/&$#,*,&3*/&*,.$%*($D#3!k")(%*/(,).!(3*%*H.&,!;#
/# %G&!#*"%* 3&2%:;#*D3#G&,,#3* &* %2."#* &*#*H.&* Y* /&,&")%/&%/#*"#* &/.)%"/#*H.%"/#*#
D3#G&,,#3*%F&*)#$ %3E(!3%3(&/%/&=**M*)#",!(!.(:;#*/&,!&*!3%E%2J#*G#(*D#,,V?&2*%*D%3!(3*/%
D&,H.(,%* E(E2(#F3'G()%* G3.!#* /&* * D&,H.(,%,* &* &,!./#,* * /&* D&",%/#3&,* D3&#).D%/#,*)#$
&,!%*H.&,!;#*H.&*!&$*%G&!%/#*%*%D3&"/(8%F&$*/#,*"#,,#,*&/.)%"/#,*/&,/&*%* /.)%:;#
<',()%* %!Y* #* ",("#*].D&3(#3=* * M* D%3!(3* /#* %D3#G."/%$&"!#* "&,!%* !&$'!()%* D#/&_,&
#E,&3?%3*H.&*#*D3#G&,,#3*)#",&F.&*%2)%":%3*E#",* 3&,.2!%/#,*"#*&",("#*/%*0%!&$'!()%
H.%"/#*)#",&F.&* .$%* ("/(,,#)(%E(2(/%/&* &"!3&* %G&!#* &*)#F"(:;#=* 4.%"/#*)#",&F.&
D&3)&E&3*H.&*&"H.%"!#*#*("/(?V/.#*%D3&"/&*!%EY*,&"!&*&*H.&*J'*.$*%$'2F%$%*&"!3&
&,,&,*&2&$&"!#,*&,,&")(%(,*/%*)#$D#,(:;#*D,VH.()%*/#*&/.)%"/#=

/%+%K?%.P'\%K#6**MG&!#P* /.)%"/#P**MD3&"/(8%F&$

-("?! *LM!

4.&$* !3%E%2J%* #.* T'* !3%E%2J#.* &$* ,%2%* /&* %.2%* ,%E&* #* H.%"!#* Y*)#$D2&7%* %

3&2%:;#* H.&* ,&* &,!%E&2&)&* &"!3&* %,* !3S,* ?&3!&"!&,* D3(")(D%(,* /#* D3#)&,,#* /&* &",("#

%D3&"/(8%F&$6* #* %2."#@* #* D3#G&,,#3* &* #*)#"!&e/#=* d(,!#3()%$&"!&* D%3&)&* H.&* "#,,#,

%2."#,*,;#*)#$D#,!#,*%D&"%,*/#*%,D&)!#*)#F"(!(?#*&*H.&*H.%"/#*?;#*D%3%*%*&,)#2%*/&(7%

&$*)%,% #*,&.*2%/#*%G&!(?#=*K&,,%*G#3$%@*&"!&"/&$#,*H.&*&,!%$#,*!&"!%"/#*G#3$%3*.$

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

("/(?V/.#* D&2%*$&!%/&=* c#3!%"!#@* ";#* Y* /&* ,&* &,!3%"J%3* H.&* #,* "#,,#,* &/.)%"/#,* ";#

F#,!&$* /%* &,)#2%@* ";#* F#,!&$* /%* /(,)(D2("%* H.&* &,!./%$*D3(")(D%2$&"!&*0%!&$'!()%@

D#(,* #* %D3&"/&3 /&(7%* /&* ,&3* .$%*)#(,%* D3%8&3#,%* &* #* D3%8&3* &,!'* 2(F%/#* %#* %G&!#@* %#

F#,!%3=

>;#* D#/&$#,* %!3(E.(3* ,#$&"!&* %#,* D3#G&,,#3&,* %*).2D%* D&2#* (",.)&,,#* /#,

&/.)%"/#,* &$* 3&2%:;#* Z* 0%!&$'!()%=*]%E&$#,* H.&* G%!#3&,* E(#2IF()#,@*)#"FS"(!#,* &

%$E(&"!%(,* ("G2.&$* /&)(,(?%$&"!&* "#* /&,&$D&"J#* &,)#2%3=* g* %$E(&"!&* G%$(2(%3* Y* #

D3($&(3#* 2.F%3*#"/&*#*,&3*J.$%"#* 3&)&E&*%G&!#*&*%*)3(%":%*H.&*#*3&)&E&*&$*)%,%*&,!'

%)#,!.$%/%* %* ,&3* !3%!%/%* E&$@* 3&)&E&"/#* %$#3@*)%3("J#@* %!&":;#* /#,* ,&.,* G%$(2(%3&,=

9#$*(,,#*H.%"/#*)J&F%*Z*&,)#2%*,&"!&*%*G%2!%*/#*!3%!%$&"!#*H.&*!&$*&$*)%,%=*z,*?&8&,

/&D%3%*)#$*.$*D3#G&,,#3*3%")#3#,#@*G3.,!3%/#*)#$*%*D3#G(,,;#@*,&$*D&3,D&)!(?%*&*(,,#

%)%E%*("G2.&")(%"/#*&$#)(#"%2$&"!&*"%*)3(%":%*("!&3G&3("/#*"%*,.%*%D3&"/(8%F&$=

>&,!%* D&3,D&)!(?%@* #* #ET&!(?#* /&,!&* !3%E%2J#* Y* 3&G2&!(3* ,#E3&* %* ($D#3!k")(%* /%

3&2%:;#*%G&!(?%*&"!3&*D3#G&,,#3*&*%2."#*"#*&",("#*/%*0%!&$'!()%*%*D%3!(3*/#*D3(")VD(#*/&

H.&* &,!%* 3&2%:;#* H.%"/#* &,!%E&2&)(/%*)3(%* .$%*)#"G(%":%* H.&* D3#$#?&* .$%

%D3&"/(8%F&$* ,(F"(G()%!(?%@* D&3$(!("/#* %#* ("/(?V/.# ,& %.!#_/&,&"?#2?&3* ?(,!#* H.&@* %

("/(,,#)(%E(2(/%/&* &"!3&* #,* %,D&)!#,* %G&!(?#@)#F"(!(?#* &* D,()#$#!#3* (")(/(3;# "%

)#",!3.:;#*/%*%.!#_&,!($%=

 "!&"/&$#,*H.&*#*#ET&!(?#*,.D3%)(!%/#*D#/&3'*,&3*%!("F(/#*%*D%3!(3*/#,*%D#3!&,

!&I3()#_$&!#/#2IF()#,*/&*%.!#3&,*)#$# sI$&8*9J%)I"*NABBbR@*9%33%J&3*N5OO`R@*-3&(3&

N5OOaR*&*0%3)J%"/*N5OC`R@ D3&#).D%/#,*)#$*#*D3#)&,,#*/&*&",("#*&*%D3&"/(8%F&$*/%

0%!&$'!()%*&*)#$*%*($D#3!k")(%*/%*)#",!3.:;#*/&*.$%*3&2%:;#*%G&!(?%*&"!3&*D3#G&,,#3*&

%2."#=

 #.#(K!+K-$#("!

>;#*D3&)(,%*/& .$*%$D2#*)#"J&)($&"!#*/&*c,()#2#F(%*/#*K&,&"?#2?($&"!#*D%3%

,%E&3* /%* ($D#3!k")(%* /%* %G&!(?(/%/&* D%3%* #*)3&,)($&"!#* D2&"#* /&* .$* ("/(?V/.#=

f#.,,&%.*NABBOR*%D./*<3.,!*N5OOQR*&"!&"/&*H.&@*D%3%*#*,&3*J.$%"#*,&*%.!#_/&,&"?#2?&3

";#*E%,!%*,#$&"!&*#,*%,D&)!#,*)#F"(!(?#,@*$%,*D3(")(D%2$&"!&*#,*%,D&)!#,*%G&!(?#,=*M

3&2%:;#*/&*%G&!#*&"!3&*D3#G&,,#3*&*%2."#*Y*($D#3!%"!V,,($%*&$*!#/%,*%,*G%,&,*/%*?(/%*/#

%2."#@*D3(")(D%2$&"!&*"%,*G%,&,*("()(%(,@*/&?(/#*Z*,%2%*/&*%.2%*,&3 .$%*,&F."/%*)%,%*D%3%

%*)3(%":%=

M*%G&!(?(/%/& &"!3&*#*D3#G&,,#3*&*%2."#*Y* G."/%$&"!%2*D%3%*#*/&,&"?#2?($&"!#

/&,,&* ,&3* J.$%"#=*M,,($* %* 3&2%:;#* &"!3&* #* D3#G&,,#3* %2."#* /&?&* ,&3* %*$%(,* D3I7($%

D#,,V?&2* E%,&%/%* &$* D%3!(2J%,* /&* ,&"!($&"!#,* &* 3&,D&(!#* /%,* /(G&3&"!&,* (/Y(%,=* c%3%

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

sI$&8 9J%)I"* NABBb@* D=* 5bR W�===�* d#T&* J'* .$*)3&,)($&"!#* /%*)#",)(S")(%*)#2&!(?%

,#E3&*%*"&)&,,(/%/&*/&*/&,&"!3%"J%3*#,*%,D&)!#,*&$#)(#"%(,*/#*)#"J&)($&"!#@*"#,*H.%(,

D#,,(?&2$&"!&*J'*/&*,&*E.,)%3*%*3%(8*/&*$.(!#,*G3%)%,,#,*/&*"#,,%*?(/%*("!&2&)!.%2*&@*&$

D%3!().2%3@*/&*"#,,%*&/.)%:;#=X

M#*&",("%3*0%!&$'!()%*#*D3#G&,,#3*";#*D#/&*)#2#)%3*#*&",("%3*%)($%*/&*!#/#*#

D3#)&,,#* H.&* &"?#2?&* /#(,* ,&3&,* J.$%"#,*)#$* ,&"!($&"!#,@* D&",%$&"!#,@* /&,&T#,@

&7D&)!%!(?%,*"%*$%(#3(%*/%,*?&8&,*/(,!("!%,=*]&F."/#*sI$&8*9J%)I"*NABBb@*D=*AbR

M#* %D3&"/&3* $%!&$'!()%@* #* &,!./%"!&* 3&)&E&* &,!V$.2#,*)#"!V".#,
%,,#)(%/#,*%*&2% _ D3#E2&$%,@*%!.%:[&,*/#*D3#G&,,#3@*$&",%F&",*,#)(%(,@
&!)= _ H.&* F&3%$* "&2&*)&3!% !&",;#=* K(%"!&* /&,!&,* &,!V$.2#,* 3&%F&
&$#)(#"%2$&"!&* /&* G#3$%* D#,(!(?%* #.* "&F%!(?%= ,,%* 3&%:;#* &,!'
)#"/()(#"%/%*D#3*,.%,*)3&":%,*,#E3&*,(*$&,$#*&*,#E3&*%*$%!&$'!()%=]&
#* ("/(?V/.#* /&D%3%_,&*)#$* ,(!.%:[&,* ,($(2%3&,* 3&D&!(/%$&"!&@
D3#/.8("/#* # $&,$#* !(D#* /&* 3&%:[&,* %G&!(?%,@* &"!;#* %* %!(?%:;#* /%
3&%:;#*&$#)(#"%2*N,%!(,G%:;#@ G3.,!3%:;#@*&!)=R*D#/&*,&3*%.!#$%!(8%/%*&
,&* W,#2(/(G()%3X* &$* %!(!./&,=* ,,%,* %!(!./&,* & &$#:[&,* ("G2.&$* "%,
)3&":%,*&*)#2%E#3%$*D%3%*,.%*G#3$%:;#=

 ,,%* G#3$%:;#* /#* %2."#* /&?&* ,&*)#",!(!.(3* /&* G#3$%* ,(,!S$()%@* #.* ,&T%@

%!&"/&"/#*%H.(2#*H.&*&,!'*D3&?(,!#*"%*iK< >*ObOQuOa*H.%"/#*/(8*"#*,&. M3!=*A}*H.&*%

&/.)%:;#* !&$* %* G("%2(/%/&* /&* D3&D%3%3* #* ("/(?(/.#* D%3%* #* &7&3)V)(#* /%*)(/%/%"(%* &

H.%2(G()%:;#*D%3%*#*!3%E%2J#=*>;#*J'*)#$#*D3&D%3%3*%2F.Y$*D%3%*%*)(/%/%"(%*%*D%3!(3*/#

$#$&"!#* H.&* #* D3#G&,,#3*)#",(/&3%* #* %2."#*.$%* !%E.2%* 3%,%@* .$%* G#2J%* /&* D%D&2* &$

E3%")#@* ,&$* ,&"!($&"!#,@* ?#"!%/&,@* %,D(3%:[&,@* H.&*)J&F%* Z* &,)#2%* /&,D3#?(/#* /&

)#"J&)($&"!#,* $%!&$'!()#,@*)#",!3.V/#,* "#* $&(#* ,#)(#).2!.3%2=*]&F."/#* 9%33%J&3

N5OO`R H.%"/#* .$%*)3(%":%* 3&,#2?&* .$* D3#E2&$%*)#$* "e$&3#,* "%* 3.%@* .,%"/#* ,&.,

D3ID3(#,*$Y!#/#,@*$%,*H.&*,;#*)#$D%3!(2J%/#,*D#3*#.!3%,*)3(%":%,*&*%/.2!#,*&,!'*/(%"!&

/&* .$* G&"j$&"#* $%!&$'!()#@* /&?(/#* %#*)#"!&e/#* /#* D3#E2&$%=* 1,,#* &"?#2?&* %

c,()#2#F(%@*D#3H.&*%*)3(%":%*)&3!%$&"!&*3%)(#)("#.=

g D3#G&,,#3* D3&)(,%*)#$D3&&"/&3* #* %2."# &* ,&.* $."/# D&,,#%2= 9%E&* %#

D3#G&,,#3*G%8&3*.$%*("?&,!(F%:;# $%(,*D3#G."/%*/#*%2."#*&*!&"!%3@*/&,)#E3(3*#*H.&*&,!'

G%8&"/#*)#$* H.&* !&"J%* /(G().2/%/&,* "#* D3#)&,,#* /&* %D3&"/(8%F&$=*]&F."/#* -3&(3&

N5OOaR #*E#$*D3#G&,,#3*Y*%H.&2&*H.&*,%E&*,&*3&2%)(#"%3*)#$*#,*%2."#,@*H.&*/%*2(E&3/%/&@

H.&* Y* D%)(&"!&@* H.&* ,%E&* &,).!%3@* H.&* Y* %$(F#@* H.&* D3#).3%*)#"J&)&3* ,&.* %2."#@* ,.%,

"&)&,,(/%/&,@* 3&%2(/%/&,@*)%3S")(%,@* D%3%* &"!;#* ,%E&3* 2(/%3*)#$* &2&,@* H.&* #,* !3%!%*)#$

)%3("J#@*H.&*3&,D&(!%*#*/(3&(!#*/#*%2."#*/&*("/%F%3*&*)3(!()%3@ ";#*/&(7%"/#*H.&*#*$&,$#

%).$.2&*3%(?%,*#.*H.&,!(#"%$&"!#,=

M*D3'!()%*/&*.$%* /.)%:;#*0%!&$'!()%*$&"#,*?&3!()%2(8%/%*,&*/%3'*%*D%3!(3*/#

$#$&"!#*H.&*)#",&F.(3$#,*"%*G#3$%:;#*/#)&"!&*H.&*#,*D3#G&,,#3&,*&"!&"/%$*H.&*%,

)3(%":%,* D3(")(D%2$&"!&* !S$*)%D%)(/%/&,* /(G&3&"!&,* D%3%* %D3#D3(%:;#* /%* 3&%2(/%/&=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

c,()#2#F()%$&"!&* %,*)3(%":%,* ";#* ,;#* %/.2!#,* &$*$("(%!.3%,@* D#,,.&$*)%3%)!&3V,!()%,

H.&*,;#*("&3&"!&,*%*)%/%*(/%/&@*%*)%/%*G%,&=*9#$#*%G(3$%*h!,.$(*NABBB@*D*bAR

M)&,,%3*%,*%!(!./&,*/#,*%2."#,*&$*3&2%:;#*Z*0%!&$'!()% Y*.$*%,D&)!#
($D#3!%"!&*/&*.$%*!%3&G%*$%(#3@*H.&*Y*&",("%3*&*D3#D()(%3*$#/(G()%:[&,
"%,* %!(!./&,* /#,* %2."#,@* E.,)%"/#* $&2J#3%3* #* %.!#_)#")&(!#* &* #
/&,&$D&"J#*/#,*$&,$#,

]&F."/#* -3&(3&* N5OOaR* #* D3#G&,,#3* H.&* G%2%* F3(!%"/#* H.&* ($D[&@* ";#* /&(7%* #

%2."#*D%3!()(D%3@*H.&,!(#"%3*&*)3(!()%3@*";#*?%(*D3&D%3%3*%2."#,*("!&2&)!.%(,*&*,($*$&3#,

("/(?V/.#,*G#3$%!%/#,*#.*)#$#*3#Ej,@*D3#"!#*D%3%*#E&/&)&3@*&*,&$D3&*)#")#3/%3*)#$

!./#*&*)#$*!#/#,@*&*%)&(!%3*!./#*H.&*2J&*Y*($D#,!#*,&$D3&*H.&*%2F#*"#?#*,.3F(3*";#*!&3'

)#3%F&$*D%3%*&")%3%3*%,*)#",&HxS")(%,*H.&*.$*D3#G&,,#3*%.!#3(!'3(#*)%.,%3%*"%*?(/%*/&

.$* ("/(?(/.#=* *c#(,*#*D3#G&,,#3*Y*)#$#*.$*&,D&2J#*"%*?(/%*/#*%2."#*,&*&2&* G#3* 3./&@

%$%3F#*("!#2&3%"!&@*(,,#*3&G2&!(3'*"%*G#3$%:;#*/&,!&*&*/&D&"/&"/#*/%*,(!.%:;#*&$#)(#"%2

/#*&/.)%/#3*)#$D3#$&!&3'*,&.*D3#)&,,#*/&*%D3&"/(8%F&$=

c%3%*0%3)J%"/* N5OC`R*0.(!%,* ?&8&,* #* D3#G&,,#3* !3%!%* ,&.,* %2."#,* /&*$%"&(3%

/(G&3&"!&@*/&D&"/&"/#*/#*)#$D#3!%$&"!#*/#,*S7(!#,*&,)#2%3&,*&*/#*)%3'!&3*/&*)%/%*.$@

"&,,&*)#"G3#"!#* D3#G&,,#3* &* %2."#* D#/&$* ,.3F(3* /#(,* !(D#,* /&* ,&"!($&"!#,6* %!3%:;#* &

3&D.2,;#*H.&*("G2.&")(%$*"%*$&!#/#2#F(%@*H.&*)#33&$*#*3(,)#*/&*%2!&3%:;#*&*D3#?#)%$

!3%",G#3$%:[&,*%G&!(?%,*"%*)3(%":%*&*H.&*D#/&$*%!3%D%2J%3*#*&",("#=

&'!('+*.[#.

