

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

),+)$*('# !

! !

!
! !

-,,./(0*1!23334!"'()*(('#!#+!),+)$*('#! 567 !

! !

!
!
!

!

!

!

"###!$%&'(&&%)!)*!'+*',(&%)!-!./)01%'23! 456!

!

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

! !

!

-. ! /+01+*(*2(*)"/34$*2(5672$()...)89:!

6767! #89:%*;0<&30('3((0!)*!=>),)%?!77!4@A!

67B7! #89:>),)%?!77!4@C!

67D7! #89:E)>0(%F!77!4@5!

67G7! #89:'+HI)3)*3%)&!77!JAB!

6747! #89:I)0')I3%)&!777!JA4!

;. ! <6+=(%%$+*7,$%(6$*5)(*)*7%&>+,$*5)...)?:@!

A.! B(%',272(*)$*)1(6%1(&2$(=)5(1,772%2)...)?:9!

D767! #89:%*;0<&30('3((0!K!#89:>),)%?!777!JA@!

D7B7! #89:'+HI)3)*3%)&!77!J6A!

D7D7! #89:%*3)E0<3%)!+I!H%'0+*%/)<(!777!J6A!

C.! !(6%&>$,,(*)2'%%(*)D"/3"!E-)(*)D"/3"!E;).................................)?-A!

G767! $%0)'3%)&777!J6D!

G7B7! L))0F0<'23)*!777!J6D!

G7D7! L))0,%*E)*!77!J6G!

8.! F70(*G722$*5)7*7,H%(%)...)?-@!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(:;(9$2<=22$-(-#(*"#</=2$-(>(.)))(9$2<=22$-(-#(<"#</=2$-(

(

6?@?(A--B%$53(C/--&D&0<,%E(???(F@G(

6?8?(H-D2-(??(F@G(

6?I?(A--&500&(??(F@7(

6?:?(J#3-&4$52K"&1(??(F@L(

6?6?(*=&2=2M(N02$2-3=<0%$-(??(F8@(

6?F?(HOH(???(F8@(

"#($%&'()*+,*!-+-./0*0!##!"12(

F?@?()*+P'-N&=$D(3""&(/--&D&0<,%-#(??(F8L(

F?8?(!-3$04$52,-$3(???(F8L(

F?I?(Q-&<-R%$-2(??(F8L(

F?:?()*+P<"S&3$#0%$-(??(F8L(

F?6?(T0&340&-(???(FIU(

3#(4-+5*6*.%+7*+!)*8!5*89*''%+7!8(8!:*8!6*9,*9!7*59;%'!6-+!:*8!
%+089;)*+8!##!"<=(

(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-!#*,)%.%*/! 012!

!

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

$%3!4++5.&3(6!783!.)!9),8*/:%;6&3)!:)&(,383)*!&8<)*!)*!&,(%3!85!<)3!))*!88*38,!88*9)7),%*/)*!
7++:! 7+,/)*.)! <+*%3+:&3(.%)&=! >),)%.&88*9)7),%*/)*!?+:.)*! *%)3! +@/)*+<)*! %*! .%3!
4++5.&3(6A!<88:!?),!%*!.)!9),)%.&&8<)*7833%*/!78*!4)3!:8@@+:3!.83!8,&!))*!8@8:3)!@(9,%'83%)!
7):&'4%;*3=!!

B)3!)):&3)! .)),! %&! +@/)9+(?.! :+*.! .:%)! 34)<8C&D! EF!'+<@+*)*3)*! 78*! #GHI%*3)/:83%)A! JF!
@:+5)&&%+*8,%&):%*/!)*!*8&'4+,%*/A!)*!2F!))*!7):/),%;6%*/!<)3!+7):%/)!KL(:+@)&)F!&3(.%)&=!$%3!
?+:.3!/)7+,/.!.++:!))*!7):/),%;6%*/!78*!M#GH#"NJ!<)3!M#GH#"NEA!)*!))*!+7):O%'43!78*!.)!
6):*8*8,P&)&!)*!9%;6+<)*.)!8*8,P&)&!+@!7:88/!78*!4)3!.)@8:3)<)*3=!B)3!4++5.&3(6!?+:.3!
85/):+*.!<)3!))*!88*38,!88*9)7),%*/)*=!

$%3! 4++5.&3(6! &38:3! <)3!))*! &P*34)&)! 78*! .)! :)&(,383)*! 78*! M#GH#"NJA! (%3/)&@,%3&3! @):!
+*.):?%;&*%7)8(!)*!I&++:3!%*!H89),!"###=EA!H89),!"###=J!)*!H89),!"###-. =!"++:!M#GH#"NJ!?):.)*!
.)!7+,/)*.)!%*.%'83+:)*!9)7:88/.D!

I #*.%'83+:!ED!Q8*?)O%/4)%.!78*!48:.?8:)!
I #*.%'83+:!JD!Q8*?)O%/4)%.!78*!&+53?8:)!
I #*.%'83+:!2D!R?8,%3)%3!78*!4)3!#GHI9),)%.!
I #*.%'83+:!SD!#GHI/)9:(%6!.++:!,)):6:8'43)*!
I #*.%'83+:!0D!#GHI/)9:(%6!.++:!,)):,%*/)*!
I #*.%'83+:!TD!Q,/)<)*)!'+<@(3):833%3(.)!
I #*.%'83+:!UD!V).8/+/%&'4I.%.8'3%&'4)!'+<@)3)*3%)&!78*!,)):6:8'43)*!
I #*.%'83+:!EWD!G+<@(3):):78:%*/!
I #*.%'83+:!EED!#GHI'+<@)3)*3%)&!78*!,)):,%*/)*!
I #*.%'83+:!EJD!V):')@3%)&!+7):!4)3!9),8*/!78*!#GH!7++:!4)3!+*.):?%;&!
I #*.%'83+:!E2D!V):')@3%)&!+7):!.)!)55)'3)*!78*!#GHI/)9:(%6!
I #*.%'83+:!E0D!V):')@3%)&!+7):!.)!#GHI%*5:8&3:('3((:!
I #*.%'83+:!ETD!V):')@3%)&!+7):!#GHI*8&'4+,%*/!
I #*.%'83+:!E1D!M).%8?%;&4)%.!
I #*.%'83+:!EUD!X)9:(%6!78*!&+'%8,)!<).%8!
I #*.%'83+:!JWD!X)9:(%6!78*!).('83%)7)!/8<)&!
I #*.%'83+:!JED!V:+5)&&%+*8,%&):%*/!%*!4)3!68.):!78*!#GH!
I #*.%'83+:!JJD!#GHI/)9:(%6!%*!4)3!6,)(3):+*.):?%;&!