M* D%3!(3* /#,* 3&G&3&")(%(,* !&I3()#,* /(,).!(/#,* D&3)&E&_,&* H.&* .$%* 3&2%:;#* &"!3&

D3#G&,,#3* &* %2."#* G."/%$&"!%/%* ".$%* 3&2%:;#* %G&!.#,%* D&3$(!&* H.&* #,* &/.)%"/#,

!&"J%$*$%(#3&,*)#"/(:[&,*D,VH.()%,*D%3%*%*)#",!3.:;#*/%*%.!#)#"G(%":%@*("G2.&")(%"/#

/(3&!%$&"!&* "#* D3#)&,,#* /&* %D3&"/(8%F&$=* c%3%* H.&* (,,#* #)#33%* #* D3#G&,,#3* %,,.$&

"&,!&*)#"!&7!#*.$*D%D&2*/&*%3!().2%/#3*/&*.$%*3&2%:;#*/(%2IF()%@*,&* ("!&3&,,%"/#*D&2#

H.&*%*)3(%":%*D&",%@*G%2%*&*"&)&,,(!%@*#3F%"(8%"/#*,.%,*(/Y(%,*&*%T./%"/#*%*)#$D3&&"/&3

,&.,*,&"!($&"!#,=

M*)#"G(%":%*)3(%/%*%*D%3!(3*/%*3&2%:;#*%G&!(?%*&,!%E&2&)(/%*D&3$(!(3'*%#*%2."#*!&3

)#"G(%":%* "%,* ,.%,*)%D%)(/%/&,* %?%":%"/#* "#* ,&.* /&,&"?#2?($&"!#* ("!&2&)!.%2@

!#3"%"/#_,&*)%D%8* /&* %D3#D3(%3* $%(,* G%)(2$&"!&* /#,* D3(")VD(#,* 2IF()#_$%!&$'!()#,

($D3&,)("/V?&(,*Z*,.%*(",&3:;#*,#)(%2*&*"%*)#",!3.:;#*/&*,.%*)(/%/%"(%*".$%*,#)(&/%/&

$%!&$%!(8%/%=

g* D3#G&,,#3* D3&)(,%* &"!&"/&3* H.&*)#33&,D#"/&3* %#,* %",&(#,* /#,* %2."#,* &

&,!%E&2&)&3*)#$*#,*$&,$#* .$%* 3&2%:;#* /&* %$(8%/&@*)#"G(%":%* Y 3&)#"J&)S_2#,*)#$#

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

("/(?V/.#,*%.!j"#$#,*"%*)#",!3.:;#*/&*,.%*%D3&"/(8%F&$@*,&T%*&$*,%2%*/&*%.2%@*#.*"%

,#)(&/%/&*#"/&*?(?&$=* ,!%*3&2%:;#*Y*.$%*)#"/(:;#*($D3&,)("/V?&2*/#*D3#)&,,#*&",("#

&* %D3&"/(8%F&$* /%* 0%!&$'!()%* J#T&@* /%,* ,Y3(&,* ("()(%(,* /#* ",("#* -."/%$&"!%2* %#

 ",("#*].D&3(#3=

**9%E&@*D#3!%"!#*%#*D3#G&,,#3*.$*%D3#G."/%$&"!# "&,!%*!&$'!()%*!&"/#*&$*?(,!%

)#"J&)&3*)#$#*#,*&/.)%"/#,*)#"J&)&$*D%3%*$&2J#3*D2%"&T%3* ,.%,*%.2%,*)#",(/&3%"/#

"&,!&*%!#*%,*/($&",[&,*)#F"(!(?%,@*%G&!(?%,*&*D,()#$#!#3%,=

?#Z#?#('-%.

<f1+g@*].2%$(*c&3&(3%= /7=G6O62=<&5<&<T:145=U<218&G149:<5<&46&17935<491=* b�* &/=

9%$D(_

"%,@*]c6*c%D(3.,@*5OCO=

<fh]+@*U#,(%"&*f&F("%= %&-4EO3F4G=<&5<&%E19=B=5<51&46&/:6G1776&51&%T:145=U<218

51&':=<4C<7&467&<467&=4=G=<=7&56&147=46&E345<8149<O=*ABBO= +3%E%2J#*/& 9#")2.,;#

/&* 9.3,#* Ns3%/.%:;#* &$* c&/%F#F(%t* h"(?&3,(/%/&* &,!%/.%2* /& i#"/3("%@* i#"/3("%@

ABBO=

9MffMd f@*+&3&8("J%=*9MffMd f@*K%?(/=*]9di1 0M>>@*M"%* ie)(%= (<&B=5<

51Ul&4<&17G6O<&U1:6=*];#*c%.2#6 9#3!&8@*5OO`=

9dM9m>@* 1"Y,* 0�* sI$&,=& $<918S9=G<& #86G=64<ON #,* %G&!#,* "%* %D3&"/(8%F&$

$%!&$'!()%=*+3%/=*K%(,w*l%8*/&*0#3%&,=*c#3!#*M2&F3&6*M3!$&/@*ABBb=

-f 1f * @* c%.2#`&/15<262=<&5<&%396468=<6*]%E&3&,* "&)&,,'3(#,* %* D3'!()%* &/.)%!(?%=

A`�*&/=*]c6*c%8*&*+&33%@*5OOa= t*N9#2&:;#*i&(!.3%R

i1>]@*f#$.2#*9%$D#,=*0%!&$'!()%@*0#",!3#,@*](F"(G()%/#,* &* /.)%:;#*0%!&$'!()%=

1"6 <19hKg@* 0%3(%* MD%3&)(/%* l(FF(%"(P* <gf<M@* 0%3)&2#* /&* 9%3?%2J#=* N#3FR

#53G<CR6&$<918S9=G<&T17j3=7<&18&86B=81496=*];#*c%.2#6*9#3!&8@*ABBQ=

0Mf9dM>K@*0%7= %&<E19=B=5<51&56&153G<56:=*b�*&/=*];#*c%.2#=*].$.,@*5OC`=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

$%"#$J"-'%&%/+-'% %&o&%I?-$#(.*?%
92%w/%(%"&*-&33%8*M>KfMK �

h"(?&3,(/%/&*-&/&3%2*/&*f#"/j"(%_h>1f
92%w/%(%"&vJ#!$%(2=)#$�

M3(?&2!#$*9#,$&*/%*]1ilM
h"(?&3,(/%/&*-&/&3%2*/&*f#"/j"(%_h>1f

?173866 ,,&*&,!./#*)#",(,!&*&$*("?&,!(F%3*&*%"%2(,%3*)#$#*#,*%F3($&",#3&,*.!(2(8%$*%
$%!&$'!()%*&$*,.%*D3'!()%*/&*!3%E%2J#*NMF3($&",.3%6 3%$#*/%*&"F&"J%3(%*?#2!%/%*D%3%*%
/&$%3)%:;#* /&* !&33&"#,@ 2#!&%$&"!#,@* /(?(,[&,* /&* !&33%,@*)#$#* !%$EY$* ,.%
3&D3&,&"!%:;#*F3'G()%*&*%"'2(,&*/%,*)%3%)!&3V,!()%,*F&3%(,*/%*'3&%*&$*&,!./#R@*,%2(&"!%"/#
%*($D#3!k")(%*/%*$%!&$'!()%*"#*/&,&"?#2?($&"!#*/&,!%*!Y)"()%=* $*/&)#33S")(%*/(,,#@
!%2*D&,H.(,%*!&$*D#3*G("%2(/%/&*$#,!3%3*%,*%D2()%:[&,*/%*$%!&$'!()%*"%*%F3($&",.3%=*g
D3&,&"!&*!3%E%2J#*&,!'*&$*G%,&*/&*/&,&"?#2?($&"!#@*"%*H.%2*%*,.%*)#")2.,;#*&,!'*D3&?(,!%
D%3%* U.2J#uAB5A=* c3&!&"/&_,&* %H.(* 3&2%!%3* #* #ET&!#* /&* &,!./#* %* ,&3* D&,H.(,%/#@* ,.%
2(F%:;#*)#$*%*$%!&$'!()%@*E&$*)#$#@*%*$&!#/#2#F(%*H.&*,&3'*.!(2(8%/%*D%3%*%2)%":%3*#,
#ET&!(?#,@* %2F.",* H.&,!(#"%$&"!#,* &* %* 3%8;#* "%* H.%2* G#(* &,)#2J(/#* &* D#3* e2!($#* .$%
E3&?&*%E#3/%F&$*/&*%2F.",*%D#3!&,*!&I3()#,*H.&*,&3;#*.!(2(8%/#,*D%3%*%*G."/%$&"!%:;#
/%*D&,H.(,%=

/<O<B:<7PGQ<B1N MF3($&",.3%P*MD2()%:;#*0%!&$'!()%P*0&/(:;#=

-("?! *LM!

M*)#"!3(E.(:;#*/%*$%!&$'!()% "%*?(/%*/#*,&3*J.$%"#*Y*($D#3!%"!&*"#*,&"!(/#

/&* G%)(2(!%3@* #3F%"(8%3@* ("#?%3* &* 3&D3&,&"!%3 H.%"!(/%/&,@* G#3$%,@* 2#)%2(8%:;#@* #3/&$@

$%,,%@* G#3:%@* ?#2.$&@* '3&%,@* &!)= "!3&!%"!#@* "#!%_,&* J#T&* H.&* $.(!%,* D&,,#%,* %#* ,&

/&D%3%3&$*)#$* %2F.",*)#")&(!#,*$%!&$'!()#,@* ";#* /&$#",!3%$*$.(!#* ("!&3&,,&@* D#(,

%)J%$* !%2*)#"!&e/#* /&,!(!.V/#* /&* %D2()%:;#* D3'!()%@* #.* ,&T%@* ";#* ?S&$* "&"J.$%

.!(2(8%:;#* D%3%* %2F.",* !&$%,* &* GI3$.2%,* %D3&,&"!%/#,* "%* G#3$%2(/%/& /#,* 2(?3#,

/(/'!()#,= i#F#@*J'*"&)&,,(/%/&*/&*&7D2%"%3*H.%"!#*%*,.%*($D#3!k")(%*&*%D2()%E(2(/%/&

"#*)#!(/(%"#@*D%3%*%*,.%*/&,$(,!(G()%:;#@*"#*,&"!(/#*/&*3&?&2%3*!&$%,*&*)#")&(!#,*/%

$%!&$'!()%*H.&*/&*%2F.$%*G#3$%*!3%8&$*E&"&GV)(#,*%#*,&3*J.$%"#=

-%8* "&)&,,'3(#*$#,!3%3* Z,* D&,,#%,* %*$%!&$'!()%*)#$#* .$%*)(S")(%* H.&* ";#* Y

$&3%$&"!&*)#$D#,!%*/&*!(%,@*$%,*H.&*&,!'*D3&,&"!&*"#,*$%(,*/(?&3,#,*,&!#3&,= K&"!3&

$.(!#,*)%$D#,*%,*H.%(,*%*$%!&$'!()%*,&*%D2()%@*.$*/&2&,*Y*"%*%F3($&",.3%@*"%*H.%2*#,

D3(")(D%(,*)#")&(!#,*$%!&$'!()#,*%D2()%/#,*"%*$&,$%*,;#*%*F&#$&!3(%*&*%*!3(F#"#$&!3(%@

&,!%,*/.%,*)#",!(!.("/#*%*E%,&*/#*/&,&"?#2?($&"!#*/&,,%*'3&%=

K(%"!&*/#*&7D#,!#@*&,!&*!3%E%2J#*?(,%*%!3%?Y,*/%*&7&$D2(G()%:;#*/%*%F3($&",.3%

)#$#*)(S")(%* %D2()%/%@* 3&?&2%3* .!(2(8%:[&,* /%* $%!&$'!()%* "%* ,#2.:;#* /&* D3#E2&$%,

D3'!()#,* "%* /&$%3)%:;#* /&* !&33%,* &*)#"G&):;#* /&* $%D%,@)#"J&)&3 %,,($)#$* $%(,

/&!%2J&,*#,*)#"!&e/#,*$%!&$'!()#,*.,%/#,*D&2#*%F3($&",#3*!%"!#*"#,*2&?%"!%$&"!#,*/&

)%$D#*)#$#*"#, !3%E%2J#,*G("%(,*/&*&,)3(!I3(#=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

/?!'#..! \-."b?-'!

]%E&_,&*D#3*$&(#*/%*J(,!I3(%*H.&*%*!Y)"()%*/&*%F3($&",.3%*/&,/&*$.(!#*)&/#*,&

G&8*D3&,&"!&*"%*?(/%*/%,*D&,,#%,@*"#!%/%$&"!&*"#* F(!#=*K&*%)#3/#*)#$*<#w&3*N5OOa@

D=BQR@

g* G%!#* /&* #,* F&j$&!3%,* &FVD)(#,* ,&3&$* Z,* ?&8&,*)J%$%/#,* W&,!(3%/#3&,* /&
)#3/%X*N#.*%F3($&",#3&,R*D#/&*,&3*!#$%/#*)#$#*%D#(#*/&*H.%2H.&3*/%,*/.%,
!(%,@*D#(,*)#3/%,*&3%$*("/.E(!%?&2$&"!&*.,%/%,*!%"!#*D%3%*!3%:%3*%,*E%,&,
/&*!&$D2#,*)#$#*D%3%*3&%2("J%3*/&$%3)%:[&,*%D%F%/%,*/&*!&33%,=

>%,* &")J&"!&,* D&3(I/()%,* /#* 3(#*>(2#@* %* /&$%3)%:;#* /#,* 2#!&%$&"!#,* D%3%* %

D2%"!%:;#*&3%*%D%F%/%*)#$*%*'F.%@*%,,($*,&"/#@*D%3%*%*/&2($(!%:;#*/&*!&33%,*"#?%$&"!&@

#,*&FVD)(#,*.!(2(8%?%$_,&*/&*%D%3&2J#,*&*$Y!#/#,*E%,&%/#,*"#,*)'2).2#,*F&#$Y!3()#,*&

!3(F#"#$Y!3()#,=*K&,,&*$#/#*)#$*#*%?%":#*)(&"!VG()#*&*)#$*E%,&*"&,,&,*)#"J&)($&"!#,

/#*D%,,%/#*)#",!(!.(_,&*J#T&*%*%F3($&",.3%*$#/&3"%=

M*%F3($&",.3%_%!(?(/%/&*!Y)"()%*Y*.$*($D#3!%"!&*3%$#*/%*&"F&"J%3(%*%D2()'?&2

&$* ?'3(#,* ,&!#3&,@* H.&* ?%(* /&,/&* #E3%,* /&* D&H.&"#* D#3!&@* %!Y* #E3%,*$%(#3&,@ &* %("/%

/&$%3)%:[&,*/&*!&33&"#,*/&*($I?&(,*3.3%(,*&*.3E%"#,=

 -.'*..[#.

c%3!("/#* /&,!&*)#"!&7!#* ,.3F&$* %2F.$%,* ("/%F%:[&,6* 4.&*)#")&(!#,* /&

$%!&$'!()%* ,;#* .,%/#,* "#* !3%E%2J#* /&* .$* %F3($&",#3� c#3* H.&* Y* ($D#3!%"!&* ";#* ,I

&,!./%3*)#")&(!#,* $%!&$'!()#,@* $%,* !%$EY$*)#"J&)&3* ,.%,* %D2()%:[&,* H.%"/#* &,!%,

&7(,!&$*/&*/&!&3$("%/#*)#"!&e/#�

K&,!%*G#3$%*D#/&_,&*/(,).!(36*4.%(,*,;#*&,!%,*W3&2%:[&,X*H.&*&"?#2?&$*k"F.2#,

&* /(,!k")(%,@* #.* ,&T%@* 2%/#,* &* k"F.2#,* /&* .$* !3(k"F.2#�* c#3* H.&* %* G(F.3%* E',()%* /%

+#D#F3%G(%*Y*#*!3(k"F.2#�

g,*#ET&!(?#,*,;#6

! 7D2()(!%3*#*.,#*/%*F&#$&!3(%*&*!3(F#"#$&!3(%*&$*)'2).2#,*/&*'3&%=

! *K&,)3&?&3*)#$#*%*%F3($&",.3%*&?#2.(.*&$*!&3$#,*!&)"#2IF()#,=

! 9#$D%3%3* !Y)"()%,*.,%/%,*"%*$&/(:;#*/&* !&33%,* &* 2#!&%$&"!#,*"%* %"!(F.(/%/&@
)#$*%,*!Y)"()%,*.,%/%,*%!.%2$&"!&=

! M"%2(,%3*%*)#"!3(E.(:;#*$%!&$'!()%*D%3%*#*%D&3G&(:#%$&"!#*/&*(",!3.$&"!#,*/&
$&/(:;#=

! f&!3%!%3*$%(,*/&!%2J%/%$&"!&*H.%(,*#,*D3#)&/($&"!#,*H.&*#*%F3($&",#3*.!(2(8%
D%3%* %* $&/(:;#* /&* .$* !&33&"#@* /&,!%)%"/#* %,* D3#D3(&/%/&,* &*)#")&(!#,
$%!&$'!()#,*D3(")(D%(,*$%(,*.!(2(8%/#,=

$#"! !+!I-%

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

1"()(%2$&"!&*,&3'*3&%2(8%/%*.$%*3&?(,;#*E(E2(#F3'G()%*&*J(,!I3()%@*D%3%*,&*!&3*#

&$E%,%$&"!#* !&I3()#@*)#$&:%"/#* D&2#* ,.3F($&"!#* /%* "&)&,,(/%/&* &* .!(2(8%:;#* /%

%F3($&",.3%*%!Y*#,*D3(")(D%(,* !&$%,*&*)#")&(!#,*/%*F&#$&!3(%*&* !3(F#"#$&!3(%@*E&$

)#$#*#.!3#,*!ID()#,*3&2%)(#"%/#,=

]&3'* 3&%2(8%/%*.$%*D&,H.(,%*/&*)%$D#@*#"/&* ,&3'* G&(!# #* %)#$D%"J%$&"!#*%

.$* %F3($&",#3* /%* 3&F(;#@)#$* #* #ET&!(?#* /&*)#"J&)&3* #* !3%E%2J# /&*)%$D#* &* /&

&,)3(!I3(# /&,!&*!Y)"()#@*H.%(,*%,*!Y)"()%,*.!(2(8%/%,*D#3*&2&@*E&$*)#$#*#,*(",!3.$&"!#,

H.&*.!(2(8% &$,.%*D3'!()%*D3#G(,,(#"%2=

c#,!&3(#3$&"!&* 3&,F%!%3 %* J(,!I3(%* &* &?#2.:;#* /#,* /(?&3,#,* &H.(D%$&"!#,

.!(2(8%/#,*"%*%F3($&",.3%@*$#,!3%"/#*%,*/(G().2/%/&,*"%*3&%2(8%:;#*/#,*)'2).2#,*%"!&,*/#

%/?&"!#*/%*)%2).2%/#3%*&*/#,*)#$D.!%/#3&,*&*,#G!{%3&,*.,%/#,*"%*)#"G&):;#*/&*$%D%,

!#D#F3'G()#,=* * D#3* e2!($#@* %!3%?Y,* /%* %"'2(,&* "%* D&,H.(,%* /&*)%$D#@* (/&"!(G()%3* #,

)#"!&e/#,*$%!&$'!()#,*H.&*,;#*.!(2(8%/#,*D&2#*%F3($&",#3*D%3%*$&/(3*#,*!&33&"#,=

Z*(%$#("%LM!&"#b?-'%

K&*%)#3/#*9#$%,!3(*N5OOA@*D=*5bR@ WD%3%*%*,%!(,G%:;#*/#,*/(?&3,#,*/&,&T#,

/#*J#$&$*"%* ,.%*?(/%* D3#G(,,(#"%2@* !&$*&2&* Z,* ?&8&,*"&)&,,(/%/&*/&*.$*&,!./#*$%(,

/&!%2J%/#* &* /%* 3&D3&,&"!%:;#* F3'G()%* /&* .$%* D%3!&* /%* ,.D&3GV)(&* !&33&,!3&@* E&$*)#$#

,.%,* /(?(,[&,* ("!&3"%,@* &"!3&* #.!3%,*)%3%)!&3V,!()%,=* c%3%* %* &7&).:;#* /&,,&* !3%E%2J#@* #

&"F&"J&(3#*%F3($&",#3*,&*%D3#D3(%*/&*%2F.",*3&).3,#,*&"!3&*&2&,@*3&)#33&3*%#*&,!./#*/%

!#D#F3%G(%*N2&?%"!%$&"!#*!#D#F3'G()#RX=*c%3%*<#3F&,*N5OO^@*D=B5R@

M* !#D#F3%G(%* �/#* F3&F#* !#D#,* N2.F%3R* &* F3%DJ&("* N/&,)3&?&3R�* Y* %*)(S")(%
%D2()%/%*).T#*#ET&!(?#*Y*3&D3&,&"!%3@*"#*D%D&2@*%*)#"G(F.3%:;#*/&*.$%*D#3:;#
/&*!&33&"#*)#$*%,*E&"G&(!#3(%,*H.& &,!;#*&$*,.%*,.D&3GV)(&=

]&F."/#* ,D%3!&2* N5OaO@* D=BCR@ W%* $&/(/% /%,* ,.D&3GV)(&,* %F3'3(%,* G#(* %

D3($&(3%* !%3&G%*/&*H.&*,&* (").$E(.*%*+#D#F3%G(%*/&,/&*%*%"!(F.(/%/&@* 3%8;#*D#3*H.&*%

$&,$%* &3%*)J%$%/%* %F3($&",.3%=* c#3Y$* J#T&* &,,%* /&"#$("%:;#* ("/()%* %* D%3!&* /%

!#D#F3%G(%*H.&*!3%!%*%*3&D3&,&"!%:;#*&*$&/(/%*/%*,.D&3GV)(&@*E&$*)#$#*,.%*/(?(,;#*&$

D%3)&2%,X= M* !#D#F3%G(%* Y*)#",!(!.V/%* /&* /.%,* /(?(,[&,@* %* D2%"($&!3(%* &* %* %2!($&!3(%=

+%"!#*%*D2%"($&!3(%*H.%"!#*%* %2!($&!3(%* ,&*.!(2(8%$*/#,*)#")&(!#,*/%* F&#$&!3(% D2%"%@

$%(,*&,D&)(G()%/%$&"!&*/(,!k")(%,*&*k"F.2#,=*<#3F&,*N5OO^@*D=B5*&*BAR*%G(3$%*H.&@

>%*D2%"($&!3(%* ,;#*$&/(/%,* %,* F3%"/&8%,* ,#E3&*.$*D2%"#*J#3(8#"!%2=* ,,%,
F3%"/&8%,*,;#*%,*/(,!k")(%,*&*#,*k"F.2#,@*D#3!%"!#@*%,*/(,!k")(%,*J#3(8#"!%(,*&
#,*k"F.2#,*J#3(8#"!%(,===*&,,%* 3&D3&,&"!%:;#*)J%$%_,&*D2%"!%=*c&2%*%2!($&!3(%
G%8&$#,* %,*$&/(:[&,* /%,* /(,!k")(%,* &* k"F.2#,* ?&3!()%(,@* H.&* "%* D2%"!%@* ";#
D#/&$*,&3*3&D3&,&"!%/#,=*c#3*&,,%*3%8;#@*%*%2!($&!3(%*.,%*)#$#*3&D3&,&"!%:;#
%*?(,!%*2%!&3%2@*#.*D&3G(2@*#.*)#3!&@*#.*&2&?%:;#=

c%3%*#*2%":%$&"!#@*"#*)%$D#@*.!(2(8%$_,&*#*"(?&2%$&"!#*F&#$Y!3()#*N,($D2&,

#.*)#$D#,!#R=*]&"/#* H.&* #,* (",!3.$&"!#,* .!(2(8%/#,* /&"#$("%/#,* "V?&(,@* ?%3(%$* H.&

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

D#/&$* ,&3* /&* 2."&!%@* /&* $%"F.&(3%@* /&* D&/3&(3#@* #.* %!Y* $&,$#@* #,* 3./($&"!%3&,

)J%$%/#,*W!3%DY8(#,X*#.*WDY,*/&*F%2("J%X=

/O<46&51&:1E1:F4G=<N

Z=23:<`&p_N&'SOG3O67&T<:<&6&4=B1O<81496&2168A9:=G6
***-#"!&6*2(?3#*9#$%,!3(*�*+.2&3=*+#D#F3%G(%*M2!($&!3(%=*AB5B_D%F=^^=

0.(!#,*,;#*#,*&H.(D%$&"!#,*.!(2(8%/#,*D&2#*%F3($&",#3@*&"!3&*#,*D3(")(D%(,*,;#

#,*D%3%*#*2&?%"!%$&"!#*!#D#F3'G()#@*H.&*,;#6*E%2(8%,@*G()J%,@*!3&"%,*/&*%:#@*/&*2#"%@*/&

G(E3%* ,("!Y!()%@*)#33&"!&,* /&* %F3($&",#3@* !&#/#2(!#@ /(,!%")(j$&!3#@* D3#)&,,%$&"!#@

/&,&"J#*$%".%2@ sc]@*&"!3&*#.!3#,=* ,!&*e2!($#*,&"/#*.$*/#,*$%(,*$#/&3"#*&*3&)&"!&

%D%3&2J#@* H.&* G#3"&)&* %,*)##3/&"%/%,* /#* 2#)%2* %!3%?Y,* /&*)#"!%!#*)#$* ,%!Y2(!&,

%3!(G()(%(,@* G%8&"/#*%,,($*.$%*$&/(:;#*$%(,*D3&)(,%=* ,D%3!&2* N5OaO@*D=*BQR*$&")(#"%

H.&6

g,*&FVD)(#,@*#,*F3&F#,@*#,*'3%E&,*&*#,*3#$%"#,*"#,* 2&F%3%$*(",!3.$&"!#,*&
D3#)&,,#,* H.&@* &$E#3%* D3($(!(?#,@* ,&3?(3%$* D%3%* /&,)3&?&3@* /&2($(!%3* &
%?%2(%3* D3#D3(&/%/&,* 3.3%(,@*)#$* G("%2(/%/&,*)%/%,!3%(,P* "%* d(,!I3(%* /%
+#D#F3%G(%@* /&* i%.,,&/%!@* ,;#* $&")(#"%/%,* D2%"!%,* &*)%3!%,* $(2(!%3&,* &
F&#F3'G()%,*E&$*("!&3&,,%"!&,@*#3F%"(8%/%,*"#,*D3($I3/(#,*/%*+#D#F3%G(%@*#.
$&2J#3@*/%*)J%$%/%*s&#$&!3(%*%D2()%/%=

K&"!3&* %,*)#$D&!S")(%,* H.&*)%E&* %* !#D#F3%G(%* 3&%2(8%3@* .$%,* /&2%,* Y* %

3&D3&,&"!%:;#*/%*&7!&",;#*/%*'3&% /#*!&33&"#*%!3%?Y,*/%*D2%"!%*/&G("(!(?%*N)%3!% #.*$%D%

)#$*%*&,)%2%*F3'G()%R@*H.&*)#",(,!&*&$*3&D3&,&"!%3*D#3*$&(#*/&*/&,&"J#*#*2&?%"!%$&"!#

3&%2(8%/#@*(,!#*Y@*,.%*)#"G(F.3%:;#*?(,.%2@*E&$*)#$#*2#)%2(8%:;#@*$&/(:[&,@*&"G($*,.%,

)%3%)!&3V,!()%,*"&)&,,'3(%, D%3%*#*/&!%2J%$&"!#*/#*#ET&!#*%"%2(,%/#= c#3*$&(#*/&*D#"!#,

#E!(/#,* "#* 2&?%"!%$&"!#* /#* !&33&"#* ,;#* $&/(/#,* k"F.2#,@* E&$*)#$#* ,%#* G&(!#,

%2("J%$&"!#,@*,&"/#*&,!&,*J#3(8#"!%2$&"!&*#.*?&3!()%2$&"!&*%*G($*/&*$&2J#3*3&D3&,&"!%3

F&#$&!3()%$&"!&*%*'3&%*&,!./%/%=

'!(.- #?%L[#.&/%?'-%-.

M*$%!&$'!()%*Y*.$%*G&33%$&"!%*H.&*$&2J#3*/&,)3&?&*"#,,#*$."/#= K&*%)#3/#

)#$*s%3E(*NABBa@*D=B^R@

M*)(?(2(8%:;#*$#/&3"%*&*"#,,#*$#/#*/&*?(?&3*%!.%2*,I*,&*!#3"%3%$*D#,,V?&(,
D#3H.&*#*d#$&$@*D#3*$&(#*/%*0%!&$'!()%@*%).$.2#.@*%#*2#"F#*/#,*,Y).2#,@
?%,!#,*)#"J&)($&"!#,* &*)#$* (,,#*)#",&F.(.@* D%3)(%2$&"!&@* /#$("'_2#* &
)#2#)'_2#*%* ,&.* ,&3?(:#=* "&3F(%*&2Y!3()%@* !&2&)#$."()%:[&,@*)#$D.!%/#3&,===

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

,($D2&,$&"!&* ";#* &,!%3(%$* %#* "#,,#* %2)%")&* ,&* ";#* /(,D.,Y,,&$#,* /&* .$
F3%"/&*%3,&"%2*$%!&$'!()#*)#$*H.&*!3%!%_2#,=*0&,$#*)#(,%,*/#*.,#*)#33&"!&
)#$#*!&2&?(,#3&,@*%D%3&2J#,*/&*,#$@*D3Y/(#,@*D#"!&,*�===�*&!)=*&7(F&$*&$*,.%
)#")&D:;#* &* D3#/.:;#* &2&?%/#,*)#"J&)($&"!#,* $%!&$'!()#,* /&,&"?#2?(/#,
%#*2#"F#@*D&2#*$&"#,@*/#,*H.%!3#,*e2!($#,*$(2S"(#,=

K(%"!&*/#*&7D#,!#*"#!#._,&*H.&@*%D&,%3*/%,*D&,,#%,*&$*F&3%2*,&*.!(2(8%3&$*/#,

,&3?(:#,*/%* %F3($&",.3%* &$*,&.*)#!(/(%"#*D%3%* G%8&3*/&$%3)%:[&,*/&* !&33&"#,@*$.(!%,

";#*!S$*)#",)(S")(%*/&*H.&*%*$%!&$'!()%*G#(*G."/%$&"!%2*D%3%*#*,&.*/&,&"?#2?($&"!#*&

H.&@*D#3!%"!#*Y*("/(,D&",'?&2*"%*?(/%*)#!(/(%"%=**M,,($*Y*($D#3!%"!&*E.,)%3*&*(/&"!(G()%3

$%(,*/&!%2J%/%$&"!&*!%(,*%D2()%:[&,@*D%3%*H.&*%,*D&,,#%,*D#,,%$*";#*,I*/%3*,(F"(G()%/#

%*,.%*%D3&"/(8%F&$@*$%,*!%EY*&7D%"/(3*,&.,*)#"J&)($&"!#,*&*)#"J&)&3*,#E3&*#.!3#,

,&F$&"!#,*/%*?(/%*D3'!()%*H.&*,&*%D3#D3(%*/#,*"e$&3#,*D%3%*,&.*/&,&"?#2?($&"!#=

?#Z#?W('-%.

<gfs]@*M2E&3!#*/&*9%$D#,= "6T62:<E=<&%TO=G<5<&qၶQ<:=<&'=B=O=*A*&/=*];#
c%.2#6* /F%3/*<2x)J&3*i+KM*@*5O^^=*?=5@*5O5D=

<#w&3@*9%32*<= \=79V:=<&5<&$<918S9=G<=*f&?(,!%*D#3*.!%*9=*0&38E%)JP*!3%/.:;#* 28%
-=*s#$(/&_*A*&/= t*];#*c%.2#6* /F%3/*<2.)J&3@*5OOa@*`5AD=

9g0M]+f1@* U#,Y* M"(E%2= "6T62:<E=<& /O<4=819:=<=* l(:#,%6* ($D3&",%* ."(?&3,(!'3(%@
5OOA@bbaD=

9g0M]+f1@U#,Y* M"(E%2=* U#,Y* 92%./(#* +.2&3="6T62:<E=<& %O9=819:=<` b* &/` l(:#,%6
h-l@*AB5B@*ABBD`

]cMf+ i@*i&2(,= '3:76&51&"6T62:<E=<=*c#3!#*M2&F3&6*s2#E#=*5�*&/=5OaO@*a``D=

sMf<1@* s(2E&3!#* s&3%2/#= %& ?<=4Q<& 5<7& '=F4G=<7N& 38& T<771=6& Q=79V:=G6& T1O6
8<:<B=OQ676&83456&5<&8<918S9=G<`*];#*c%.2#6*i(?3%3(%*/%*-V,()%_ABBa_5�*&/@*bQaD=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

!& Z?%'%..!& #.'!+%?& (!& #(.-(!& #& %/?#(-H%I#$& (%

$%"#$J"-'%& %.&.Y?-#.&-(-'-%-.ar

]M>+g]@ M=0=c
%"/3&$%"#&2�TDvJ#!$%(2=)#$

>%!%2(&*s3&()&*0&2#*M2?&,
"%!%2(&F3&()&vJ#!$%(2=)#$Aa

?#.*$!
g* G3%)%,,#* &,)#2%3* H.&* #)#33&* "#* &",("#* /%* 0%!&$'!()%@* ";#* 2&?%* %* 3&,.2!%/#,* D#3
$&2J#3(%,*"&,!&*H.%/3#@*D#(,*%*(")&,,%"!&*D3#).3%*D#3*).2D%/#,*!(3%*#*F3%"/&*G#)#*H.&*Y
#*%D3&"/(8%/#=*y "&,!&*)#"!&7!#*H.&*#*&/.)%/#3*/&*$%!&$'!()%*/&?&*%F(3*3&G2&!("/#*/&
G#3$%*)3(!&3(#,%* ,.%* D3'!()%* /#)&"!&=*M2Y$*/&* &,!%3* /(%F"#,!()%"/#* %,* /(G().2/%/&,* /&
%D3&"/(8%F&$*H.&* ,&.,* %2."#,*/&,&$D&"J%$*&$*,%2%*/&* %.2%* !&"!%"/# /(,)3($("%3* %,
)%.,%,* H.&* ("G2.&")(%$*"%* %D3&"/(8%F&$*)#F"(!(?%*)#$#@* D#3* &7&$D2#@*#,* D3#E2&$%,
%G&!(?#,* &* &$#)(#"%(,@*)#"G2(!#,* &$* ,&.* k$E(!#* G%$(2(%3* &"!3&* #.!3#,* &$D&)(2J#,* H.&
/(G().2!%$*%*%D3&"/(8%F&$=*9#$*(,,#*#*D3&,&"!&*!3%E%2J#*!&$*)#$#*D3#DI,(!#*$#,!3%3*Z
D3#E2&$'!()%*H.&*&"?#2?&*#*&",("#*/%*0%!&$'!()%*3&2%)(#"%"/#*)#$*#*D%D&2*/#*/#)&"!&
&* /%* G%$V2(%* &?(/&")(%"/#* #* ?(").2#* &"!3&* D3#G&,,#3* &* &,!./%"!&=* 4.&,![&,* &,!%,* H.&
)#"/.8&$*%*.$%*3&G2&7;#*/#*&",("#*/%*0%!&$'!()%=

/%+%K?%.&'\%K#.6*0%!&$'!()%P* ",("#P*MD3&"/(8%F&$P*K#)&"!&*&* ,!./%"!&=

-("?! *LM!

g* &",("#* /%* $%!&$'!()%* Y* ($D3&,)("/V?&2* D%3%* %* G#3$%:;#*)#F"(!(?%* /#,

&,!./%"!&,@* ,&"/#* &2%* &G()%8* "#* /&,&"?#2?($&"!#* /#* 3%)(#)V"(#* 2IF()#=* c#3Y$* %* ,.%

%D3&"/(8%F&$*!#3"%_,&*$%:%"!&@*D#(,*$.(!#,*&/.)%/#3&,*";#*/&,&"?#2?&$*D3'!()%,*H.&

&,!($.2&$*%*)3(%!(?(/%/&*&*%*).3(#,(/%/&*/#,*&/.)%"/#,=*+#3"%"/#*.$*)#"!&e/#*H.&*Y

D3%8&3#,#*&$*%2F#*/&,F%,!%"!&@*&7%.,!(?#@*,&$*/("%$()(/%/&=

f&,,%2!%"/#*H.&*%*).2D%*/&,,&*&",("#*";# /&?&*3&)%(3*,#$&"!&*"#*D3#G&,,#3*&*,($

/(?(/(3*%,*3&,D#",%E(2(/%/&,*)#$*%*G%$V2(%*H.&*D#,,.(*#*F3%"/&*D%D&2*"%*&/.)%:;#*/#,

%2."#,@* ,&"/#* #* D3($&(3#* 2#)%2* /&* ,#)(%2(8%:;#* /#* ("/(?(/.#=* >&,!%* D&3,D&)!(?%@

E.,)%$#,*%!3%?Y,*/&*F3%"/&,*%.!#3&,*3&G&3&"/%3*#*D%D&2*G."/%$&"!%2*/#*&/.)%/#3*&*/%

G%$V2(%*"#*D3#)&,,#*&",("#*&*%D3&"/(8%F&$*/%*0%!&$'!()%=

0.(!#,*)%3%)!&3(8%$*#*&",("#*/% 0%!&$'!()%*)#$#*%2F#*/&,F%,!%"!&@*D#(,*D#3*,&3

.$%*/(,)(D2("%*/&*)(S")(%*&7%!%*/(G().2!%*%*3&2%:;#*&"!3&*)#"!&e/#*&*#*&,!./%"!&@*D#3Y$

";#*,&*D#/&*?S_2%*)#$#*$#/&2#*e"()#*,&$ %D2()%E(2(/%/&=

K(%"!&/&*.$%*/&G%,%F&$*"#*&",("#_%D3&"/(8%F&$*/%*0%!&$'!()%*"%,*&,)#2%,

D&3)&E&_,&*H.&*,;#*&7(,!&"!&,*("e$&3%,*/(G().2/%/&,*H.&*)#33#E#3%$*#*G3%)%,,#*&,)#2%3

A`**g*D3&,&"!&*!3%E%2J#*G#(*&2%E#3%/#*,#E*%*#3(&"!%:;#*/#*c3#G=}*0&,!3&*M2E&3!#*K(%,*l%2%/;#= +C !%-6
/(%,."(3vE#2=)#$=E3

Aa**M)%/S$()#,*/#*b�*D&3V#/#*/&*D&/%F#F(%*D&2%*-."/%:;#*h"(?&3,(/%/&*-&/&3%2*/&*f#"/j"(%*)%$D.,*/&
U(_c%3%"'

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

/#* &",("#* /&,!%* /(,)(D2("%=* c3#E2&$%,* &,!&,* H.&* "&)&,,(!%$* .3F&"!&$&"!&* /&* .$%