!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(8:(9$2;<22$-(-#(*"#;/<2$-(=(.)))(9$2;<22$-(-#(;"#;/<2$-(

(

"#$%&!'((()*!+,%-./012!,#3!4%!5%6/44%&4%!708-%7!%3!-#35%!9%-!/34/0#28-:!#&5%6%%3!%3!9%-!834%-;/<73/,%#=!>!4/-%02/%7!

 Steekproef Basisonderwijs Secundair onderwijs Basiseducatie

Indicator Subindicator Gemiddelde Range Gemiddelde Range Gemiddelde Range Gemiddelde Range

3 4.3 1.9 Ð 6.0 4.3 1.9 Ð 6.0 4.3 2.1 Ð 6.0 4.5 3.9 Ð 5.1

4 voor 3.6 1.6 Ð 5.0 3.6 1.6 Ð 5.0 3.5 2.0 Ð 4.9 3.9 3.2 Ð 4.5

 les 3.0 1.2 Ð 5.0 3.1 1.2 Ð 5.0 2.9 1.7 Ð 5.0 2.8 2.0 Ð 4.7

9

algemeen 3.6 1.7 Ð 5.0 3.6 1.7 Ð 5.0 3.5 2.0 Ð 4.9 3.8 3.1 Ð 4.5

voor 3.8 1.8 Ð 5.0 3.8 1.8 Ð 5.0 3.7 2.0 Ð 5.0 4.0 3.3 Ð 4.6

les 3.4 1.3 Ð 5.0 3.5 1.3 Ð 5.0 3.2 2.0 Ð 5.0 3.5 2.4 Ð 4.4

management 3.3 1.0 Ð 5.0 3.4 1.0 Ð 5.0 3.2 1.5 Ð 5.0 3.4 2.5 Ð 5.0

evaluatie 3.4 1.0 Ð 5.0 3.4 1.0 Ð 5.0 3.3 1.7 Ð 5.0 2.9 2.0 Ð 4.5

communicatie 3.8 1.0 Ð 5.0 3.8 1.0 Ð 5.0 3.8 2.0 Ð 5.0 4.4 3.8 Ð 5.0

12 4.8 2.7 Ð 6.0 4.8 2.7 Ð 6.0 4.8 2.7 Ð 6.0 5.1 4.2 Ð 5.8

13 4.5 2.0 Ð 6.0 4.6 2.0 Ð 6.0 4.3 2.0 Ð 6.0 4.6 3.3 Ð 5.8

15 3.8 1.0 Ð 6.0 3.7 1.0 Ð 6.0 4.1 1.9 Ð 6.0 4.3 2.6 Ð 5.4

17 3.9 1.0 Ð 6.0 3.9 1.0 Ð 6.0 4.1 1.0 Ð 6.0 3.4 1.5 Ð 5.5

21 3.4 1.0 Ð 6.0 3.3 1.0 Ð 6.0 3.5 1.5 Ð 6.0 4.0 3.3 Ð 4.5

!

"###!$%&'(&&%)!)*!'+*',(&%)!-#*,)%.%*/! 010!

!

!"#$%&'((()*&+,$-./012&,"3&4$&5$6/44$%4$&708-$7&$3&-"35$&9$-&/34/0"28-:&"%5$6$$3&$3&9$-&834$-;/<73/,$"=&$3&>788-2&?&%$$-@-"012$3&

 Steekproef
Kleuter lager secundair basis-

educatie G BG G BG G BG

Indicator Subindicator
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range