,#2.:;#=*K(%"!&*/(,,#@*#*D3&,&"!&* !3%E%2J#* !&$*)#$#*$#,!3%3*D3#DI,(!#*Z*D3#E2&$'!()%

H.&*&"?#2?&*#*&",("#*/%*0%!&$'!()%*3&2%)(#"%"/#*)#$*#*D%D&2*/#*/#)&"!&*&*/%*G%$V2(%

&?(/&")(%"/#*#*?(").2#*&"!3&*D3#G&,,#3*&*&,!./%"!&=*4.&,![&,*&,!%,*H.&*)#"/.8&$*%*.$%

3&G2&7;#*/#*&",("#*/%*0%!&$'!()%=

g* D3&,&"!&* !3%E%2J#* G#(*)#",!(!.V/#* %* D%3!(3 3&G2&7[&,* ,#E3&* %* ($D#3!k")(%* /#

&",("#* &* %D3&"/(8%F&$* "%*0%!&$'!()%* !&"!%"/#*$#,!3%3* %* 3&2%:;#* &"!3&* &/.)%/#3* &* #

&/.)%"/#* ,&"/#* H.&* %$E#,* /&?&$* &,!%3* &$D%3&2J%/#,=* c%3%* %* &G()')(%* /&,!&* %3!(F#

G#3%$* .!(2(8%/%,* %2F.$%,* E(E2(#F3%G(%,* /&* %.!#3&,*)#")&(!.%/#,* H.&* %E#3/%$* &,!&

%,,."!#*D%3%*.$*$&2J#3*/&,?&2%$&"!#=

!&E:<G<776&17G6O<:&N&E68149<456&1791&51g<91

9#$#* ,&* ,%E&* #* G3%)%,,#* &,)#2%3* Y* .$* D3#E2&$%* /#* ,(,!&$%* &/.)%)(#"%2

E3%,(2&(3#@* &* D#3* $.(!#* !&$D#* !&$_,&* D3#).3%/#* #,*).2D%/#,* D#3* &,!&* D3#E2&$%@

)#2#)%"/#*)#$#* !%(,6* %* G%$V2(%@* %* &,)#2%@* "#* %2."#@* !%2* E.,)%* %)%E%* /&(7%"/#* #

%D3&"/(8%/#*/&*2%/#=

M*G%$V2(%*Y*@%,,($*)#$#*%*&,)#2%@*%*3&,D#",'?&2*D&2%*&/.)%:;#@*%D3&"/(8%F&$*/%

)3(%":% "#*H.%2*!&$*)#$#*D3#DI,(!#*2&?%3*.$%*"#?%*?(,;#*/&*$."/#*%*&2&,@*G%)(2(!%"/#*%

,.%*("!&3%:;#*)#$*#*$&,$#=

K(%"!& /(,!#@* %* %.,S")(%* /%* G%$V2(%* F&3%* .$%*)#",&HxS")(%* F3%?&* H.&* ?%(

3&D&3).!(3* "#* /&,&"?#2?($&"!#* &* %D3&"/(8%/#* /%*)3(%":%= M,* &,)#2%,* D#3* ,.%* ?&8

?(?&")(%$*%*D3#E2&$'!()%@*&"!3&!%"!#@*";#*)#",&F.&$*/&,&"?#2?&3*D3#T&!#,*&G()%8&,*H.&

(")2.%$*%*G%$V2(%*)#$#*D%3)&(3%*"%*G#3$%:;#*/%,*)3(%":%,@*D#(,*#,*D%(,*";#*!S$*!&$D#

D%3%*%)#$D%"J%3*#,*G(2J#,@*,&F."/#*9J%2(!%*NAB55@*D=5^R6

4.%2H.&3* D3#T&!#* &/.)%)(#"%2* ,Y3(#* /&D&"/&* /%* D%3!()(D%:;#* G%$(2(%3@* ";#
%D&"%,*)#$#* (")&"!(?#@* $%,*)#$#* D%3!()(D%:;#* H.&* &")&33%* &$* D%3)&3(%
&G&!(?%* "#* %D3&"/(8%/#* D2&"#* &* ,(F"(G()%!(?#===* c#3* $&2J#3* H.&* ,&T%* .$%
&,)#2%@* D#3* $%(,* E&$* D3&D%3%/#,* H.&* &,!&T%$* ,&.,* D3#G&,,#3&,@* ".")% %
&,)#2%*?%(*,.D3(3*%*)%3S")(%*/&(7%/%*D#3*.$%*G%$V2(%*%.,&"!&=

M*D%3!(3*/&,!%*(/Y(%*#,*D3#T&!#,*";#*,%&$*/#*D%D&2*&*%*&,)#2%*3&)&E&*&,!&,*%2."#,

,&$*"#:;#*E',()%*D%3%*%*)#"?(?S")(%@*";#*Y*&7%F&3#*/(8&3*H.&*%,*&,)#2%,* ,&* !#3"%3%$

F3%"/&,* D3(,[&,@* #,* $.3#, ,;#* &"#3$&,* &*)#$* /.%,* G.":[&,6* ";#* /&(7%3* #* %2."#

W3&E&2/&X* G.F(3*&*";#*/&(7%3*H.&*$&"#3&,*?k"/%2#,*&"!3&$= K(%"!&*/&,,%* 3&%2(/%/&@* %,

$&/(/%,* D%2(%!(?%,* D&3$%"&)&$@* D#3Y$* ?%8(%,* /&* ,(F"(G()%/#,* D#,(!(?#,=* * D#3*)%.,%

/&,!%* D3#E2&$'!()%* %,* &,)#2%,* ,&* D&3/&$*&$*)#"!&e/#,* ,&$ %D2()%:[&,@ &,G%)&2%"/# %

%D3&"/(8%F&$* /#* &,!./%"!&=* 1,,#* %)#"!&)&*)#$* #* &",("#* /%*$%!&$'!()%* H.&* %)%E%* ,&

D&3/&"/#*"#,*)#"!&e/#,=

g*D3#G(,,(#"%2*/%*&/.)%:;#@*"#*)%,#*#*D3#G&,,#3@* !&$*%*"&)&,,(/%/&*/&*3&%2(8%3

.$%* 3&G2&7;#* "%* ,.%* D3'!()%* /#)&"!&@* D#(,* (,!#* D#,,(E(2(!%3'* 3&?&3* ,.%,* %!(!./&,*)#$#

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

D3#G(,,(#"%2@*#*/#)&"!&*H.&*(3'*)#$&:%3*%*!3%E%2J%3*)#$*&",("#*/%*$%!&$'!()%*/&?&*,&

D3&#).D%3* &$* !&"!%3* /&,D&3!%3* &$* ,&.,* &,!./%"!&,* #* F#,!#* D&2%* $%!&$'!()%=

9#"G(3$%"/#*&,!&*D&",%$&"!#*9%3?%2J# N5OOQ@*D=5`R &",("%*H.&6 Wg*D3#G&,,#3*H.&*,&

D3#D[&* %* !3%E%2J%3*)#$* %* $%!&$'!()%* "#,*).3,#,* /&* J%E(2(!%:;#* %#* $%F(,!Y3(#* /&?&

3&G2&!(3* ,#E3&* %* ,(!.%:;#* /#* &",("#* /&,,%* /(,)(D2("%* !&"/#* &$* ?(,!%* %* G.!.3%* %!.%:;#

D3#G(,,(#"%2*/&*,&.,*%2."#,X=

g* &",("#* /%* $%!&$'!()%* Y* %,,.,!%/#3* D%3%* $.(!#,* &,!./%"!&,@* D#(,@* &,!%* &$

/($&",;#*/&*$&/#*&"3%(8%/#*&$*"#,,%*,#)(&/%/&*)%3%)!&3(8%"/#@*&,!%*/(,)(D2("%@*)#$#

%2F#* D3#"!#@* &7%!#* ";#* /%"/#* %* D#,,(E(2(/%/&* /&* G2&7(E(2(/%/&* /&* D&",%$&"!#=

9#33#E#3%"/#*(,!#*9%3?%2J#*N5OOQ@*D=5`R /(,D[&*H.&6 Wg*D3($&(3#*%,D&)!#*)#",(/&3%/#

,&* 3&G&3&* Z* ?(,;#* /%* $%!&$'!()%* H.&* &$* F&3%2* "#3!&(%* #* &",("#6*)#",(/&3%_,&* %

$%!&$'!()%*)#$#* .$%* '3&%* /&*)#"J&)($&"!#* D3#"!%@* %)%E%/%@* D&3G&(!%* D&3!&")&"!&

%D&"%,* %#*$."/#* /%,* (/Y(%,* &*).T%* &,!3.!.3%* /&* ,(,!&$%!(8%:;#* ,&3?&* /&*$#/&2#* D%3%

#.!3%,*)(S")(%,=X=

c%3%* 3&G#3:%3* &,!%* ?(,;#* "&F%!(?%* ,#E3&* %* $%!&$'!()%@* 3&,,%2!%_,&* %* D%3)&2%* /&

).2D%*/#*/#)&"!&@*#.*,&T%@*#*)#"J&)($&"!#*Y*3&D%,,%/#*%D&"%,*D&2#*D3#G&,,#3@*/&*G#3$%

%.!#3(!'3(%@* ,&"/#* #,* /(,)&"!&,* /&DI,(!#,* /&)#"!&e/#,=* >;#* %!("F("/#* %,,($@* %,

?&3/%/&(3%,* "&)&,,(/%/&,* /#,* &,!./%"!&,=*]&"/#* %,,($* %* /&,$(,!(G()%:;#* G%8* ,&

"&)&,,'3(%@*D#(,*#*D%D&2*/#*/#)&"!&*Y*/&*,.$%*($D#3!k")(%*"#*&",("#*&*%D3&"/(8%F&$@

D#3H.&*#*$&,$#*Y*#*$&/(%/#3*/&*)#"J&)($&"!#*%#*&,!./%"!&@*D#3!%"!#*#*D3#G&,,#3*!&$

H.&*%!&"/&3*%,*"&)&,,(/%/&,*/#,*/(,)&"!&,*3&,D&(!%"/#*%,*#D#3!."(/%/&,*/&*&,)#2J%,*/#,

$&,$#,=* g* &,!./%"!&* !&$* H.&* G%8&3* %* $%!&$'!()%* ";#* /&* G#3$%* 2("&%3@* #E&/&)&"/#

%,,($*,.%*G#3$%*/&*D&",%3=

M*&,,%*%H.(,(:;#*/&*)#"J&)($&"!#*2J&,*D&3$(!&*!3%",G#3$%3*,.%,
%:[&,* &@* D#3!%"!#@* %2!&3%3* ,.%,* ("!&3%:[&,*)#$* &,,&* $&,$#
$."/#*%*"V?&2*/&*H.%2(/%/&=*M,,($@*%*,%2%*/&*%.2%*";#*Y*#*D#"!#
/&* &")#"!3#* /&* %2."#,* !#!%2$&"!&* (F"#3%"!&,*)#$* #* D3#G&,,#3
!#!%2$&"!&* ,'E(#@* &* ,($* .$* 2#)%2* #"/&* ("!&3%F&$* %2."#,*)#$
)#"J&)($&"!#,* /#* ,&",#*)#$.$@* H.&* %2$&T%$* %* %H.(,(:;#* /&
)#"J&)($&"!#*,(,!&$%!(8%/#,@*&*.$*D3#G&,,#3*).T%*)#$D&!S")(%
&,!%* &$* $&/(%3* #* %)&,,#* /#* %2."#* !%(,*)#"J&)($&"!#,=* K&,,&
$#/#*";#*,&*)#",(/&3%*#*%2."#*H.&*)J&F%*Z*5�*]&3(&*/#*5}*F3%.
!#!%2$&"!&*%"%2G%E&!#* &$*$%!&$'!()%@*D#(,*&2&* T'*W2SX*"e$&3#,
"#,* D3&:#,* /#,* #ET&!#,@* T'* 3&)#"J&)&* %2F.",* "e$&3#,*)#$#* %
(/%/&,*/%,*D&,,#%,*&*T'*!&?&*H.&*#D&3%3*)#$*H.%"!(/%/&*&$*,&.,
E3("H.&/#,*%#*$&,$#*&$*,&.* !3%E%2J#=* N9%3?%2J#@*5OOQ@*D=*5`@
5aR

c#3*!%"!# #*&/.)%/#3*!&$*H.&*%!3%?Y,*/&*,&.*$Y!#/#*/& &",("#@*/(%F"#,!()%3*%,

/(G().2/%/&,*/&*%D3&"/(8%F&$*H.&*,&.,*%2."#,*/&,&$D&"J%$*&$*,%2%*/&*%.2%*!&"!%"/#

/(,)3($("%3* %,*)%.,%,* H.&* ("G2.&")(%$* "%* %D3&"/(8%F&$*)#F"(!(?%=* WM2F.$%,

/(G().2/%/&* ,;#* /&* "%!.3&8%*)#F"(!(?%* &* !S$* ,.%* #3(F&$* "#* D3ID3(#* D3#)&,,#* &",("#_

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

%D3&"/(8%F&$=*y* #*)%,#* /#,* %2."#,* H.&* %D3&,&"!%$*/(G().2/%/&,*$%!Y3(%,* &,)#2%3&,* &

)#"!&e/#,*).33().2%3&,@*)#$#*iV"F.%*c#3!.F.&,%*#.*0%!&$'!()%=X NdrK+@*5OOQ@*D=AQR=

>&,!%* D&3,D&)!(?%@* #* D3#G&,,#3* /&?&* &,!($.2%3* %* 3&2%:;#* &"!3&* #,* %2."#,* &

D3(")(D%2$&"!&* .!(2(8%"/#* /&* 3&).3,#,* D&/%FIF()#,* H.&* D3#?#H.&$* %*)3(!()(/%/&* /#,

&/.)%"/#,*&*G."/%$&"!%2$&"!&*%*,.%*).3(#,(/%/&=**]&F."/#*-3&(3&@*N5OO5@*D=5CR

M*).3(#,(/%/&*)#$#*("H.(&!%:;#*("/%F%/#3%@*)#$#*(")2("%:;#*%#
/&,?&2%$&"!#*/&*%2F#@*)#$#*D&3F."!%*?&3E%2(8%/%*#.*";#@*)#$#
D3#).3%*/&*&,)2%3&)($&"!#@*)#$#*,("%2*/&*%!&":;#*H.&*,.F&3&*&
%2&3!%* G%8* D%3!&* ("!&F3%"!&* /#* G&"j$&"#* ?(!%2=* >;#* J%?&3(%
)3(%!(?(/%/&* ,&$* %*).3(#,(/%/&* H.&* "#,* $#?&* &* H.&* "#,* D[&
D%)(&"!&$&"!&* ($D%)(&"!&,* /(%"!&* /#*$."/#* H.&* ";#* G(8&$#,@
%)3&,)&"!%"/#*%*&2&*%2F#*H.&*G%8&$#,=

'!(.- #?%L[#.&Z-(%-.

9#$*#*!3%E%2J#*#E,&3?#._,&*H.&*#*&",("#*/%*$%!&$'!()%*!&$*H.&*.2!3%D%,,%3*%

E%33&(3%* /%* $&$#3(8%:;#* /&* ("G#3$%:[&,@* ";#* ,&* ?%2&"/#* /&* !3%",$(,,[&,* /&

)#"J&)($&"!#,@* .$*)#"!&e/#* H.%2H.&3=* c#3* ("!&3$Y/(#* /#* D3#G&,,#3* #,* /(,)&"!&,* (3;#

/&,&"?#2?&3*,.%,*J%E(2(/%/&,*%!3%?Y,*,&.*3%)(#)V"(#*2IF()#=*M*&/.)%:;#*/%*$%!&$'!()%

/&?&*&,!%3*%2Y$*/#,*)#"!&e/#,@*Z*%D2()%E(2(/%/&*/&2%*!&$*H.&*&,!%3*(",&3(/%*"#*)#"!&7!#

/#* %2."#@* "#* ,&.* /(%_%_/(%=* "!&"/&"/#* H.&* %* $%!&$'!()%* &,!%* &"?#2?(/%*)#$* %

)#$D3&&",;#* &*)#$* %* &?#2.:;#* /%* J.$%"(/%/&@* #.* ,&T%@* #* D3#G&,,#3* !&$* H.&

D3#D#3)(#"%3*%!3%?Y,*/#*&",("#*/&,!%*$%!Y3(%*%*%.!#"#$(%*/#*%2."#=

K(%"!&*/%,*/(?&3,%,*/(G().2/%/&,*H.&*G#3%$*&7D#,!#,*"&,!&*!3%E%2J#*D&3)&E&._,&

H.&* ,&* G%8* "&)&,,'3(#* #* D3#G&,,#3* $./%3* ,&.* D#,()(#"%$&"!#* J(&3'3H.()#* &* !#3"%3_,&

D3#D#3)(#"%/#3*/(%2Y!()#=

 "!&"/&_,&* H.&* /(%"!&* /&,!%,* /(,).,,[&,* 3&%2(8%/%,* %* c,()#2#F(%* ?&$* %* ,#$%3

)#$* #* &",("#* /%* 0%!&$'!()%@* D#(,* %* %D3&"/(8%F&$* ,&* G%8* %!3%?Y,* /&* .$* D3#)&,,#

/(%2Y!()#*&"!3&*.$%*%:;#@*3&G2&7;#*&*.$%*"#?%*%:;#=*9%E&"/#*%#*D3#G&,,#3*/(%F"#,!()%3

%,*D3#E2&$'!()%,*&7(,!&"!&,*&*D3#).3%3*"#?#,*$Y!#/#,*/&*&",("#,*H.&*D#,,%$*&"3(H.&)&3

%*,.%*D3'!()%*/#)&"!&=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

?#Z#?W('-%.&^-^+-!I?%Z-'%.

9MflMidg@*K(#"&*i.))J&,(*/&=$19656O62=<&56&147=46&5<&$<918S9=G<=*A*&/=*l&3=

];#*c%.2#*6*9#3!&8@*5OOQ=

9dMi1+M@* s%E3(&2= #53G<CR66* %* ,#2.:;#* &,!%* "#* %G&!#=*];#* c%.2#=* /(!#3%* s&"!&@

ABB5=

-f 1f *@*c%.2#`&/15<262=<&5<&%396468=<6*]%E&3&,*"&)&,,'3(#,*%*D3'!()%*&/.)%!(?%=*A`�*&/=

]c6*c%8*&*+&33%@*5OOa= t*N9#2&:;#*i&(!.3%R

drK+@ f&F("%*9%8%.8= %B<O=<CR6&56&/:6G1776& 147=46P<T:145=U<218=* Q* &/=* /(!#3%

n!()%@*5OOQ=

#53G<CR6* 6*0%!&$'!()%@*D3#E2&$%*Z* &,D&3%*/&* ,#2.:;#=*];#*c%.2#=* /(!#3%*]&F$&"!#

M"#*55=*<($&,!3%2=*"�*5bB=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

'!('#-"!.&#&'!(\#'-$#("!.&/# %IbI-'!.& !. /?!Z#..!?#.
(- !'#("#.&Z?#("#&o&./#?%LM!& %. -Z-'*+ % #.& #

%/?#(-H%I#$ #$&$%"#$J"-'%

s+*A6* ",("#*/&*0%!&$'!()%*"%,*,Y3(&,*G("%(,*/#* ",("#*-."/%$&"!%2*&*"#* ",("#
0Y/(#

9g]+M@*U%"VE(%*-&3"%"/%*/%
0&,!3%"/%*/#*c3#F3%$%*/&*cI,_s3%/.%:;#*&$* /.)%:;#*/%*h-0+

T%"(E(%G)vE#2=)#$=E3
KMf]1 @*0%3!%*0%3(%*c#"!("

ccs uf M0 9uh-0+
$%3D#"/%v.#2=)#$=E3

?#.*$!

MD3&,&"!%$#,*"&,,&* !3%E%2J#*.$% D&,H.(,% &$* G%,&* ("()(%2* /&* /&,&"?#2?($&"!#*)#$#
/(,,&3!%:;#* /&* $&,!3%/#* T."!#* %#* c3#F3%$%* /&* cI,* s3%/.%:;#* &$* /.)%:;#* /%
h"(?&3,(/%/&* -&/&3%2* /&*0%!#*s3#,,#@* "%* '3&%* /&* /.)%:;#*0%!&$'!()%@* "%* 2("J%* /&
 /.)%:;#*&$*9(S")(%,* &*0%!&$'!()%@*"#*sfh c 0 _ s3.D#*/&* ,!./#,*&*c&,H.(,%,
&$* /.)%:;#*0%!&$'!()%=*c3&!&"/&$#,*("?&,!(F%3*H.%(,*)#")&(!#,*&*)#"J&)($&"!#,*/&
 /.)%:;#*0%!&$'!()%@*#,*D3#G&,,#3&,*."(/#)&"!&, &*#,*F3%/.%"/#,*/&*i()&")(%!.3%*&$
c&/%F#F(%*/%*h-0+ t*cI2#*9.(%E'@*,&*G."/%$&"!%$*D%3%*D2%"&T%3&$*,.%,*%.2%,@*%*G($
/& 3&$&/(%3*%,*/(G().2/%/&,*/&*%D3&"/(8%F&$*%D3&,&"!%/%,*D&2#,*%2."#,= >#,,#*D3(")(D%2
#ET&!(?#*Y*%?&3(F.%3*,&*%,*%!(?(/%/&,*$&/(%/#3%,*3&%2(8%/%,*D&2#,*D3#G&,,#3&,*3&F&"!&,@
D&2#,*s3%/.%"/#,*/&*c&/%F#F(%*<#2,(,!%,*/#*c3#T&!#*gE,&3?%!I3(# _*cI2#*h-0+@*H.&
%!.%$*)#$#* #3(&"!%/#3&,* T."!#* %#,* %2."#,* /%,* &,)#2%,* %!("&"!&,* %#* D3#T&!#@* !&$
)#",&F.(/# 3&"/($&"!#* ,%!(,G%!I3(#* D&2#,* %2."#,* H.&* &"G3&"!%$*)#$D2&7(/%/&,* &$
%D3&"/&3*$%!&$'!()%=*c#"/&3%"/#*%*"%!.3&8%*/&*"#,,#*H.&,!(#"%$&"!#@*.!(2(8%3&$#,*%
D&,H.(,%* H.%2(!%!(?%* /&* %"'2(,&* ("!&3D3&!%!(?%*)#$#* $&!#/#2#F(%* /&* ("?&,!(F%:;#=
M)3&/(!%$#,*H.&@*&"!3&*%,*,.%,*D#!&")(%2(/%/&,@*%*%E#3/%F&$*H.%2(!%!(?%*D#,,(E(2(!%*%#
("?&,!(F%/#3* %* E.,)%* /%* &7D2()%:;#* %D3#G."/%/%* 2&?%"/#* %,,($@* %*)#$D3&&",;#* /&
G&"j$&"#,*)#$D2&7#,*)#$#*#,*H.&*G%8&$*D%3!&*/#*)#"!&7!#*&/.)%)(#"%2=*9#$#*2I).,
/%* D&,H.(,%* E.,)%$#,* !3S,* &,)#2%, ,!%/.%(,* /&* 9.(%E' D%3!()(D%"!&,* /# D3#T&!#
gE,&3?%!I3(#*/%* /.)%:;#*)#$*-#)#*&$**0%!&$'!()%*&*1"()(%:;#*Z,*9(S")(%,=

c%2%?3%, t*9J%?&6* /.)%:;#*0%!&$'!()%P*K(G().2/%/&,*/&*MD3&"/(8%F&$P*9#")&D:[&,P
c3'!()%,=

_` -("?! *LM!

MDI, #3(&"!%:[&,*&*/(,).,,[&,*"#*("!&3(#3*/# s3.D#*/&* ,!./#,*&*c&,H.(,%,*&$

 /.)%:;#* 0%!&$'!()% _* sfh c 0@*)##3/&"%/#* D&2%* D3#G&,,#3%* K3%* 0%3!%* 0%3(%

c#"!("*K%3,(&@*/# c3#F3%$%*/&*cI,_s3%/.%:;#*&$* /.)%:;#*/%*h"(?&3,(/%/&*-&/&3%2

/&*0%!#*s3#,,#@*/%*2("J%*/&*D&,H.(,%*&$* /.)%:;#*&$*9(S")(%,*&*0%!&$'!()%@*/&)(/(._

,&* H.&* $("J%* D&,H.(,%* !&3(%*)#$#* &"G#H.& %, D3'7(,* D&/%FIF()%,* /#,* D3#G&,,#3&,

."(/#)&"!&,* "#* &",("#* /%*$%!&$'!()%@* ,.3F("/#* &"!;#*$&.* D3#E2&$%* /&* D&,H.(,%* H.&

D3#D[&$* ("?&,!(F%36' 89!%/' /H)' !/' &)*É#/' #' !/' 2.$"%&!/' ()&#*"#/' (%!*"#' (!/

(%6%&9-(!(#/'(#'!2.#*(%:!5# '# ' !"# $"%&!'()/'!-9*)/'()'X
)
'!*)'#'89!%/'%*"#.4#*01#/

2#(!5F5%&!/'2)(# '&)*".%J9%.'2!.!'!'/92#.!0H)'(#//!/'(%6%&9-(!(#/v

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

c%3%* %)#",!3.:;#* /#* ,.D#3!&*)#")&(!.%2* &,E#:%3&$#,* #,* ,&F.("!&,6* /.)%:;#

0%!&$'!()%@* K(G().2/%/&,* /&* MD3&"/(8%F&$@* D3'!()%,* /#)&"!&,* &$*0%!&$'!()%=* 9#$

3&G&3S")(%* %#)%$D#* /%* /.)%:;#*0%!&$'!()%* H.&,!(#"%3&$#,* %)&3)%* /%,* !&"/S")(%,

D&/%FIF()%,*!3%/()(#"%2*&*)#"!&$D#3k"&%*D%3%*,.%*(",!3.:;#*&*%D3&"/(8%/#=* $*3&2%:;#

Z,*K(G().2/%/&,*/&*MD3&"/(8%F&$@*)#"!&$D2%3&$#,*,#E3&*%,*)#")&D:[&,*/#,*D3#G&,,#3&,

G3&"!& Z,*)#$D2&7(/%/&,*"%*%D3&"/(8%F&$*/#,*%2."#,*&$*$%!&$'!()%*&*#*H.& ,&*)#$D[&

.$%*/(G().2/%/&*/&*%D3&"/(8%F&$=*]#E3&D&",%3&$#,*%("/%*,#E3&*%,*D3'!()%,*/#)&"!&,*&

%!(?(/%/&,* /&* $&/(%:;#* H.&* D#,,%$* 2&?%3* %#* W/&,%D%3&)($&"!#X* /%,* /(G().2/%/&,* /&

%D3&"/(8%F&$*/%*$%!&$'!()%=

M* %"'2(,&* /&,,%,* !&$'!()%,* &* %* "#,,%* ("?&,!(F%:;#* ,& G."/%$&"!%$* D&2%

"&)&,,(/%/&*/&*$%(#3*D&3)&D:;#*,#E3&*#*$Y!#/#*/&*&",("#*&*%D3&"/(8%F&$*%*3&,D&(!#*/%

)#$D2&7(/%/&*/&*%D3&"/&3*$%!&$'!()%*"%,*!.3$%,*/&*`#*%"# /#* ",("#*-."/%$&"!%2*&

D%3%* &7D2#3%3* %,*)#")&D:[&,* &* D3'!()%,* /#)&"!&,* G%)(2(!%/#3%,* /&* ,.D&3%:;#* /&,,%,

/(G().2/%/&,=

a` &.*^.@ -!&"#b?-'!

&&&&&&&a`_&?1EO1>D17&76g:1&5=E=G3O5<517&51&<T:145=U<218

M,* /(G().2/%/&, /&* %D3&"/(8%F&$* ,;#* #E,&3?%/%,* %!&"!%$&"!&*)#$#* F&3%/#3%,

/#*)J%$%/# WG3%)%,,#*&,)#2%3X@*!&$%*&,!&*e2!($# .!(2(8%/#*D%3%*,&*3&D#3!%3*Z*/(G().2/%/&

/& %D3&"/(8%F&$@* "#* /&)#33&3* /%* %D3&"/(8%F&$* &,)#2%3* /#,* %2."#,* H.%"/#* %

("!&33#F%:;#*Y*H.&*&2&,*";#*%/H.(3&$*#*)#"J&)($&"!#*H.&*2J&,*G#(*3&D%,,%/#=

M,*)#")&D:[&,*H.&*"#3!&(%$*#*&7&3)V)(#*D&/%FIF()#*/#,*/#)&"!&,*D3&)(,%$*&,!%3

&$*)#",#"k")(%*/('3(%)#$*#,*%2."#,*H.&*%D3&,&"!%$*/(G().2/%/&,*/&*%D3&"/(8%F&$*&$

0%!&$'!()%@* G%8&"/#*)#$* H.&* &,,&,* &,!./%"!&,* %D3&"/%$* "#* $&,$#* 3(!$#* H.&* ,&.,

)#2&F%,*/&*,%2%*/&*%.2%*H.&*";#*%D3&,&"!%$*!%(,*/(G().2/%/&,=

c%3%*9J%32#!@*W&,!./%3*#*H.&*,&*)J%$%*#*G3%)%,,#*&,)#2%3@*/&?&_,&*N===R*/&G("(3*.$

#ET&!#*H.&*D#,,%*,&3*%"%2(,%/#X*N9dMfig+@*ABBB@*D=5aR=

K(%"!&* /(,,#@* #* H.&* !%2?&8* D#,,%* ,&3* %"%2(,%/#* ,;#* %,* D#"/&3%:[&,* H.&* #,

/#)&"!&,* &$D3&F%3%$@* D%3%* 3&)#"J&)&3* &,,&,* %2."#,* H.&* &7D3($&$* /(G().2/%/&,* /&

%D3&"/(8%F&$*&$*0%!&$'!()%@*H.&*)#")&D:[&,*&,,&,*/#)&"!&,*D#,,.&$*3&2%!(?%,*%*&,,%,

/(G().2/%/&,*&*)#$#*#3(&"!%$*#*D3#)&,,#*D%3%**%*,.%*,.D&3%:;#=

c#3!%"!#@* Y* "&)&,,'3(#*)#"J&)&3* #* %$E(&"!&* &,)#2%3* #"/&* %,* 3&2%:[&,* /&

%D3&"/(8%F&$* ,;#*)#",!3.V/%,* (/&"!(G()%"/#* %* D%3!(3* /&* H.& D#"!#* %* /(G().2/%/&* /&

%D3&"/(8%F&$*#)#33&@*#"/&*&2%*Y*)#",!3.V/%*#.*,&*)#",!(!.(=*y*G."/%$&"!%2*)#"J&)&3*#

!3%E%2J#*D&/%FIF()#*/&,&"?#2?(/#*D&2#*D3#G&,,#3*&*%"%2(,%3*)#$#*&,,&*!3%E%2J#*("!&3G&3&

"#* D3#)&,,#* /&*)#",!3.:;#* /%* /(G().2/%/&* /&* %D3&"/(8%F&$@* D#3!%"!#@* Y* "&)&,,'3(#

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

("?&,!(F%3*/&*H.&*$%"&(3%*%*3&%2(/%/&*&,)#2%3*)#"!3(E.(*D%3%*%*)#",!(!.(:;#*/#*G3%)%,,#

&,)#2%3=

&&&&a`a&?1EO1>D17&76g:1&5=E=G3O5<517&51&<T:145=U<218&18&$<918S9=G<

 $* ,&* !3%!%"/#* ,#E3&* /(G().2/%/&* &$*0%!&$'!()%@*$.(!#,* %G(3$%$* H.&

&,!%*Y*.$%*/(,)(D2("%*)#$D2&7%*&*H.&*%)%E%$*";#*,&*(/&"!(G()%"/#*)#$*&2%=*0%,*&,,%,

/(G().2/%/&,* D#/&$* %)#"!&)&3* ";#* ,I* D&2#* G%!#* /&* ";#* ,&* (/&"!(G()%3* #.* D#3* %)J%3

)#$D2&7%@* &* ,($* D#3*)%.,%,*$&"!%(,@* D&/%FIF()#,* &* D,()#2IF()#,@* H.&*)%.,%$* ?'3(#,

G%!#3&,* /&*)#")&(!#,* &* !3%E%2J#,* H.&* D3&)(,%$* ,&3* &7D%"/(/#,* %#* ,&* #D&3%3* ,#E3&

/(G().2/%/&,*&$*H.%2H.&3*'3&%@*)#$#*"#*)%,#*/%*0%!&$'!()%=

M#*%"%2(,%3*%*#3(F&$*/%,*/(G().2/%/&,*/&*%D3&"/(8%F&$*&$*0%!&$'!()%

NKM0R@*?&3(G()%_,&*H.&*&7(,!&$*("G("(!%,*/e?(/%,@*&*H.&*";# &7(,!&*.$*e"()#*$#!(?#*H.&

D#,,%* ,&3* G."/%$&"!%/%@* $%,* ,($* ?'3(%,* &$*)#"T."!#=* M,* #3(F&",* /%,* /(G().2/%/&,

D#/&$* ,&3* %"%2(,%/%,* "#,* %2."#,* #.* H.%"/#* ,&* 3&D#3!%* %#* $#/#* /&* &",("%3* %

0%!&$'!()%=* 9#$* 3&2%:;#* %#,* %2."#,@* ,;#*)#",(/&3%/#,* #,* G%!#3&,* 3&,D#",'?&(,* D&2%,

/(G&3&":%,* "%* 3&%2(8%:;#*$%!&$'!()%@* %*$&$I3(%@* %* %!&":;#@* %* #3F%"(8%:;#* &,D%)(%2@* %

%!(?(/%/&* D&3)&D!(?#_$#!#3%@* %* G%2!%* /&*)#",)(S")(%@* J%E(2(/%/&,* ?&3E%(,@* %,* G%2J%,

&,!3%!YF()%,=

]%")J&8* NABBQR* 3&,,%2!%* H.&* %,* /(G().2/%/&,* /&* %D3&"/(8%F&$* &$

0%!&$'!()%*D#/&$*,&3*#E,&3?%/%,*"#,*,&F.("!&,*%,D&)!#,6

K(G().2/%/&,* &$* 3&2%:;#* %#* /&,&"?#2?($&"!#*)#F"(!(?#* &* Z*)#",!3.:;#* /%
&7D&3(S")(%*$%!&$'!()%P*/#*!(D#*/%*)#"H.(,!%*/&*"#:[&,*E',()%,*&*D3(")VD(#,
".$Y3()%,@* /%*)#"H.(,!%* /%* ".$&3%:;#@* H.%"!#* Z* D3%!()%* /%,* #D&3%:[&,
E',()%,@* H.%"!#* %* $&)k"()%* #.* H.%"!#* Z*)#$D3&&",;#* /#* ,(F"(G()%/#* /%,
#D&3%:[&,=* K(G().2/%/&,* "%* 3&,#2.:;#* /&* D3#E2&$%,@* #* H.&* ($D2()%* %
)#$D3&&",;#* /#* D3#E2&$%@*)#$D3&&",;#* &* J%E(2(/%/&* D%3%* %"%2(,%3* #
D3#E2&$%*&*3%)(#)("%3*$%!&$%!()%$&"!&=
K(G().2/%/&,* H.%"!#* Z,*)3&":%,@* Z,* %!(!./&,@* Z,* &7D&)!%!(?%,* &* %#,* G%!#3&,
&$#)(#"%(,*%)&3)%*/%*$%!&$'!()%=*4.&,![&,*/&*F3%"/&*("!&3&,,&*&*H.&*)#$*#
!&$D#*D#/&$*/%3*2.F%3*%#*G&"j$&"#*/%*%",(&/%/&*D%3%*)#$*%*$%!&$'!()%*&
H.&*,("!&!(8%*#*%)e$.2#*/&*D3#E2&$%,*H.&*#,*%2."#,*$%(#3&,*&7D&3($&"!%$
/(%"!&*/#*)#"!%!#*)#$*%*$%!&$'!()%=
K(G().2/%/&,*3&2%!(?%,*Z*D3ID3(%*)#$D2&7(/%/&*/%*$%!&$'!()%@*)#$#*,&.*%2!#
"V?&2* /&* %E,!3%:;#* &* F&"&3%2(8%:;#@* %*)#$D2&7(/%/&* /#,*)#")&(!#,* &
%2F#3(!$#,=*M*J(&3%3H.(8%:;#*/#,*)#")&(!#,@*#*H.&*($D2()%*(3*%,,&"!%"/#*!#/#,
#,* D%,,#,* %"!&,* /&*)#"!(".%3@* #* H.&* "&$* ,&$D3&* Y* D#,,V?&2* D%3%* $.(!#,
%2."#,@* %* "%!.3&8%* 2IF()%* &* &7%!%* /&* ,&.,* D3#)&,,#,@* %2F#* H.&* G%,)("%?%* #,
D(!%FI3()#,@*/%/%*,.%*J%3$#"(%*&*,.%*W"&)&,,(/%/&X@*$%,*H.&*,&*!#3"%*$.(!#
/(GV)(2* D%3%*)&3!#,* %2."#,P* %* 2("F.%F&$* &* %* !&3$("#2#F(%* .!(2(8%/%,@* H.&* ,;#
D3&)(,%,@* H.&* &7(F&$* .$%*)%D!%:;#* N"&$* ,&$D3&* %2)%":%/%* D#3*)&3!#,
%2."#,R@* ";#* ,I* /#* ,(F"(G()%/#@*)#$#* /%* #3/&$* &* /%* &,!3.!.3%* &$* H.&* ,&
/&,&"?#2?&=
K(G().2/%/&,*#3(F("%/%,*"#*&",("#*("%/&H.%/#*#.*(",.G()(&"!&@*,&T%*D#3H.&*Z
#3F%"(8%:;#*/#*$&,$#*";#* &,!'*E&$*,&Hx&")(%/%@* #.*";#* ,&*D3#D#3)(#"%$
&2&$&"!#,*/&*$#!(?%:;#*,.G()(&"!&,P*,&T%*D#3H.&*#,*)#"!&e/#,*";#*,&*%T.,!%$
Z,* "&)&,,(/%/&,* &* %#* "V?&2* /&* /&,&"?#2?($&"!#* /#* %2."#@* #.* ";#* &,!;#
%/&H.%/#,* %#* "V?&2* /&* %E,!3%:;#@* #.* ";#* ,&* !3&("%$* %,* J%E(2(/%/&,* D3Y?(%,P
,&T%*D#3H.&*%*$&!#/#2#F(%*Y*$.(!#*D#.)#*$#!(?%/#3%*#.*$.(!#*D#.)#*&G()%8=
ND=5^QR=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

 $* G.":;#* /&* ,.%,* D%3!().2%3(/%/&,@* %,* /(G().2/%/&,* /&* %D3&"/(8%F&$* &$

$%!&$'!()%* D#/&$,&3* /(?&3,%,* &* ";#* &7(,!&* .$%* GI3$.2%* D3#"!%* &* %)%E%/%* %* G($* /&

,%"'_2%,=*g,*/#)&"!&,*/&?&$*)#",(/&3%3*&,,%,*/(G().2/%/&,@*D#(,*%.7(2(%3'*%#*&7D2#3%3*%

3&D3&,&"!%:;#* /&* ,&.,* %2."#,* D%3%* $&2J#3*)#"/.8(3* #* !3%E%2J#* D&/%FIF()#*)#$* ,&.,

%2."#,=

g*%$E(&"!&*&,)#2%3*"&)&,,(!%*&,!%3*$%(,*&"!3&2%:%/#*)#$*%*?(/%*)#!(/(%"%

/#* %2."#@* D%3%* H.&* %* &/.)%:;#* !&"J%* %)&D:;#* %#* %2."#@* /&,D&3!%"/#* ("!&3&,,&* &$

D&3$(!(3*%D3&"/&3*&*2(/%3*)#$*,&.,*D3#E2&$%,*&"G3&"!%/#,*J%E(!.%2$&"!&=*g,*$Y!#/#,*/&

&",("#* /&?&$* ,&3* /(G&3&")(%/#,* /&* %)#3/#*)#$* %,* "&)&,,(/%/&,* /&*)%/%*)#$."(/%/&

&,)#2%3@* &"?#2?&"/#* #,* %,D&)!#,* %E#3/%/#,* "#,* c%3k$&!3#,* 9.33().2%3&,* >%)(#"%(,