3

beleid &
ondersteuning

4.1
1.2 Ð 6.0

4.1
1.2 Ð 6.0

 4.6
3.7 Ð 5.4

4.1
1.4 Ð 6.0

3.9
1.5 Ð 5.8

4.3
1.4 Ð 6.0

3.8
1.9 Ð 5.2

4.0
1.6 Ð 6.0

aankoop
3.8

1.0 Ð 6.0
3.8

1.0 Ð 6.0
3.9

2.0 Ð 5.0
3.9

1.0 Ð 6.0
3.8

1.0 Ð 6.0
3.8

1.0 Ð 6.0
3.4

1.0 Ð 6.0
4.0

1.0 Ð 6.0

4

voor
3.3

1.0 Ð 7.0
3.0

1.0 Ð 6.4
3.3

1.0 Ð 4.2
3.5

1.3 Ð 6.8
3.3

1.3 Ð 6.0
3.2

1.0 Ð 7.0
2.9

1.0 Ð 5.5
3.6

1.1 Ð 6.4

les
2.4

1.0 Ð 6.6
2.1

1.0 Ð 5.6
2.6

1.0 Ð 4.8
2.7

1.0 Ð 6.6
2.6

1.0 Ð 5.9
2.3

1.0 Ð 6.3
2.3

1.0 Ð 5.3
2.2

1.0 Ð 6.2

5
2.1

1.0 Ð 7.0

2.1
1.0 Ð 5.2

1.9
1.0 Ð 6.8

2.3
1.0 -7.0

1.7
1.0 Ð 4.0

1.6
1.0 Ð 6.2

7

attitude
4.6

1.0 Ð 6.0
4.4

1.8 Ð 6.0
4.7

2.0 Ð 6.0
4.8

1.0 Ð 6.0
4.6

1.0 Ð 6.0
4.6

1.2 Ð 6.0
4.5

2.2 Ð 6.0
4.6

1.0 Ð 6.0

nut
4.7

1.0 Ð 6.0
4.6

1.8 Ð 6.0
4.9

2.0 Ð 6.0
4.9

1.0 Ð 6.0
4.9

1.3 Ð 6.0
4.6

1.2 Ð 6.0
4.6

1.0 Ð 6.0
4.9

1.0 Ð 6.0

gebruiksgemak
4.2

1.0 Ð 6.0
4.1

1.0 Ð 6.0
4.1

2.0 Ð 5.0
4.3

1.0 Ð 6.0
4.2

2.0 Ð 6.0
4.2

1.0 Ð 6.0
4.3

1.0 Ð 6.0
4.3

1.0 Ð 6.0

9 algemeen
3.3

1.0 Ð 5.0
2.7

1.0 Ð 5.0
3.2

1.5 Ð 4.1
3.4

1.0 Ð 5.0
3.2

1.4 Ð 5.0
3.4

1.1 Ð 5.0
3.1

1.2 Ð 5.0
3.3

1.5 Ð 5.0

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(:;(9$2<=22$-(-#(*"#</=2$-(>(.)))(9$2<=22$-(-#(<"#</=2$-(

(

 Steekproef
Kleuter lager secundair basis-

educatie G BG G BG G BG

Indicator Subindicator
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range

voor
3.4

1.0 Ð 5.0
3.0

1.0 Ð 5.0
3.4

1.9 Ð 4.6
3.5

1.0 Ð 5.0
3.4

1.5 Ð 5.0
3.5

1.0 Ð 5.0
3.2

1.0 Ð 5.0
3.6

1.3 Ð 5.0

les
3.2

1.0 Ð 5.0
2.6

1.0 Ð 5.0
3.0

1.2 Ð 4.0
3.3

1.0 Ð 5.0
3.2

1.0 Ð 5.0
3.2

1.0 Ð 5.0
3.1

1.0 Ð 5.0
3.2

1.2 Ð 5.0

management
3.0

1.0 Ð 5.0
2.3

1.0 Ð 5.0
2.5

1.0 Ð 4.0
3.1

1.0 Ð 5.0
2.8

1.0 Ð 5.0
3.2

1.0 Ð 5.0
2.8

1.0 Ð 5.0
3.1

1.0 Ð 5.0

evaluatie
2.9

1.0 Ð 5.0
2.1

1.0 Ð 5.0
2.8

1.0 Ð 4.0
3.1

1.0 Ð 5.0
2.7

1.0 Ð 5.0
3.1

1.0 Ð 5.0
2.9

1.0 Ð 5.0
2.6

1.0 Ð 5.0

communicatie
3.5

1.0 Ð 5.0

3.7
1.5 Ð 5.0

3.5
1.0 Ð 5.0

3.5
1.0 Ð 5.0

3.7
1.0 Ð 5.0

3.4
1.5 Ð 5.0

3.8
1.3 Ð 5.0

11

attitudes
t.a.v.computers

in het
leerproces

3.2
1.0 Ð 5.0

3.3

1.0 Ð 5.0
3.0

1.0 Ð 4.6
3.3

1.0 Ð 5.0
2.6

1.0 Ð 4.2
2.8

1.0 Ð 5.0

attitudes
t.a.v.computers

buiten het
leerproces

2.4
1.0 Ð 4.8

2.4

1.0 Ð 4.8
2.1

1.0 Ð 4.5
2.5

1.0 Ð 4.8
2.1

1.0 Ð 4.5
2.0

1.0 Ð 4.3

!

"###!$%&'(&&%)!)*!'+*',(&%)!-#*,)%.%*/! 012!

!

 Steekproef
Kleuter lager secundair basis-

educatie G BG G BG G BG

Indicator Subindicator
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range

algemene
computer-

competenties

3.4
1.0 Ð 5.0

3.1

1.0 Ð 5.0
2.3

1.0 Ð 5.0
4.0

1.5 Ð 5.0
2.4

1.0 Ð 5.0
2.1

1.0 Ð 4.8

computer-
competenties

m.b.t. e-mail

3.7
1.0 Ð 5.0

2.8

1.0 Ð 5.0
2.2

1.0 Ð 5.0
4.4

1.7 Ð 5.0
2.8

1.0 Ð 5.0
2.5

1.0 Ð 5.0

12
4.5

1.0 Ð 6.0
4.4

1.2 Ð 6.0
5.0

4.5 Ð 6.0
4.6

1.2 Ð 6.0
4.5

1.0 Ð 6.0
4.5

1.0 Ð 6.0
4.4

2.0 Ð 6.0
4.5

1.5 Ð 6.0

13
4.2

1.0 Ð 6.0
4.1

1.0 Ð 6.0
4.9

4.3 Ð 6.0
4.5

1.2 Ð 6.0
4.5

2.8 Ð 6.0
4.1

1.0 Ð 6.0
4.3

1.5 Ð 6.0
4.2

2.0 Ð 6.0

15
3.6

1.0 Ð 6.0
3.4

1.0 Ð 6.0
3.1

2.1 Ð 4.5
3.4

1.0 Ð 5.5
3.2

1.0 Ð 5.6
3.8

1.0 Ð 6.0
2.9

1.0 Ð 5.3
3.6

1.0 Ð 5.9

17
3.8

1.0 Ð 6.0
3.7

1.0 Ð 6.0
3.9

3.0 Ð 5.0
3.7

1.0 Ð 6.0
3.4

1.0 Ð 5.0
4.0

1.0 Ð 6.0
3.4

1.0 Ð 6.0
3.4

1.0 Ð 6.0

18

attitude
3.5

1.0 Ð 6.0

3.5
1.0 Ð 6.0

3.4
1.0 Ð 5.9

3.6
1.0 Ð 6.0

3.6
1.0 Ð 6.0

2.9
1.0 Ð 6.0

vaardigheden
2.2

1.0 Ð 7.0

2.1
1.0 Ð 6.0

1.9
1.0 Ð 5.3

2.4
1.0 Ð 7.0

1.9
1.0 Ð 5.8

2.0
1.0 Ð 7.0

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

677! 8--/(9:(8$2;<22$-(-#(*"#;/<2$-(=(.)))(8$2;<22$-(-#(;"#;/<2$-(

(

 Steekproef
Kleuter lager secundair basis-

educatie G BG G BG G BG

Indicator Subindicator
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range
Gemiddelde

Range

vaardigheden
F2

2.2
1.0 Ð 7.0

2.2

1.0 Ð 6.5
2.0

1.0 Ð 4.5
2.2

1.0 Ð 7.0
2.3

1.0 Ð 5.0
2.0

1.0 Ð 7.0

21
3.1

1.0 Ð 6.0
2.9

1.0 Ð 5.8
3.3

2.3 Ð 4.5
3.1

1.0 Ð 6.0
2.7

1.0 Ð 6.0
3.3

1.0 Ð 6.0
2.9

1.0 Ð 5.0
2.9

1.0 Ð 6.0

22

kleuter BVH
4.5

1.0 Ð 6.0
4.5

1.0 Ð 6.0
3.9

1.0 Ð 6.0

kleuter IIN
3.9

1.0 Ð 5.0
3.9

1.0 Ð 6.0
4.2

1.5 Ð 5.8

!

"###!$%&'(&&%)!)*!'+*',(&%)!-#*,)%.%*/! 012!

!

!"#$%&'((()*&+,$-./012&,"3&4$&5$6/44$%4$&708-$7&$3&-"35$&9$-&/34/0"28-:&"%5$6$$3&$3&9$-&834$-;/<73/,$"=&>&%$$-%/35$3&

 Steekproef Basisonderwijs Secundair onderwijs

Indicator Subindicator Gemiddelde Range Gemiddelde Range Gemiddelde Range

5 2.8 1.0 Ð 7.0 2.5 1.0 Ð 7.0 3.0 1.0 Ð 6.8

7

attitude 4.4 1.0 Ð 6.0 4.4 1.0 Ð 6.0 4.3 1.0 Ð 6.0

nut 3.9 1.0 Ð 6.0 3.7 1.0 Ð 6.0 4.1 1.0 Ð 6.0

gebruiksgemak 4.8 1.0 Ð 6.0 4.8 1.0 Ð 6.0 4.9 1.0 Ð 6.0

11

attitudes t.a.v.computers
 in het leerproces

4.2 1.0 Ð 6.0 4.4 1.0 Ð 6.0 4.1 1.0 Ð 6.0

attitudes t.a.v.computers
buiten het leerproces

3.8 1.0 Ð 6.0 4.1 1.0 Ð 6.0 3.5 1.0 Ð 6.0

algemene
computercompetenties

3.9 1.0 Ð 5.0 3.8 1.0 Ð 5.0 4.1 1.0 Ð 5.0

computercompetenties
m.b.t. e-mail

3.9 1.0 Ð 5.0 3.3 1.0 Ð 5.0 4.3 1.0 Ð 5.0

13 4.2 1.0 Ð 6.0 4.3 1.0 Ð 6.0 4.2 1.0 Ð 6.0

18
attitude 4.8 1.0 Ð 6.0 5.0 1.0 Ð 6.0 4.7 1.0 Ð 6.0

vaardigheden 2.8 1.0 Ð 5.0 2.8 1.0 Ð 5.0 2.7 1.0 Ð 5.0

19 2.3 1.0 Ð 7.0 1.9 1.0 Ð 7.0 2.7 1.0 Ð 7.0

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(:;(9$2<=22$-(-#(*"#</=2$-(>(.)))(9$2<=22$-(-#(<"#</=2$-(

(

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

!"!" +#,-.'2013)045)440*('*67(8(.9*

+0?-/(.)))@:('--A%(--#("B-&C$<,%(B0#(3-(-B"/=%$-($#()*+D$#A&02%&=<%==&(-#(&0#30EE0&0%==&F(
%=22-#(!)*+).GH(-#(!)*+).GI@(9-C-(%0?-/(3$-#%(0/2(B"/'%('-/-C-#(%-(4"&3-#;(JDJ($#(--#(&"3-(
<-/('--A%(--#(2$'#$A$<0#%-(30/$#'(00#(KE(L(@86MF(JNO($#(--#('&"-#-(<-/(--#(2$'#A<0#%-(2%$5'$#'(
-#(JPO(?-%-Q-#%(30%(-&('--#(2$'#$A$<0#%(B-&2<,$/($2@(!-%(JKRMO(4"&3-#("EB0//-#3-(?-B$#3$#'-#(
'-2$'#0/--&3@(9-(<-//-#(1-%(JSO('-B-#(00#(30%(-&('--#(2%0%$2%$2<,-(0#0/T2-(Q"#(=$%'-B"-&3(
4"&3-#F(?$5B""&?--/3("130%(,-%(#$-%(?-B&00'3(4-&3($#(!)*+).GHF(C"0/2(,-%('-B0/(402(B""&(
3-(00#4-C$',-$3(B0#(%0?/-%(E<U2@(

"#$%&!'((()*!(+",-./0#1203423305!6%07%&-89-.7!:%2!;(+"('<=!