Nc9>L]@*5OOCR=

y*&,,&")(%2*H.&*,&T%*%D3($#3%/#*)#$*#,*%2."#,*,(!.%:[&,*D3#E2&$%,*H.&

G%8&$* D%3!&* /&* ,&.*)#!(/(%"#@* D%3%* H.&* %,,($* ,&T%$* ,.%?(8%/%,* %,* /(G().2/%/&,* /#,

%2."#,*"#*D3#)&,,#*&",("#_%D3&"/(8%F&$=

]&F."/#*K3#.&!* N5OO`@*D=5AR@ Wg*D3#G&,,#3*/&?&*&,!%3* ,&$D3&*%!&"!#*%,* &!%D%,

/#*/&,&"?#2?($&"!#*/#*%2."#@*)#2#)%"/#_,&*"%*D#,(:;#*/&*G%)(2(!%/#3*/%*%D3&"/(8%F&$*&

)%2).2%"/#*,&.*!3%E%2J#*"#*3&,D&(!#*$e!.#@*"%*)#"G(%":%*&*"#*%G&!#X=

c%3%* %.7(2(%3* #,* %2."#,* ,#E3&* ,.%,* /(G().2/%/&,@* #* /#)&"!&* D#/&3'* &7D2()'_2#,

%)&3)%* /%,* /(G().2/%/&,* &* %?&"!.3%3* %.7(2(%3@* %D2()%"/#* ,(!.%:[&,* D3#E2&$%,* H.&

%E3%"T%$*#*/(%_%_/(%*/#,*%2."#,@*G%8&"/#*)#$*H.&*#*)#"!&e/#*D#/&3'*!&3*,&"!(/#*&*H.&$

,%E&* &,,&* %2."#* ,&* ,("!%* &,!($.2%/#* %* /&,&"?#2?&3* %!(?(/%/&,* 3&2%)(#"%/%,*)#$* %

/(,)(D2("%=

&c` $#"! !+!I-%

i&?%"/#*&$*)#"!%*%*"%!.3&8%*/&*"#,,#*H.&,!(#"%$&"!#@*.!(2(8%3&$#,*%*D&,H.(,%

H.%2(!%!(?%*/&*)."J#*("!&3D3&!%!(?#*)#$#*$&!#/#2#F(%*/&*("?&,!(F%:;#=*9#"G(%$#,*H.&@

&"!3&* %,* ,.%,* D#!&")(%2(/%/&,@* %* %E#3/%F&$* H.%2(!%!(?%* D#,,(E(2(8%* %#* D&,H.(,%/#3* %

("/%F%:;#* /#* &,)2%3&)($&"!# %D3#G."/%/#* 2&?%"/#* %,,($@* %* D&3)&D:;#* /&* G%!#,

$.2!VD2()&,*)#$#*#,*H.& &,!;#*(",&3(/#,*"%)#"!&7!.3%*&/.)%)(#"%2=

>#,,%)#2&!%* /&* /%/#,* !&3'*)#$#*)#"!&7!#* !3S,* &,)#2%,* /%* 3&/&* &,!%/.%2* * /&

 ",("#* -."/%$&"!%2* "#*$."()VD(#* /&*9.(%E' t*0+@* "%,* H.%(,* ,&3;#* #(!#* D3#G&,,#3&,

h"(/#)&"!&,*&G&!(?#,@*%2."#,*/#,*`#,*%"#,*&*#, s3%/.%"/#,*/&*c&/%F#F(%*<#2,(,!%,*/#

c3#T&!#*gE,&3?%!I3(# _* cI2#*h-0+@* H.&* %!.%$*)#$#*$#"(!#3&,* T."!#* %#,* %2."#,* /%,

&,)#2%,*D&3!&")&"!&,*%#*D3#T&!#=

1"?&,!(F%3&$#,* H.%(,*)#")&D:[&,* #,* D3#G&,,#3&,* D#,,.&$* &$* 3&2%:;#* Z,

/(G().2/%/&,* /&* %D3&"/(8%F&$@* H.%(,* ,;#* &,,%,* /(G().2/%/&,@* ,&* !%(,* /(G().2/%/&,* ,;#

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

)#"G(3$%/%,*D&2%*c3#?%*<3%,(2*&*D&2#*,($.2%/#*&2%E#3%/#*D&2#*D3#T&!#*gE,&3?%!I3(#*/%

 /.)%:;#@* H.%"!#,* %2."#,* %D3&,&"!%$* &,,%,* /(G().2/%/&,@* H.%(,* ,;#* %,* D3'!()%,

D&/%FIF()%,*3&%2(8%/%,*D&2#*D3#G&,,#3*3&F&"!&*&*D&2#*s3%/.%"/#*E#2,(,!%=*gE,&3?%3&$#,

%("/%@*)#$#*#,* D3#G&,,#3&,* !3%!%$*%,* /(G().2/%/&,* /&* %D3&"/(8%F&$@* %* ("!&3?&":;#*/#

D3#T&!#*gE,&3?%!I3(#*"%,*%!(?(/%/&,*/&*,.D&3%:;#@*H.%(,*G#3%$*Z,*%!(?(/%/&,*3&%2(8%/%,

D%3%*%*,.D&3%:;#*/&,,%,*/(G().2/%/&,@*%*H.S*#*D3#G&,,#3*%!3(E.(&,,%,*/(G().2/%/&,*&*)#$#

&,,%,*/(G().2/%/&,*&,!;#*,&"/#*,.D&3%/%,=

s`&'!(.- #?%L[#.&Z-(%-.

>#,,%*D&,H.(,% &,!' &$*G%,&*("()(%2*/&*/&,&"?#2?($&"!# & %("/%*";#*!&$#,*/%/#,

H.&*"#,*D&3$(!&$*%G(3$%3*H.%(,*%,*)#")&D:[&,*&*D3'!()%,*/#,*/#)&"!&,*&*F3%/.%"/#,*&$

3&2%:;#* Z,* /(G().2/%/&,* /&* %D3&"/(8%F&$* 0%!&$'!()%* %D3&,&"!%/%,* D#3* %2."#,* &$

 ,)#2%,* ,!%/.%(,* /&* 9.(%E'=* >#* &"!%"!#@* &,D&3%$#,*)#$* &,!%* ("?&,!(F%:;#

)#$D3&&"/&3*H.%(,*,;#*%,*/(G().2/%/&,*/#,*%2."#,*&$*%D3&"/&3*$%!&$'!()%@*%D#"!%/%,

D&2#,*D3#G&,,#3&,@*H.&*)3(!Y3(#,*#,*D3#G&,,#3&,*.!(2(8%$*D%3%*3&G&3(3_,&*%*&2%,*&*H.%(,*%,

D3'!()%,*D3#D#,!%,*D%3%*%*,.D&3%:;#*/%,*/(G().2/%/&,*/(%F"#,!()%/%,=

r`&?#Z#?W('-%.&^-^+-!I?JZ-'%.

<fM]1i=*]&)3&!%3(%*/&* /.)%:;#*-."/%$&"!%2= /<:t819:67&'3::=G3O<:17&(<G=64<=76
0%!&$'!()%*u]&)3&!%3(%*/&* /.)%:;#*-."/%$&"!%2=*<3%,V2(%6*0 9*u] -@*5OOC=

9dMfig+@* <&3"%3/= <& :1O<CR6& G68& 6& 7<g1:N& 1O1814967& T<:<& 38<& 916:=<`* +3%/=
<3."#*0%F"&=*c#3!#*M2&F3&6*M3!$&/@*ABBB=

Kfgh +@* f.!J* 9%3(E&* /%* f#)J%= =79u:g=67& 51& <T:145=U<218=*];#* c%.2#6* n!()%@
5OO`=

]M>9d o@* U&,e,* >()%,(#* s%3)(%= =E=G3O5<51& 51& %T:145=U<218& 1& -491:B14CR6
/15<2V2=G<=*c#3!#*M2&F3&6*M3!$&/@*ABBQ=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

Z!?$%LM!&-(-'-%+& #&/?!Z#..!?#.& #&$%"#$J"-'%N
!&/?!v#"!&!^.#?K%"b?-!& %&# *'%LM!&'!$&Z!'!&#$

$%"#$J"-'%
#&-(-'-%LM!&o.&'-W('-%.&'!$!&%+"#?(%"-K%

 #&%"-K- % #.&'!$/+#$#("%?#.

sfg++1@*f#FY3(#
0&,!3%"/#*/#*ccs u1 uh-0+

3F3#!!(v2(?&=)#$

KMf]1 @*0%3!%*0%3(%*c#"!("
c3#G&,,#3%*g3(&"!%/#3%*/#*ccs u1 uh-0+

$%3D#"/%v.#2=)#$=E3

?#.*$!

g*D3&,&"!&*!3%E%2J#*!3%!%_,&*/&*.$%*D&,H.(,%*/&*$&,!3%/#*&$*/&,&"?#2?($&"!#*T."!#*%#
c3#F3%$%*/&*cI,_s3%/.%:;#*&$* /.)%:;#*D&2%*h"(?&3,(/%/&*-&/&3%2*/&*0%!#*s3#,,#=
+%2* D3#T&!#* &,!'* (",&3(/#* "%* 2("J%* /&* D&,H.(,%6* /.)%:;#* &$*9(S")(%,* &*0%!&$'!()%=
>&,!&* !3%E%2J#* #ET&!(?%_,&* ("?&,!(F%3* %,*)#"!3(E.(:[&,* #G&3&)(/%,* D&2# D.)E#")

bJ/#.4!"F.%)' (!' +(9&!0H)' &) ' 6)&)' # ' B!"# $"%&!' #' %*%&%!0H)' V/' 7%M*&%!/* Nc#2#
h-0+R* Z* G#3$%:;#* /&* F3%/.%"/#,* /#*).3,#* /&*0%!&$'!()%=* M* D&,H.(,%* .!(2(8%3'* /%
$&!#/#2#F(%*H.%2(!%!(?%*&*%"'2(,&*/&*)."J#*("!&3D3&!%!(?#= c%3%*(,,#@*,&(,*&,)#2%,*/%*3&/&
&,!%/.%2* /&*0%!#* s3#,,#* ,&3;#* !#$%/%,*)#$#* #ET&!#* /&* &,!./#* %* G($* /&* #E,&3?%3* %
D%3!()(D%:;#* /#,* E#2,(,!%,@* &,!&,* ,;#* F3%/.%"/#,* &$* 0%!&$'!()%@* /.3%"!&* #,* /#(,
D3($&(3#,* %"#,* /&* %!(?(/%/&* /#* c3#T&!#* NAB55uAB5AR= M* G($* /&*)#"!3(E.(3*)#$* %
D3#/.:;#*/&*)#"J&)($&"!#,*T'*&2%E#3%/#,@*%*3&2&?k")(%*/&,!%*D&,H.(,%*&,!'*"%*E.,)%*/&
%2!&3"%!(?%,* /&* M!(?(/%/&,* 9#$D2&$&"!%3&,* H.&*)#"!3(E.%$*)#$* #* D3#)&,,#* /&
%D3&"/(8%F&$* /%* /#)S")(%=* f&,,%2!%_,&* %("/%* H.&@* "%,* 2()&")(%!.3%,* %,* %!(?(/%/&,
&7!3%).33().2%3&,*,;#*#E3(F%!I3(%,=*K&,,%*G#3$%@*&,D&3%_,&*H.&*%DI,*%*%"'2(,&*/#,*/%/#,
)#2&!%/#,* ,&T%* D#,,V?&2* 3&,D#"/&3* %* D3#E2&$'!()%* /%* D&,H.(,%6* $* H.&* $&/(/%* %,
%!(?(/%/&,*D3#D#,!%,*D&2#*c3#T&!#*gE,&3?%!I3(#*/%* /.)%:;#*)#$*G#)#*&$*0%!&$'!()%*&
("()(%:;#*Z,*9(S")(%,*D#/&$*)#"!3(E.(3*D%3%* %* %D3&"/(8%F&$*/%*/#)S")(%* ,.D&3%"/#* %
/()#!#$(%*!(%*7*D3'!()%�

/<O<B:<7PGQ<B16* /.)%:;#* 0%!&$'!()%P* s3%/.%:;#* &$* 0%!&$'!()%P* M!(?(/%/&,
9#$D2&$&"!%3&,*"%,*i()&")(%!.3%,=

-("?! *LM!

M* /(,)(D2("%* /&* $%!&$'!()%* !&$* ,(/#* G3&H.&"!&$&"!&* &2&(!%*)#$#* %* F3%"/&

)%.,%/#3%* /&* WG#E(%* &,)#2%3X=* c%3%* ?&3(G()%3* !%2* %G(3$%:;#@* E%,!%* %"%2(,%3$#,* %

H.%"!(/%/&*/&*D3#G&,,#3&,*/&*$%!&$'!()%*H.&*"#,,%,*."(?&3,(/%/&,*G#3$%$*%*)%/%*%"#=

M2Y$*/&*,&3*.$*"e$&3#*3&/.8(/#*/&*F3%/.%/#,*"&,!%*'3&%*/%,*9(S")(%,@*J'*.$%*D%3)&2%

%("/%* $&"#3* /&* D3#G&,,#3&,* /&* $%!&$'!()%* H.&* ("()(%$* ,.%*)%33&(3%* "#* $%F(,!Y3(#=

K&"!3&*#,*D3#G&,,#3&,*G#3$%/#,@*D#/&_,&*D&3)&E&3*H.&*,;#*D#.)#,*#,*D3#G(,,(#"%(,*H.&

3&%2$&"!&*,&"!&$_,&*D3&D%3%/#,*D%3%*%,,.$(3*%*,%2%*/&*%.2%=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

M#*G%8&3$#,*.$*3&!3#,D&)!#*J(,!I3()#*/%*i()&")(%!.3%*&$*0%!&$'!()%*"#*<3%,(2

)#",!%!%_,&*H.&*%#*2#"F#*/#,*,&.,*)(")#*,Y).2#,*%!Y*#*D&3V#/#*/&*(",!(!.)(#"%2(8%:;#@*"#

("V)(#*/#*,Y).2#*\\@*";#*D#,,.V%$#,*%*G(F.3%*/#*D3#G&,,#3*2()&")(%/#*&$*$%!&$'!()%=

 $* 2("J%,* F&3%(,@* #,* D3#G(,,(#"%(,* H.&* &7&3)(%$* %* G.":;#* /&* /#)&"!&* &3%$

%H.&2&,* H.&* ,&"!(%$* %2F.$* ("!&3&,,&u%G("(/%/&* D&2%* '3&%* $%!&$'!()%=* 9#$* (,,#@* &,!%

$%!Y3(%* &,)#2%3* G#3%*$("(,!3%/%* D#3* D3#G&,,#3&,* /&* #.!3%,* '3&%,@* F&3%2$&"!&@* G(2I,#G#,@

&"F&"J&(3#,@*$(2(!%3&,@*&"!3&*#.!3#,=*]#$&"!&*&$*A`*/&*T%"&(3#*/&*5ObQ@*,.3F(.*"#*<3%,(2

#*D3($&(3#*).3,#*/&*$%!&$'!()%*)#$*J%E(2(!%:;#*D%3%*#*E%)J%3&2%/#@*G#3$%"/#*%,,($*#

W$%!&$'!()#X*D3#D3(%$&"!&*/(!#=* ,!&*).3,#*G#(*("()(%/#*"%*h"(?&3,(/%/&*/&*];#*c%.2#

Nh]cR*)#$*/.3%:;#*/&*!3S,*%"#,=

]&F."/#* l%2&"!&* NABBAR* 9#$* %* (")2.,;#* /%* -%).2/%/&* /&* /.)%:;#* D&2%

-%).2/%/&*/&*-(2#,#G(%@*9(S")(%,*&*i&!3%,* Nh]cR*G#(*)#")&E(/#*#*).3,#*/&* 2()&")(%!.3%

&$* 0%!&$'!()%@*)#$* %,* $&,$%,* /(,)(D2("%,* /#* E%)J%3&2%/#* &* $%(,* .$* %"#* /&

/(,)(D2("%,* D&/%FIF()%,= >&,!&*)#"!&7!#@* %D2()#._,&* #* $#/&2#* b�5@* !3S,* %"#,* H.&

D#,,(E(2(!%3(%$*#*!V!.2#*/&*E%)J%3&2*&*$%(,*.$*%"#*/&*$%!Y3(%,*D&/%FIF()%,=

M* D3(")VD(#@* #* E%)J%3&2%/#* G#3%* #* $%(,* ("/()%/#* D%3%* H.&$* D3&!&"/(%* ,&F.(3

&,!./#,* /&* DI,_F3%/.%:;#* &* D&,H.(,%* %)%/S$()%=* M# D%,,#* H.&@* %* 2()&")(%!.3%* G#3%

3&)#$&"/%/%*D%3%*G#3$%3*D3#G&,,#3&,*/&*$%!&$'!()%*D%3%*%*&/.)%:;#*E',()%@*)#"G#3$&

)#",!%*"%,*/(3&!3(8&,*).33().2%3&,*"%)(#"%(,*D%3%*).3,#,*/&*$%!&$'!()%=*NK(3&!3(8&,*D%3%*%

2()&")(%!.3%*&$*$%!&$'!()% t*5OO5R=

M#*("?&,!(F%3$#,*%,*e2!($%,*/Y)%/%,@*";#*Y*3%3#*D&3)&E&3$#,*H.&*%*$%(#3(%*/#,

).3,#,* /&* $%!&$'!()%* #G&3&)(/#,* D&2%,* ."(?&3,(/%/&,@* .!(2(8%?%$* .$* $#/&2#

)#")(2(%/#3@* #.* ,&T%@* E%)J%3&2%/#* &* 2()&")(%!.3%*)#")#$(!%"!&=* 1,!#* "#,* 3&?&2%* H.&* %#

D3(#3(8%3&$*%,*/(,)(D2("%,*/#*)#"J&)($&"!#*&,D&)VG()#*3&2&F%3%$*%D&"%,*D%3%*#*e2!($#

%"#* %,* /(,)(D2("%,* D&/%FIF()%,@* ,&F.("/#* %("/%* #* $#/&2#* b�5=* 9#",!%!%_,&* H.&* %,

/(,)(D2("%,*D&/%FIF()%,*,;#*D#.)#*?%2#3(8%/%,@*D3&?%2&)&"/#@*D#3!%"!#@*.$%*)#")&D:;#

/&*H.&*#*D3#G(,,(#"%2*/&?&3(%*!&3*.$% G#3!&*E%,&*)(&"!VG()%=

g*).3,#* /&* 2()&")(%!.3%* &$* 0%!&$'!()%* 3&?&2#._,&* $%(,* ("/&D&"/&"!&* /#

E%)J%3&2%/#*%*D%3!(3* /%* /Y)%/%*/&*5OaB@*H.%"/#* G#(*)3(%/#*&$*];#*c%.2#*#*s3.D#*/&

 ,!./#,*/&* /.)%:;#*0%!&$'!()%=* $*,&F.(/%@*G#3%$*)3(%/#,*F3.D#,*,($(2%3&,*&$*c#3!#

M2&F3&*&*"#*f(#*/&*U%"&(3#=*M*D%3!(3*/%V*("()(%3%$_,&*)#",!%"!&,*$./%":%,*"%*E.,)%*/&

%/&H.%3*&,,%*G#3$%:;#*%*,&.,*3&%(,*D3#DI,(!#,=

M#* %"%2(,%3$#,* &,!%* !&$'!()%* /&* G#3$%* $(".)(#,%@* ?&3(G()%_,&* H.&* J'

/(G().2/%/&,* &$* %,,#)(%3* %* !(%*)#$* %* D3'!()%* /& G#3$%* &G()(&"!&=* K&,,&* $#/#@

G#3$%$_,&* D3#G(,,(#"%(,*)#$* .$* 3()#*)#"J&)($&"!#* !&I3()#@* D#3Y$@* /&G()(!'3(#* &$

D3'!()%,*/#)&"!&,=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

h$%* /%,* H.&,![&,* 3&)#33&"!&,* "#,* /&E%!&,* ,#E3&* %* G#3$%:;#* /&* D3#G&,,#3&,

%!3%?Y,*/%*2()&")(%!.3%*Y*%*G%2!%*/&*.$%*%3!().2%:;#*%/&H.%/%*&"!3&*%*G#3$%:;#*&,D&)VG()%

&* %* G#3$%:;#* D&/%FIF()%@* !&"/#* &$* ?(,!%* %* G.!.3%* D3'!()%* D3#G(,,(#"%2* "%* &/.)%:;#

E',()%* NihKq @* 5OOQP* -1gf >+1>1 #"' !-=@* ABBAR=* ,,%* H.&,!;#* Y* J(,!I3()%* &* "%,)&.

T."!#*)#$*%*2()&")(%!.3%*&*,&.*$#/&2#*("()(%2@*#*Wb�5X=

>#* %"#* /&* 5OCB@* G#3%$* (")#3D#3%/%,* %#*).33V).2#* /#*).3,#* %,*)J%$%/%,

/(,)(D2("%,*("!&F3%/#3%,@*)%3%)!&3(8%"/#_,&@*&"!;#@*.$*"#?#*$#/&2#*G#3$%/#*D#3*E2#)#,

/&* /(,)(D2("%,* N&,D&)VG()%,@* D&/%FIF()%,* &* ("!&F3%/#3%,R* H.&@* "#,* ,&.,* !3%:#,* F&3%(,@

D&3$%"&)&*%!Y*J#T&=*d'*.$*3&)#"J&)($&"!#*E%,!%"!&*F&"&3%2(8%/#*"%*2(!&3%!.3%*/&*H.&*%

("!3#/.:;#*/%,*/(,)(D2("%,*("!&F3%/#3%,*";#*$#,!3#.*#,*3&,.2!%/#,*&,D&3%/#,=

1$E&3"I"* NAB5BR* "#,* ("/()%* H.&* %* G#3$%:;#* /#* D3#G&,,#3@* "#,* /(%,* %!.%(,@

%,,.$&*.$*D%D&2*H.&*?%(*%2Y$*/#*&",("#*H.&*D3&!&"/&*.$%*$&3%*%!.%2(8%:;#*)(&"!VG()%@

D&/%FIF()%*&*/(/'!()%=*]&*!3%",G#3$%*"%*D#,,(E(2(/%/&*/&*)3(%3*&,D%:#,*/&*D%3!()(D%:;#@

3&G2&7;#*&*G#3$%:;#*D%3%*H.&*%,*D&,,#%,*%D3&"/%$*%*,&*%/%D!%3*D%3%*H.&*)#"?(?%$*)#$

%*$./%":%*&*)#$*%*(")&3!&8%=

K(%"!&* /&,!%* ,(!.%:;#* %D3&,&"!%_,&* #* ,&F.("!&* D3#E2&$%6 #8& j31& 815=5<l& <7

<9=B=5<517& T:6T679<7& T1O6& T:6w196& d6g71:B<9V:=6& 5<& 153G<CR6& G68& E6G6& 18

8<918S9=G<& 1& =4=G=<CR6& q7& G=F4G=<7el& T6518& G649:=g3=:& T<:<& <& <T:145=U<218& 5<

56GF4G=<l&73T1:<456&<&5=G6968=<&149:1&916:=<&>&T:S9=G<]

c%3%* %* %"'2(,&* /#* D3#E2&$%* %D3&,&"!%/#@* .$* &,!./#* 3&G&3&"!&* %# D.)E#")

bJ/#.4!"F.%)'(!'+(9&!0H)'&) '6)&)'# 'B!"# $"%&!'#'%*%&%!0H)'V/'7%M*&%!/@*H.&*!&$

D#3* #ET&!(?#* D3(")(D%2* %:[&,* /&* ("!&3?&":;#* &$* &,)#2%,*)#$* E%(7#* �"/()&* /&

K&,&"?#2?($&"!#* /%* /.)%:;#* <',()%* N1K <R=* ,!&*)#"!&7!#* &"?#2?&* !#/%* %*)%/&(%

&/.)%)(#"%2@* #.* ,&T%@* D3#G&,,#3&,* &$* /(G&3&"!&,* "V?&(,@* E&$*)#$#* F3%/.%"/#,@

$&,!3%"/#,*&*/#.!#3%"/#,=*M*("?&,!(F%:;#*,&3'*3&%2(8%/%*&$*,&(,*&,)#2%,@*%!&"/(/%,*D&2#

c#2#*h-0+*&$*9.(%E'u0+=* ,!&*&,!./#*,&*/&E3.:%3'*"%*D%3!()(D%:;#*/#,*F3%/.%"/#,

/&* 0%!&$'!()%@* H.&* !%$EY$* ,;#* E#2,(,!%,* %!3&2%/#,* %#* c3#T&!#* ,.D3%)(!%/#=* * ,!&

!3%E%2J#*/&*D&,H.(,%*Y*G#$&"!%/#*D&2%*9Mc]*&$*D%3)&3(%*)#$*%*h"(?&3,(/%/&*-&/&3%2

/&*0%!#*s3#,,#*Nh-0+R@*%*h"(?&3,(/%/&*/&*0%!#*s3#,,#*Nh> 0M+R*&*%*h"(?&3,(/%/&

 ,!%/.%2*/&*];#*c%.2#*Nh>]cR=

!^v#"-K!

g* #ET&!(?#* F&3%2* /#* &,!./#*)#",(,!&* &$* ?&3(G()%3* #* F3%.* /&*)#"!3(E.(:;#* /#

D.)E#")'bJ/#.4!"F.%)'(#'+(9&!0H)'&) '6)&)'# 'B!"# $"%&!'#'%*%&%!0H)'V/'7%M*&%!/ "%

%D3&"/(8%F&$ D#3*D%3!&*/#,*F3%/.%"/#,*/&*$%!&$'!()%*NE#2,(,!%,*/#*c3#T&!#R*/&*D3'!()%,

/#)&"!&,*H.&*,.D&3&$*%*/()#!#$(%*&"!3&*!(%*7*D3'!()%=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

$#"! !+!I-%

9#"G#3$&*K%3(#* -(#3&"!("(* NABBAR@* %* (/&(%* /#* H.&* ,&T%* D&,H.(,%* &$* &/.)%:;#

$%!&$'!()%* !&$* ,(/#* $.(!#* /(?&3,%* &* !&$* ?%3(%/#* J(,!#3()%$&"!&@* Z* $&/(/%* H.&* ,.%

3&F(;#* /&* ("H.Y3(!#* ?%(* ,&"/#*)#",!3.V/%* &* %$D2(%/%=* >&,!&* &,!./#@* %/#!%3&$#,* %

)#")&D:;#*%,,.$(/%*D&2%*]#)(&/%/&*<3%,(2&(3%*/&* /.)%:;#*0%!&$'!()% _*]< 06

c&,H.(,%3*,(F"(G()%*D&3H.(3(3@*/&*$#/#*,(,!&$'!()#*& 3(F#3#,#@*#

D&3F."!%/#*#.*.$*D3#E2&$%*&,D&)VG()#@*#.*,&T%@* Y* G."/%$&"!%2

D%3%* %* D&,H.(,%* %* &7(,!S")(%* /&* .$%* D&3F."!%* #.* /&* .$

D3#E2&$%=* ,,&* $#/#* /&* D&,H.(,%3@* %2Y$* /&* &7(F(3* /#

D&,H.(,%/#3*#3F%"(8%:;#*/#,*D3#)&,,#,*$&!#/#2IF()#,@*/&D&"/&

&*?%3(%*/&*%)#3/#*)#$*%*"%!.3&8%*/%*D&3F."!%*#.*/#*D3#E2&$%*&@

,#E3&!./#*/%*)#")&D:;#*/&*)(S")(%@*/&*&/.)%:;#*&*/&*$."/#*/#

D&,H.(,%/#3=

M* 3&G&3(/%* D&,H.(,%* D#,,.(* .$*)%3'!&3* /&,)3(!(?#* &* ,.F&3&* #* .,#* /#* $Y!#/#

H.%2(!%!(?#* .!(2(8%"/#*)#$#* E%,&)' D.)E#")' bJ/#.4!"F.%)' (#' +(9&!0H)' &) ' 6)&)' #

B!"# $"%&!'#'%*%&%!0H)'V/'7%M*&%!/*($D2%"!%/#*"%*)(/%/&*/&*9.(%E'u0+=

c%3%* %2)%":%3* #,* #ET&!(?#,* D3#D#,!#,@* D3#D[&_,&* %* 3&%2(8%:;#* /&

%)#$D%"J%$&"!#* &* #E,&3?%:;#* /%,* %!(?(/%/&,* /&,&"?#2?(/%,* D&2#,* F3%/.%"/#,* /&

$%!&$'!()%*"#*c3#T&!#*&*%*3&%2(8%:;#*/&*&"!3&?(,!%,*,&$(&,!3.!.3%/%,=

M*%"'2(,&*/#,*/%/#,*/&?&3'*,&3*H.%2(!%!(?%@*?(,%"/#*.$%*$%(#3*)#$D3&&",;#*/#

/(,).3,#*/%,*&"!3&?(,!%,=

'!(.- #?%L[#.&Z-(%-.

 ,!&* !3%E%2J#* ";#* !&$* %* D3&!&",;#* /&* 3&,#2?&3* %* D3#E2&$'!()%* /%* /(,,#)(%:;#

&"!3&*!(%*&*D3'!()%*"%*2()&")(%!.3%*&$*$%!&$'!()%=**>#*&"!%"!#@*D3&!&"/&_,&*?&3(G()%3

D#,,V?&(,*)#"!3(E.(:[&,*H.&*%,*%!(?(/%/&,*D3#D#,!%,*D&2# bJ/#.4!"F.%)'(#'+(9&!0H)'&)

6)&)' # ' B!"# $"%&!' #' %*%&%!0H)' V/' 7%M*&%!/*)#$#* %2!&3"%!(?%* "%,* M!(?(/%/&,

9#$D2&$&"!%3&,@ %.7(2(%"/#*"%*G#3$%:;#*("()(%2*)#$*D3'!()%,*/#)&"!&,@*!&"!%"/#*%,,($

,.D&3%3*%*/()#!#$(%*&"!3&*!(%*&*D3'!()%=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

?#Z#?W('-%.

MfM�Ug@*M=*c=*-#3$%:;#*/#*D3#G&,,#3*/&*$%!&$'!()%6*f&%2(/%/&*&*!&"/S")(%,=*5OOB=
+&,&*NK#.!#3%/#*&$* /.)%:;#R _*-%).2/%/&*/&* /.)%:;#@*h"(?&3,(/%/&*/&*];#*c%.2#@
];#*c%.2#@*5OOB=

-1gf >+1>1@*K=@*&!*%2=*-#3$%:;#*/&*D3#G&,,#3&,*H.&*&",("%$*$%!&$'!()%6*.$*E%2%":#
/&*A`*%"#,*/%*D&,H.(,%*E3%,(2&(3%=* /.)%:;#*&$*f&?(,!%@*"=*ba@*D=*5b^_5aB@*ABBA=

10< f>m0@* -=* -#3$%:;#* /#)&"!&* &* D3#G(,,(#"%26* G#3$%3_,&* D%3%* %* $./%":%* &* %
(")&3!&8%=*];#*c%.2#6*9#3!&8@*AB5B=

i�Kq @*0=*-#3$%:;#*/&*/#)&"!&,*D%3%*#*&",("#*G."/%$&"!%2*&*$Y/(#6*%,*2()&")(%!.3%,=
f(#*/&*U%"&(3#6*9fh<@*5OOQ=

0gf 1fM@* c=* 9=@* KMl1K@*0=*0=*0=*]=*0%!&$'!()%* &,)#2%3@*$%!&$'!()%*)(&"!VG()%@
,%E&3*/#)&"!&*&*G#3$%:;#*/&*D3#G&,,#3&,=*o&!&!(pY@*?=*55@*"=*5O@*D=*`^_CB@*ABBb=

01gf10@*0=*M=*1"!3#/.:;#*Z*J(,!I3(%*/%*&/.)%:;#*$%!&$'!()%=*];#*c%.2#6*M!.%2@*5OOC=

]ghoM@*M=*9=*&!*%2=*K(3&!3(8&,*D%3%*%*2()&")(%!.3%*&$*$%!&$'!()%=*<#2&!($*/&* /.)%:;#
0%!&$'!()%*N<gi 0MR@*?=*a@*"=*^@*D=*OB_OO@*f(#*92%3#@*5OO5=

������=*>#?%,*/(3&!3(8&,*D%3%*%*2()&")(%!.3%*&$*$%!&$'!()%=*f(#*92%3#6*1s9 uh>]c@
5OOb=

]ghoM@*M=*9=@*+ 1\ 1fM@*0=*l=@*<MiK1>g@*f=*f=@*9M<fMi@*+=*9=*>#?%,*/(3&!3(8&,
D%3%*%*2()&")(%!.3%*&$*$%!&$'!()%=*+&$%,*&*K&E%!&,@*?=*C@*"=*^@*D=*Q5_a`@*5OO`=

+M>hf1@* i=*0=* &!* %2=* M3!().2%:;#* &"!3&* E%)J%3&2%/#* &* 2()&")(%!.3%* "%* h>]c6* .$%
D3#D#,!%*/(/'!()%=**];#*c%.2#6*5OCb=

+MfK1-@*0=*]%E&3&,*/#)&"!&,*&*G#3$%:;#*D3#G(,,(#"%2=*c&!3ID#2(,6*l#8&,@*ABBA=

lMi >+ @*�=*f=*h$%*J(,!I3(%*/%*$%!&$'!()%*&,)#2%3*"#*<3%,(2@*5^bB_5ObB=*A=*&/=*];#
c%.2#6*-Mc]c=*ABBA=

������=* N9##3/=R=*d(,!I3(%* /%* &/.)%:;#*$%!&$'!()%* "#*<3%,(2@* 5OAB_5OaB=* c3#T&!#* /&
c&,H.(,%=*];#*c%.2#6*ch9_-Mc]c=*ABB5=

������=* d(,!I3(%* /%* $%!&$'!()%* "%* 2()&")(%!.3%6* .$%*)#"!3(E.(:;#* D%3%* #* /&E%!&=
 /.)%:;#*0%!&$'!()%*&$*f&?(,!%@*?=*O@*"=*55@*];#*c%.2#@*ABBA=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

%L[#. /# %IbI-'%.& #.#(K!+K- %.&/%?%&%&.*/#?%LM!& %.

 -Z-'*+ % #.& #&%/?#(-H%I#$& #&$%"#$J"-'%& #&%+*(!.& !

xy&%(!& !&#(.-(!&Z*(%$#("%+

]1ilM@*0%3(%*/#*]#)#33#*i.)("(#*/%*93.8

0&,!3%"/%*/#*c3#F3%$%*/&*cI,_s3%/.%:;#*&$* /.)%:;#*/%*h-0+

F.!)J.^avw%J##=)#$=E3

KMf]1 @*0%3!%*0%3(%*c#"!("

c3#G&,,#3%*/#*c3#F3%$%*/&*cI,_s3%/.%:;#*&$* /.)%:;#*/%*h-0+

$%3D#"/%v.#2=)#$=E3

f]h0g

MD3&,&"!%$#,*"&,!&* !3%E%2J#*.$%*D&,H.(,%* /&*$&,!3%/#* &$* G%,&* ("()(%2@* /&,&"?#2?(/%
T."!#*%#*c3#F3%$%*/&*cI,_s3%/.%:;#* &$* /.)%:;#*/%*h"(?&3,(/%/&*-&/&3%2*/&*0%!#
s3#,,#*Nh-0+R@ "%*2("J%*/&* /.)%:;#*&$*9(S")(%,*&*0%!&$'!()%=* 1"?&,!(F%3&$#, &$
H.%(,*)#")&D:[&, &*D3'!()%,*/&*&",("#*&*%D3&"/(8%F&$*#,*D3#G&,,#3&,*/&*$%!&$'!()%*/#
O} %"#*/#* ",("#*-."/%$&"!%2* ,&* %")#3%$*D%3%* 3&%2(8%3* ,.%,*%:[&,*$&!#/#2IF()%,*"%
,.D&3%:;#* /%,* /(G().2/%/&,* /&* %D3&"/(8%F&$* &$*$%!&$'!()%* /#,* %2."#,= >#,,#* G#)#
,&3'*#*)%$D# /%,*/&G%,%F&",*&,)#2%3&,@*";#*(")2.("/#*D%3%*&,!%*D&,H.(,%*%,*/(G().2/%/&,
%D#"!%/%,*D#3*H.&,![&,*"&.3#2IF()%,=*g*)#"!&7!#*/%* ("?&,!(F%:;# ,&3;#* !3S,*&,)#2%,*/%
3&/&*DeE2()%*&,!%/.%2*/&*&",("#@*/&*9.(%E'@*H.&*D%3!()(D%$*/#*c3#T&!#*gE,&3?%!I3(#*/%
 /.)%:;#*)#$* -#)#* &$* 1"()(%:;#* Z,* 9(S")(%,* &* 0%!&$'!()%@* /&,&"?#2?(/#* &$* 3&/&
D&2%,*(",!(!.(:[&,*/&*&",("#*h-0+@*h> 0M+*&*h>]cu12J%*]#2!&(3%=*g,*,.T&(!#,*/&,!%
("?&,!(F%:;#* ,&3;#* #,* D3#G&,,#3&,*$%!&$'!()#,* /#* O}* %"#* /#* ",("#* -."/%$&"!%2* /%,
!3S,*&,)#2%,*%H.(*3&G&3(/%,@*F3%/.%"/#,*/#*).3,#*/&*i()&")(%!.3%*c2&"%*&$*0%!&$'!()%
/%*h-0+*NE#2,(,!%,*/#*D3#T&!#*gE,&3?%!I3(#*/%* /.)%:;#R@*H.&*%!.%$*)#$#*$#"(!#3&,
T."!#* %#,* %2."#,*)#$*/(G().2/%/&,* /&* %D3&"/(8%F&$* &$*$%!&$'!()%* /&,,%,* &,)#2%,@* &
!%EY* #,* %2."#,* H.&* G#3%$*)%3%)!&3(8%/#,*)#$#* W%2."#,*)#$* /(G().2/%/&,X=
h!(2(8%3&$#,*)#$#* $&!#/#2#F(%* /&* ("?&,!(F%:;#* %* D&,H.(,%* H.%2(!%!(?%* /&*)."J#
("!&3D3&!%!(?#=* c%3%* %*)#2&!%* /&* /%/#,* .!(2(8%3&$#,* H.&,!(#"'3(#,@* #E,&3?%:[&,@* %"'2(,&
/#).$&"!%2*&*&"!3&?(,!%,*T."!#*%#,*,.T&(!#,*&"?#2?(/#,=*M*%"'2(,&*/#,*/%/#,*,&*D%.!%3'
"#,* 3&,.2!%/#,*/%,* ("!&3?&":[&,*D&/%FIF()%,* G&(!%,* !%"!#*D&2#,*D3#G&,,#3&,*/%,*&,)#2%,
H.%"!#*D&2#,*F3%/.%"/#,*/#*gE,&3?%!I3(#*/%* /.)%:;#*D%3%*&"G3&"!%$&"!#*&*,.D&3%:;#
/%,*/(G().2/%/&,*/#,*%2."#,=
c%2%?3%,_)J%?&6* /.)%:;#*0%!&$'!()%P*K(G().2/%/&,* /&*MD3&"/(8%F&$P*9#")&D:[&,* &