(.>-4#2?0!=! @#<! @3@#<! A<! @3A<! @B!

C%192?D1E&#D2?D1!

F#.2#&! (((((

9-2Q%"E2(P(P(N(P(N(

V"#3-&($#%-&#-%(D(D(N(P(P(

!-%($#%-&#-%(N(P(N(N(N(

W0E%"E2(N(N(P(P(P(

V"#3-&($#%-&#-%(P(P(P(P(P(

!-%($#%-&#-%(N(N(N(N(P(

X<S//(&0%$"(N(KHY@:M(P(KZ6@YM(N(K6[@6M(P(KZ8@YM(S(

G?4#2-%! (((((

\--#(B02%-(E/00%2(N(N(N(P(P(

W-2/"Q00/(P(KRM(P(KRM(N(P(KRM(P(

*"1E=%-&/"Q00/(D(D(N(KRM(P(N(KRM(

G/<S?$?S2%=3$-C00/(D(P(P(P(
P(KRM(

]-/0%$-A(

^/3-&2(P(D(P(P(P(

H%09?:12! (((((

_$-=4(00#'-Q"<,%(N(KRM(P(KRM(N(KRM(P(KRM(N(KRM(

+4--3-,0#32(P(P(P(P(P(

\$A%(-`%-&#(P(P(P(P(P(

\$A%("=3-&2(D(P(P(P(P(

a#3-&-(D(D(P(P(P(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!0+12+*)*3)*!#045%*3)6783%)! 9:. !

!

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

-.#1)#(2* ! ! ! ! !

;!.!<887!+(=! >! >! >! >! >!

4(&&)*!.!)*!?!<887! @! >! @!ABC! >! @!ABC!

D!?!<887!+(=! @!ABC! >!ABC! @! >!ABC! >!

E*F)G)*=! 5! 5! >! >! >!

3&"#&44&)&'..)*56&"'&771"86&"#117*9%:(71";*

<('('(19'17* @! @! @! >! >! >! >! >! @! >!

=$#1(%&21)&* >! @! >! @! >! @! >! >! >! >!

>)(?1%'()* @! @! @! >! @! >! @! >! @! >!

@A'&&7*9%:((7B()#*@! @! >! @! @! @! H! @! >! @!

@)&((9*$"'1)"1'* H! @! H! @! H! @! H! >! H! >!

!"'1)"*"1'C1)D* H! @! H! @! H! >! H! >! H! >!

!"'1)"1'&&"97.$'$"A*

,)11#B&"#* I./J ! IJ/KL! MJ/M! IM/NL! :O/J! :N/NL! II/N! II/OL! .OOL!
*

48F),! "###/9! 6))P3!))*! +Q)7R%'S3! Q8*! =)! S(%=%6)! #045%*P78&37('3((7! 2)7! +*=)7T%<&*%Q)8(/! U7!
T+7=)*!3T))!V0H,,!783%+W&!T))76)6)Q)*/!$)!))7&3)!A. C!%&!S)3!3+388,!88*38,!=)&G3+2&!)*!,823+2&!
2)7! .OO! ,))7,%*6)*X!=)!3T))=)!ANC!%&!S)3!88*38,!Y7)')*3)Z!A><+*6)7!=8*!?!<887C!=)&G3+2&!)*!
,823+2&!2)7!.OO!,))7,%*6)*/!

E&B17*=!!!FG*-H1)I$%:'*!JEK$"L)&9').%'..)*M!JE!=-N*

! ,&9$9("#1)C$?9* /1%."#&$)* ,&9$91#.%&'$1*

! O1C(("* ,.$'1"A1C(("* O1C(("* ,.$'1"A1C(("* *

! M* M1#* M* M1#* M* M1#* M* M1#* M* M1#*

[!=)&G3+2&! K9/?! KO/O! K9/K! KO/O!.IM/:! .?./9! ?K/N! K./O! .OK/N! 5!

[!,823+2&! .O/J! I/O! .9/?! .N/O! NK/I! .9/O! :/K! 9/O! NK/:! 5!

[!38F,)3!2'W&! ./.! O/O! O/N! O/O! :/J! O/O! O! O/O! O/J! 5!

[!)57)8=)7&! O/O! O/O! O/.! O/O! O/.! O/O! O! O/O! O/O! 5!

V'H,,!783%+. ! .M/?! .9/K! K9/M! N:/:! 9J/9! KM/M! KO/M! N9/I! 5! 5!

V'H,,!783%+N! J/M! ?/M! .J/N* :/O! KK/O! N./?! .N/9! .O/.! 5! 5!

P(%&'$1*5Q;!

* @E8PE*E&B813* @E8PE*E&B813* @E8PE*E&B813* @E8PE*E&B813* @E8PE*E&B813*

\))*!Q8&3)!
2,883&!

.K/KL! NN/9L! NK/NL! KO/.L! 9/ML! JI/9L! I/OL! 5! :/ML! .OOL!

])&,+G88,! 9M/:L! 9./?L! 9:/.L! ?9/ML! K9/KL! .?/JL! ?J/JL! 5! NJ/JL! O/OL!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(:;(9$2<=22$-(-#(*"#</=2$-(>(.)))(9$2<=22$-(-#(<"#</=2$-(

(

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

(1)+&&'! "/%0)'2)+&&'! 1)+&&'! "/%0)'2)+&&'! !

?*@/"A00/! 8BC8D(8ECED(FFCGD(FFCGD(:GC:D(HCBD(BICBD(@(BFCHD(ECED(

J%=3$-K00/(L(
M$ML(NO*!