D3'!()%,=

-49:653CR6

 ,!%* D3#D#,!%* /&* D&,H.(,%* ,.3F(.* /%* $("J%* "&)&,,(/%/&*)#$#* D3#G&,,#3%* /&

$%!&$'!()%*/&*!.3$%,*/#*O}*%"#*/#* ",("#*-."/%$&"!%2*/&*.$%*&,)#2%*/%*3&/&*&,!%/.%2

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

/&*&",("#*/&*0%!#*s3#,,#@*&$*&"!&"/&3*%,*/(G().2/%/&,*&$*$%!&$'!()%*%D#"!%/%,*D&2%,

%?%2(%:[&,*%D2()%/%,*D&2#*0("(,!Y3(#*/%* /.)%:;#@*)J%$%/%,*c3#?%*<3%,(2=

]%E&$#,* H.&* #,* G%!#3&,* /%* /&!&3(#3%:;#* /%* &/.)%:;#* &$* "#,,#* D%V,* !&$* ,(/#

(".$&3%$&"!&*/(,).!(/#,@*)#$#*%*G%2!%*/&* ("?&,!($&"!#,*/#*,&!#3 DeE2()#@*%.,S")(%*/%

G%$V2(%* "%* &,)#2%@* /&,?%2#3(8%:;#* /%* D3#G(,,;#* /#)&"!&@* /&"!3&* #.!3#,@* $%,* ";#* "#,

&7($($#,* /&* "#,,%,* 3&,D#",%E(2(/%/&,*)#$#* &/.)%/#3&,@* T'* H.&* ,#$#,* %F&"!&

($D#3!%"!&*"#*D3#)&,,#*/&*&",("#*&*%D3&"/(8%F&$*/&*"#,,#,*%2."#,@*&*%,,($*D3#).3%$#,

,&$D3&*%*H.%2(/%/&*"#*&",("#*D3#D#,!#*&$*,%2%*/&*%.2%=

>&,!&* ,&"!(/#@* H.&,!(#"%$&"!#,*)#$&:%3%$* %* ,.3F(3* ,#E3&* %*)%.,%* /%,* "#!%,

/&,!&,*%2."#,*&,!%3&$*%E%(7#*/#*&,D&3%/#@*,%E&"/#_,&*H.&*%,*%?%2(%:[&,*D3#D#,!%,*D&2#

0("(,!Y3(#* /%* /.)%:;#* D%3!&$* /#* D3&,,.D#,!#* /&* H.&* "&,!&* &,!'F(#* /#* ",("#

-."/%$&"!%2*#*%2."#*/&?&3(%*D#,,.(3* !%(,*)#"J&)($&"!#,@*,&*";#*#,*!&$*Y*D#3H.& &,,&

%2."#*?(?&")(%*.$%*/&G%,%F&$*&,)#2%3@* #.* ,&T%@ D#3* ("e$&3#,*$#!(?#,@*#*D3#)&,,#*/&

&",("#*&*%D3&"/(8%F&$*!&3(%*/&(7%/#*2%)."%, "# ,&.*)#"J&)($&"!#*$%!&$'!()#=

M("/%*!&$#,*?(,!#*H.&*#*&",("#*/%*0%!&$'!()%*)#",(,!&@*"%*$%(#3(%*/%,*?&8&,@ %

$&3%* !3%",$(,,;#* /&* ("G#3$%:[&,* /#,*)#"!&e/#,*)#"!(/#,* "#,* 2(?3#,* /(/'!()#,@* ,&$* %

$V"($%*3&2%:;#*)#$*%*3&%2(/%/& /&2&,@*,&"/#*H.&@

y*)#",&",.%2*% (/Y(%*/&*H.&*";#*&7(,!&*.$*)%$("J#*H.&*D#,,%*,&3*(/&"!(G()%/#

)#$#*e"()#*&*$&2J#3*D%3%*#*&",("#*/&*H.%2H.&3*/(,)(D2("%@*&$*D%3!().2%3@*/%

0%!&$'!()%=* >#* &"!%"!#@*)#"J&)&3* /(?&3,%,* D#,,(E(2(/%/&,* /&* !3%E%2J#* &$

,%2%*/&*%.2%*Y*G."/%$&"!%2*D%3%*H.&*#*D3#G&,,#3*)#",!3.%*,.%*D3'!()%=*Nc9>,@

ABB5@*D*bAR=

1,,#*G%8*)#$*H.&*%*%D3&"/(8%F&$*,&*!#3"&*$&)k"()%*D%3%*#*%2."#*&*#*/(,!%")(&*/%

$%!&$'!()%@*&*%,*/(G().2/%/&,*?;#*,.3F("/#*&*%).$.2%"/#*/&*$%"&(3%*H.&*$.(!%,*?&8&,

,&*!#3"&*)3j"()%*&*%!3%D%2J&*%!Y*#*G.!.3#*/&,&"?#2?($&"!#*D3#G(,,(#"%2*/&,!&*%2."#=

M)3&/(!%$#,* &"!;#@ H.&* %* &/.)%:;#* ,&T%* .$*$&(#* /&* &$%")(D%3* #* ,&3* J.$%"#

&"H.%"!#*%F&"!&*%!(?#*&$*.$%*,#)(&/%/&@*&*%*$%!&$'!()%*/&?&*!&3*#*D%D&2*/&*";#*&7)2.V_

2#*/&,!&*)#"!&7!#= K%V*Y*H.&*,.3F&*.$%*"#?%*D&3,D&)!(?%*/&*&",("#*/&"!3#*/%* /.)%:;#

0%!&$'!()%@* H.&* D3&!&"/&* G%8&3* .$* /('2#F#* &"!3&* #* %2."#* &* %* %D3&"/(8%F&$* &$

$%!&$'!()%=

>%*"#,,%*E.,)%*D#3*$&2J#3%3*"#,,#*/&,&$D&"J#*D3#G(,,(#"%2*&$*,%2%*/&*%.2%@ Y

H.& ?(,2.$E3%$#,* "#*).3,#* /&* 0&,!3%/#* &$* /.)%:;#* /%* h"(?&3,(/%/& -&/&3%2* /&

0%!#*s3#,,#*Nh-0+R@*&,D&)(G()%$&"!&*"%*2("J%*/&*D&,H.(,%*&$* /.)%:;#*&$*9(S")(%,

&*0%!&$'!()%@*%*)J%")&*/&*&")#"!3%3$#,*)%$("J#,*H.&*"#,*2&?%,,&$*%#*"#,,#*#ET&!(?#=

M#* ("F3&,,%3$#,* "#* 0&,!3%/#* &$* /.)%:;#@* !(?&$#,* %* #D#3!."(/%/&* /&

D%3!()(D%3* /#*sfh c 0* Ns3.D#* /&* ,!./#,* &* c&,H.(,%,* &$* /.)%:;#*0%!&$'!()%R@

#"/&* .$* /#,* #ET&!(?#,* !%$EY$*)%$("J%* "%* $&,$%* /(3&:;#* /&,!&* D3#T&!#* &@*)#$#

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

$&$E3#,* /&,!&* F3.D#* G#$#,* !%$EY$* (",&3(/#, "#* D3#T&!#*gE,&3?%!I3(#* /%* /.)%:;#

)#$* G#)#* &$* 0%!&$'!()%* &* 1"()(%:;#* Z,* 9(S")(%,@* /&,&"?#2?(/#* &$* 3&/&* D&2%,

(",!(!.(:[&,*/&*&",("#*h-0+@*h> 0M+*&*h>]cu12J%*]#2!&(3%@*).T#*#ET&!(?#*D3(")(D%2

Y* /(%F"#,!()%3* %,* /(G().2/%/&,* &$* $%!&$'!()%* &* ("()(%:;#* Z,*)(S")(%,* /&* %2."#,* &

D3#G&,,#3&,* /%* &/.)%:;#* E',()%* /%,* &,)#2%,* /%,* 3&/&,* DeE2()%,* /&* &",("#@* E&$*)#$#

)##3/&"%3* %,* D3#D#,!%,* &* ("!&3?&":[&,* /#,* D%3!()(D%"!&,* D#3* $&(#* /&* 3&)#33&"!&,

%D3&,&"!%:[&,*&*/(,).,,[&,*/%,*$&,$%,@*&$*/(G&3&"!&,*GI3.",*N2#)%(,*&*F&3%(,R@*?(,%"/#*#

&"G3&"!%$&"!#*/%*D3#E2&$'!()%*&")#"!3%/%*"#,*2I).,*,&2&)(#"%/#,*D%3%*%!.%:;#=

M* "#,,%* D%3!()(D%:;#* "&,!&* D3#T&!#* G#(* #* W)%,%$&"!#* D&3G&(!#X* D%3%* #

/&,&"?#2?($&"!#* /&,!&* D3#T&!#* /&* D&,H.(,%@* T'* H.&* %2(* &")#"!3&(* %* D3&#).D%:;#* /#,

/#)&"!&,* /%,* &,)#2%,* D%3!()(D%"!&,* /#* D3#T&!#* D#3* %:[&,*$&!#/#2IF()%,* H.&* D./&,,&$

%.7(2('_2#,*"#*&"G3&"!%$&"!#*/%,*/(G().2/%/&,*/&*,&.,*%2."#,=

h$%* /%,* %:[&,* /#* gE,&3?%!I3(#* /%* /.)%:;#* ,;#* %,* ("!&3?&":[&,* 3&%2(8%/%,

D&2#,*F3%/.%"/#,*&$*0%!&$'!()%@*E#2,(,!%,*/#*D3#T&!#@*T."!#*%#,*%2."#,*)#$*/&G%,%F&$

&,)#2%3@*2&?%"/#*D3#D#,!%,*%2!&3"%!(?%,*/&*%!(?(/%/&,*H.&*E.,)%$*,.D&3%3*%,*/(G().2/%/&,

/&*%D3&"/(8%F&$=

g.!3%*($D#3!%"!&*%!(?(/%/&*/&,,&*D3#T&!#*Y*%*("!&3?&":;#*T."!#*%#,*D3#G&,,#3&,*/&

0%!&$'!()%* /%* &,)#2%@* #* D3#T&!#* ?(%E(2(8%* %* G#3$%:;#*)#"!(".%/%@* !3%8&"/#* %2Y$* /%

/(,).,,;#*/%,*!(%,@*$#$&"!#,*H.&*%E#3/%$*%,*D3'!()%,=

K%3,(&* 3&G&3&")(%* %* ($D#3!k")(%* /%* G#3$%:;#* /#* D3#G(,,(#"%2* /#)&"!&* H.%"/#

%G(3$%*H.&

 "G3&"!%3*#*G3%)%,,#*/#*�&",("#L*";#*($D2()%*,#$&"!&*#*)#"J&)($&"!#*/&*.$%
"#?%*%E#3/%F&$*,#E3&*#*D3#)&,,#*&",("# t*%D3&"/(8%F&$*&*/&*)#$ &",("%3*#
D3#G&,,#3* %* &",("%3=*]&"/#* #* D3#G&,,#3@* G3.!#* /#* G3%)%,,#* &,)#2%3@*)%33&F%
)#",(F#* ";#* ,I* #* 3&,.2!%/#* /#* G3%)%,,#@* $%,* ,&$&"!&,* /&,!&@* ,&$&%"/#* &
D3&D%3%"/#* #* ,#2#* D%3%* H.&* "#?#,* G3.!#,* %D%3&:%$=* g* D3#/.!#* /&* .$
D3#)&,,#* G3%)%,,%/#* ,I* D#/&* F&3%3 "#?#,* G3%)%,,#,=* "!;#@* &"G3&"!%3* #
G3%)%,,#* /#* �&",("#L* Y* &"G3&"!%3* &* ,.D&3%3* #* G3%)%,,#* /%* %D3&"/(8%F&$* /#,
3&,D#",'?&(,*D&2#*�&",("#L*N5OOb@*D=5b5 t*F3(G#,*/#*%.!#3R=

K&,!%* G#3$%*J'* /.%,* G#3:%,* /&* &"G3&"!%$&"!#* /%,* /(G().2/%/&,6* .$%* G&(!%* D&2#

D3#G&,,#3*&$*,%2%*/&*%.2%@*&*#.!3%* G&(!%*D&2#*D3#T&!#@*%!3%?Y,*/#,*F3%/.%"/#,*E#2,(,!%,@

%2$&T%"/#_,&*H.&*%,*/(G().2/%/&,*/#,*%2."#,*,&T%$*,.D&3%/%,=

MD3#?&(!%"/#*!#/#*&,,&*)#"!&7!#*&$*H.&*&,!%$#,*(",&3(/#,*Y*H.&*!3%8&$#,*&"!;#

&,!%*D3#D#,!%*/& ("?&,!(F%:;#=

!gw19=B6

1"?&,!(F%3*H.%(,*%,*)#")&D:[&,*&*D3'!()%,*/#)&"!&,*&$*3&2%:;#*Z,*/(G().2/%/&,*/&

%D3&"/(8%F&$*&$*$%!&$'!()%*/#,* %2."#,*/#*O}* %"#*&*H.&* G%!#3&,*D&/%FIF()#,*D#/&$

)#"!3(E.(3*D%3%*%*,.D&3%:;#*/&,!%,*/(G().2/%/&,=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

$19656O62=<

h!(2(8%3&$#,*)#$#*$&!#/#2#F(%*/&*("?&,!(F%:;#*%*D&,H.(,%*H.%2(!%!(?%*/&*)."J#

("!&3D3&!%!(?#* D#3* %)3&/(!%3$#,* H.&@* &"!3&* %,* ,.%,* D#!&")(%2(/%/&,@* %* %E#3/%F&$

H.%2(!%!(?%*D#,,(E(2(!%*%#*("?&,!(F%/#3*%*E.,)%*/%*&7D2()%:;#*%D3#G."/%/%*2&?%"/#*%,,($@

%*)#$D3&&",;#* /&* G&"j$&"#,*)#$D2&7#,)#$#* #,* H.&* G%8&$* D%3!&* /#*)#"!&7!#

&/.)%)(#"%2@* D#,,(E(2(!%"/#_"#,* .$%* ("!&3D3&!%:;#*$%(,*)#&3&"!&* /#,* /%/#,*)#2&!%/#,=

]&F."/#* %,*)#",(/&3%:[&,* /&* i./p&* &*M"/3Y* N5OCa@* D=* 5AR@* "%* D&,H.(,%* H.%2(!%!(?%* #

("!&3&,,&*/#*D&,H.(,%/#3*Y*?&3(G()%3*)#$#*#*D3#E2&$%*&$&3F& "%*3&%2(/%/&*/#*/(%_%_/(%@

&*%*G#3$%*)#$*H.&*#,*D&,H.(,%/#,*D&3)&E&$*&*G%2%$*,#E3&*% 3&%2(/%/&*?(?(/%*Y*D#"!#*/&

("!&3&,,&=

c%3% &7&).:;#*/&,!&*D3#T&!#@* 2($(!%3&$#,*%,*/(G().2/%/&,*/&* %D3&"/(8%F&$*&$

$%!&$'!()%*%*%D&"%,*#*)%$D#*/%,*/&G%,%F&",*&,)#2%3&,@*";#*G#)%"/#*D%3%*&,!%*D&,H.(,%

%,*/(G().2/%/&,*%D#"!%/%,*D#3*H.&,![&,*"&.3#2IF()%,=

g*)#"!&7!#*/&,!&*!3%E%2J#*,&3;#*!3S,*&,)#2%,*/%*3&/&*DeE2()%*&,!%/.%2*/&*&",("#@

/%*)(/%/&*/&*9.(%E'@*H.&*,;#*D%3!()(D%"!&,*/#*c3#T&!#*gE,&3?%!I3(#*/%* /.)%:;#=

c%3%*)#2&!%* /#,* /%/#,* ,&3;#* .!(2(8%/#,*)#$#* (",!3.$&"!#,6* H.&,!(#"'3(#,@

#E,&3?%:;#*/&*%.2%,@*%"'2(,&*/#).$&"!%2*&*&"!3&?(,!%,=

g,*,.T&(!#,*&"?#2?(/#,*"&,!%* ("?&,!(F%:;#*,&3;#*#,*D3#G&,,#3&,*$%!&$'!()#,*/#

O}* %"#* /#* ",("#* -."/%$&"!%2* /&*)%/%* .$%* /%,* &,)#2%,@* #,* F3%/.%"/#,* /#*).3,#* /&

i()&")(%!.3%* c2&"%* &$* 0%!&$'!()%* /%* h-0+@* E#2,(,!%,* /#* D3#T&!#* gE,&3?%!I3(#* /%

 /.)%:;#@* H.&* %!.%$*)#$#* $#"(!#3&,* T."!#* %#,* %2."#,*)#$* /(G().2/%/&,* /&

%D3&"/(8%F&$* &$* $%!&$'!()%* /&,,%,* !3S,* &,)#2%,@* &* !%EY* #,* D3ID3(#,* %2."#,* H.&

G#3%$*)%3%)!&3(8%/#,*)#$#*W%2."#,*)#$*/(G().2/%/&,X=

'64GO37D17

>#,,%*("?&,!(F%:;#*";#*D3&!&"/&*3&,#2?&3*!#/#,*#,*D3#E2&$%,*/&*/(G().2/%/&,*&$

%D3&"/(8%F&$*/%*$%!&$'!()%*&7(,!&"!&,*"%,*&,)#2%,*DeE2()%, E3%,(2&(3%,@*$%,*%2$&T%$#,

)#"!3(E.(3*)#$* .$% D3#/.:;#* !&I3()#_)(&"!VG()%@* %("/%* H.&* $#/&,!%* &$* 3&2%:;#* Z

)#$D2&7(/%/&*/#*!&$%=

 ,D&3%$#,* ,($* H.&* D3#D#,!%,*$&!#/#2IF()%,* H.&*)#"!3(E.%$*D%3%* %* ,.D&3%:;#

/%,*/(G().2/%/&,*&$*%D3&"/(8%F&$*/&*$%!&$'!()%*,.3T%$*&*?&"J%$*%*)#"!3(E.(3*D%3%*%

T#3"%/%* ("!&2&)!.%2* /&*)#2&F%,* /#)&"!&,* H.&* %,* .!(2(8&$*)#$#* G&33%$&"!%,* /&

!3%",G#3$%:;#* "#*)#"!&7!#* &,)#2%3@* %2Y$* /&*)#2%E#3%3*)#$ D#,,V?&(,* ,&F$&"!#,* /&

D&,H.(,%*H.&*,(3?%*/&*/(3&!3(8&,*Z*)#",!3.:;#* !%EY@*/&*D#2V!()%,*DeE2()%,*?#2!%/%,*Z

 /.)%:;#*<',()%*"#*<3%,(2=

M
"%
(,
/%
\
1
]
&$
%"
%
/&
*
7%
!%
,

*\
1
]
*
0
M
*+

1]
<
>

O^
C_
C`
_^
^a
Q_
Bb
Q_
C

?1E1:F4G=<7

<fM]1i=*]&)3&!%3(%* /&* /.)%:;#* -."/%$&"!%2= D!.O #".)/' 79..%&9-!.#/' P!&%)*!%/,

B!"# $"%&!*u]&)3&!%3(%*/&* /.)%:;#*-."/%$&"!%2=*<3%,V2(%6*0 9*u] -@*5OOC=

KMf]1 @*0%3!%*0%3(%*c#"!("= A'A."#'(#'+*/%*!.'#'!'A."#'(#'A2.#*(#., .$*D3#)&,,#*/&

)#",!3.:;#* /#*)#"J&)($&"!#* D&/%FIF()#* &$* %3(!$Y!()%=* 0%!#* s3#,,#=* h"(?&3,(/%/&

-&/&3%2*/&*0%!#*s3#,,#@*5OOb=*NK(,,&3!%:;#*/&*$&,!3%/#R=

ihKq @* 0&"F%P* M>Kfy@* 0%32(* =* K=* M= D#/89%/!' + ' +(9&!0H)6* ME#3/%F&",
4.%2(!%!(?%,=*C=*&/=*];#*c%.2#*]c6* /(!#3%*c&/%FIF()%*&*h"(?&3,(!'3(%*i+KM@*ABBQ=