FCBD(ECHD(BCGD(6CID(GC:D(BC:D(8C6D(@(8EC7D(ECED(

P/3-&2! :CBD(6CBD(8C:D(IC7D(:C8D(6CBD(IC6D(@(FFCED(ECED(

3)*4&5$0!678!

! 9:;<:! :#=;)> ! 9:;<:! :#=;)> ! 9:;<:! :#=;)> ! 9:;<:! :#=;)> ! 9:;<:! :#=;)> !

Q$-=4! 6ECGD(6GC8D(6:C8D(HEC8D(HBCFD(6EC7D(6:CID(@(G6CID(FEED(

83-(,0#32(8ICID(8BC7D(FGC6D(ECED(F8C8D(EC6D(FBCBD(@(IC6D(ECED(

R$S%(
"&'0#$20%$-!

F7CED(FIC7D(8IC6D(FIC7D(:CBD(ICID(8HC8D(@(FGC7D(ECED(

R$S%("=3-&2! 8C6D(FC8D(FC6D(8CHD(EC8D(ECGD(FCGD(@(ECED(ECED(

T#3-&-! FC8D(ECHD(ECBD(ECED(EC8D(:FC:D(8C8D(@(ECED(ECED(

?/()*(&5!678!

! 9:;<:! :#=;)> ! 9:;<:! :#=;)> ! 9:;<:! :#=;)> ! 9:;<:! :#=;)> ! 9:;<:! :#=;)> !

U(F(500&(FFCGD(87CGD(FFCGD(FGC8D(FFCHD(76CFD(GC6D(@(F8CGD(FEED(

F(%"%(:(500&(B8CGD(BECFD(BEC7D(6ECID(6EC8D(:C7D(BHC7D(@(::CED(ECED(

V(:(500&(6BCED(B:C:D(68CID(8ECGD(BIC8D(ECED(6BCID(@(B6CFD(ECED(

N#M-A-#3(8CGD(6CHD(:CHD(FFC6D(FCHD(ECED(ECED(@(GCBD(ECED(

Q"%0W2;(9+X3-2A%"Y2Z(O+X/0Y%"Y2Z(+0MX+0M/-%(Y<W2Z(-[X-[-03-&Z(F?*(Y-&(//(&0%$"(1-%(%"%00/(00#%0/(
3-2A%"Y2(-#(/0Y%"Y2(Y-&(FEE(/--&/$#'-#Z(8?*(Y-&(//(&0%$"(1-%(00#%0/(3-2A%"Y2(-#(/0Y%"Y2(5"#'-&(30#(:(

500&(Y-&(FEE(/--&/$#'-#(

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

)#(\-&'-/$5A$#'(1-%(!)*+).NF($2(-&($#(,-%(M02$2"#3-&4$52(-#(,-%(M=$%-#'-4""#(2-<=#30$&(
"#3-&4$52('--#(2%$5'$#'(\0#(,-%(%"%00/(00#%0/(3-2A%"Y2](-<,%-&(4-/(--#(%"-#01-(\0#(,-%(
00#%0/(3-2A%"Y2(!"# ($#%-&#-%\-&M$#3$#'(^M-,0/\-($#(,-%(_=_0N`C(a-%(00#%0/(/0Y%"Y2($#(,-%(
M02$2"#3-&4$52(2%--'(4-/C(P#(-&(402(""A(--#(%"-#01-(\0#(/0Y%"Y2(!"#$$#%-&#-%\-&M$#3$#'($#(
0//-("#3-&4$52#$\-0=2(M-,0/\-($#(3-(M02$2-3=<0%$-C(

)#(!)*+).N8(,-MM-#(1--&(<"1Y=%-&2(^3-2A%"Y2("S(/0Y%"Y2`($#(,-%(M02$2@(-#('-4""#(
2-<=#30$&("#3-&4$52('--#(\02%-(Y/00%2C(9$%($2(\-&1"-3-/$5A(%-(4$5%-#(00#(3-(%"-#01-(\0#(,-%(
00#%0/(/0Y%"Y2C(9-(/"<0%$-(\0#(<"1Y=%-&2(\-&2<,$/%(#00&'-/0#'(,-%("#3-&4$52#$\-0=(-#(,-%(
%bY-(2<,""/C()#(,-%(M02$2"#3-&4$52(2%00%(--#(1--&3-&,-$3(\0#(<"1Y=%-&2(#"'(2%--32($#(
/-2/"A0/-#C(c/-$#-(M02$22<,"/-#(,-MM-#(300%(1--&(<"1Y=%-&2(K"#3-&(\02%-(Y/00%2(-#(
,-MM-#(1$#3-&(<"1Y=%-&2($#(--#(<"1Y=%-&/"A00/(30#('&"%-&-(2<,"/-#C(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!0+12+*)*3)*!#045%*3)6783%)! 9:; !

!

#*! <)3! &)'(*=8%7! +*=)7>%?&! %&! <)3! 88*38,! '+12(3)7&!%*! ,)&,+@8,)*! 3+)6)*+1)*A! 1887!
B)C%*=)*!)7!D%'<!*+6!&3))=&!1))7! '+12(3)7&!%*! '+12(3)7,+@8,)*/!$%3!%&!)C)*))*&!D+!%*!=)!
B8&%&)=('83%)/!E)3!%&!%*3)7)&&8*3!+1!+2!3)!1)7@)*!=83!&)'(*=8%7)!&'<+,)*!1)3!))*!,86)!FGH5
783%+! 1))7! '+12(3)7&! %*!))*! +2)*! ,))7')*37(1! 2,883&)*/! G+@! IJG5&'<+,)*! 18@)*! 1))7!
6)B7(%@! C8*!))*! +2)*! ,))7')*37(1! +K! &3(=%)D88,A! 3)7>%?,! LJG5!)*M+K! 4JG5&'<+,)*! 1))7!
'+12(3)7&!%*!))*!'+12(3)7,+@88,!<)BB)*/!#*!=)!B8&%&)=('83%)!%&!<)3!88*=)),!C8*!'+12(3)7&!
%*!+2)*!,))7')*378!B+C)*=%)*!<+6)7!=8*!%*!8*=)7)!+*=)7>%?&*%C)8(&/!

"++7!8,,)!+*=)7>%?&*%C)8(&!D%?*!*%)(>)!88*@+2)*!C8*!=)&@3+2&!)*! ,823+2&!=)!B),8*67%?@&3)!
B7+*! C8*! <)7@+1&3/! N))7! =8*! =)! <),K3! C8*! =)! '+12(3)7&! %*! <)3! B8&%&+*=)7>%?&!)*! <)3!
B(%3)*6)>++*! B8&%&5!)*! &)'(*=8%7! +*=)7>%?&! %&! *%)(>! 88*6)@+'<3/! #*! <)3! &)'(*=8%7!
+*=)7>%?&!)*!=)!B8&%&)=('83%)!%&!=%3!D),K&!1))7!=8*!O9P/!#*!<)3!&)'(*=8%7!+*=)7>%?&!C8,3!<)3!
C)7=)7! +2! =83! 67+3)! &'<+,)*! 1))7! *%)(>! 88*6)@+'<3)!'+12(3)7&! <)BB)*! =8*! @,)%*)7)!
&'<+,)*!QR!S9PT!)*!=83!IJG5&'<+,)*!+C)7!1%*=)7!*%)(>!88*6)@+'<3)!'+12(3)7&!B)&'<%@@)*!
=8*!8*=)7)!+*=)7>%?&C+71)*/!IJG5&'<+,)*!B,%?@)*!=8*!>))7!))*!67+3)7!88*=)),!'+12(3)7&!
(%3! 6%K3)*! C8*!)U3)7*)! +768*%&83%)&! 3)! C)7@7%?6)*/!G+@! FGH5783%+! ,%?@3!))*! 7+,! 3)! &2),)*/!
J'<+,)*! Q&)'(*=8%7!)*! B8&%&+*=)7>%?&T! 1)3!))*! <+6)!FGH5783%+! <)BB)*! 1))7! *%)(>)!)*!
1%*=)7!3>))=)<8*=&!88*6)@+'<3)!'+12(3)7&/!

V)*! <)%@),! 2(*3! %&! =)! +(=)7=+1! C8*! '+12(3)7&! %*! <)3! B8&%&5!)*! B(%3)*6)>++*! &)'(*=8%7!
+*=)7>%?&W!1))7!=8*!=)!<),K3!C8*!=)!'+12(3)7&!%&!)7!1))7!=8*!C%)7!?887!+(=/!#*!<)3!6)>++*!
&)'(*=8%7! +*=)7>%?&! D%?*! '+12(3)7&! 1))&38,! 3(&&)*! XX*!)*! C%)7! ?887! +(=/! I,6)1))*! =%)*3!
)'<3)7!+26)1)7@3!3)!>+7=)*!=83!=)!%*K78&37('3((7!3(&&)*!N#04#"G.!)*!N#04#"GY!C)7+(=)7=!
%&/!E)3!88*38,!'+12(3)7&!?+*6)7!=8*!XX*!?887!%&!6),%?@!6)B,)C)*A!3)7>%?,!<)3!88*38,!'+12(3)7&!
3(&&)*!XX*!)*!C%)7!?887A!)*!+(=)7!=8*!C%)7!?887!+K>),!6),%?@!%&!6)B,)C)*A!+K>),!6)&3)6)*/!G+@!
<%)7! &2),)*! +*=)7>%?&C+71!)*! FGH5783%+!))*! 7+,/! IJG5&'<+,)*! <)BB)*! %*! C)76),%?@%*6! 1)3!
8*=)7)!+*=)7>%?&C+71)*!%)3&!1%*=)7!'+12(3)7&!=%)!+(=)7!=8*!C%)7!?887!D%?*/!J)'(*=8%7)!)*!
B8&%&&'<+,)*! 1)3!))*! <+6)! FGH5783%+! <)BB)*! *%)3! 8,,))*! 1))7! *%)(>! 88*6)@+'<3)!
'+12(3)7&A!))*!67+3)7!88*=)),!C8*!<(*!%*K78&37('3((7!B,%?@3!B+C)*=%)*!++@!1%*=)7!=8*!XX*!
?887!+(=!3)!D%?*/!

!"!"#" $%&'()*+,-.*(/*(01(%2(1.*

#*!N#04#"G.!>)7=!=)!B)&'<%@B887<)%=!C8*!)57)8=)7&!*%)3!B)C7886=A!)*!+2!=83!+6)*B,%@!>8&!
)7! *+6!6))*!&278@)!C8*!38B,)3!2'Z&/!$)!88*>)D%6<)%=!C8*!)57)8=)7&!%&!<)),!B)2)7@3!%*!<)3!
",881&)! +*=)7>%?&/! J,)'<3&! 8'<3! B8&%&&'<+,)*! Q./[PT!)*! C%)7! &)'(*=8%7)! &'<+,)*! Q./SPT!
B)&'<%@@)*!+C)7!XX*!+K!1))7=)7)!Q18U/!88*38,!%&!ST!)57)8=)7&/!!

48B,)3!2'Z&!D%?*!7))=&!B)3)7!%*6)B(76)7=!%*!<)3!",881&)!+*=)7>%?&/!"++78,!%*!<)3!&)'(*=8%7!
+*=)7>%?&! ,%63! <)3! 6)1%==),=)! 88*38,! 38B,)3! 2'Z&! Q:/[T! C7%?! <++6A! 1887! <)3! 6883! +1!))*!
B)2)7@3! 88*38,! &'<+,)*! =%)! +C)7! D))7! C)),! 38B,)3! 2'Z&! B)&'<%@@)*/! #*! 3+388,! B)&'<%@@)*! 9S!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(8:(9$2;<22$-(-#(*"#;/<2$-(=(.)))(9$2;<22$-(-#(;"#;/<2$-(

(

2;,"/-#(>??@6AB(<$%(,-%(C02$2"#3-&4$52(-#(D?(2-;<#30$&-(2;,"/-#(>EF@?AB("G-&(HH#("I(
1--&3-&-(%0C/-%(J;K2@((

L-#('&""%(3--/(G0#(3-M-(%0C/-%(J;K2($#(,-%(2-;<#30$&("#3-&4$52(,--I%(--#(N0#3-&-O(,-&P"12%(
30#(--#('$I%("I(3""&(3-(2;,""/(M-/I(>#$-<4("I(E- (,0#32B(00#'-P";,%@(!"'-/$5P(M$5#(3$%(%0C/-%(
J;K2(3$-(3""&(3-("<3-&2(00#'-P";,%(4-&3-#(-#($#(J&$#;$J-(3<2('--#(3--/(<$%10P-#(G0#(3-(
)*+Q$#I&02%&<;%<<&(G0#(3-(2;,""/@(RJ(C02$2(G0#(!)*+).RE(P<##-#(,$-&"G-&(-;,%-&('--#(
G-&3-&-(<$%2J&0P-#('-300#(4"&3-#@(

)#(+0C-/(.)))@6(4"&3%(,-%(00#%0/(%0C/-%(J;K2(-#(-Q&-03-&2(""P("J'-2J/$%2%(J-&("<3-&3"1S(
400&<$%(C/$5P%(30%(T8@8A(>$#('-4""#(U0RB(G0#(3-(%0C/-%(J;K2("<3-&(30#(8(500&(M"<(M$5#@(V-%($2(
-;,%-&(4-$#$'(400&2;,$5#/$5P(30%(3$%(;$5I-&(P/"J%('-M$-#(3-(G&$5(&-;-#%-("JP"12%(G0#(3-M-(
%-;,#"/"'$-@(9-(--&2%-('-#-&0%$-($W03(P401(C$5G""&C--/3(J02($#(EX?X("J(3-(10&P%@((

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

Y"4-/($#(,-%('-4""#(C02$2"#3-&4$52(>G0#(?6@6(#00&(?Z@8B(0/2($#(,-%('-4""#(2-;<#30$&(
"#3-&4$52(M$5#(-&(#<(1--&(;"1J<%-&2(J-&(?XX(/--&/$#'-#(30#(C$5(!)*+).R?@(.""&0/($#(,-%(
2-;<#30$&("#3-&4$52($2(-&(2J&0P-(G0#(--#(2%-&P-(2%$5'$#'(G0#(TT@7(#00&(6D@6(J;K2(J-&(?XX(
/--&/$#'-#@(9-(G&00'(1"-%(-;,%-&('-2%-/3(4"&3-#($#(4-/P-(10%-(3-M-(;$5I-&2(3-(4-&P-/$5P,-$3(
4--&2J$-'-/-#('-M$-#(3-(1"-$/$5P,-3-#(1-%(3-(031$#$2%&0%$-G-($#2%-//$#'2#<11-&2@(9$%(
4"&3%("#3-&(1--&('-[//<2%&--&3(3""&(,-%(I-$%(30%(-&($#(1$33-#2;,"/-#('-1$33-/3(HH#(
;"1J<%-&(J-&(/--&/$#'(00#4-M$'(M"<(M$5#@(

+-;,#"/"'$-(-G"/<--&%(&0M-#32#-/S(-#(""P(;"1J<%-&2(M$5#(2#-/(G-&"<3-&3@(\/2(4-(-#P-/(,-%(
00#%0/(N5"#'-O(>5"#'-&(30#(8(500&B(3-2P%"J2(-#(/0J%"J2($#(&-P-#$#'(#-1-#S(30#($2(3-(J;(J-&(
?XX(/--&/$#'-#(&0%$"(3&02%$2;,(/0'-&@()#(,-%('-4""#(C02$2"#3-&4$52($2(3-M-(&0%$"(30#(D@Z($#(
J/00%2(G0#(?Z@8S($#(,-%(U<U0R(?D@E($#(J/00%2(G0#(T6@Z@(R"P($#(,-%(2-;<#30$&("#3-&4$52(M$-#(4-(
,-%M-/I3-(J0%&""#:($#(,-%('-4""#(TT@X($#(J/00%2(G0#(6D@6(-#($#(,-%(C<$%-#'-4""#(?E@6($#(
J/00%2(G0#(TX@Z@()#3$-#(3-(G-&'-/$5P$#'('-100P%(4"&3%(1-%(!)*+).R?S(30#(M$5#(-&(#<(-#P-/($#(
,-%('-4""#(2-;<#30$&("#3-&4$52(1--&(N5"#'-O(;"1J<%-&2(>TT@X(%"G(E?@ZB@()#(3-(0#3-&-(
"#3-&4$52#$G-0<2(-#]"I(^2""&%-#(M$-#(4-(""P(--#(%"-#01-(G0#(,-%(00#%0/(&-;-#%-(
;"1J<%-&2(J-&(?XX(/--&/$#'-#S(3";,(#$-%(2$'#$I$;0#%@((

!"!"1" 2.,3.''.)./44)&

9-(1--2%("JG0//-#3-(G02%2%-//$#'-#(1-%(C-%&-PP$#'(%"%(3-(&0#30JJ0&0%<<&(M$5#(30%(2;,"/-#(
"G-&(1--&(J&"5-;%"&-#(C-2;,$PP-#(-#(30%(1--&(2;,"/-#(3$'$%0/-(2;,""/C"&3-#(,-CC-#@()#(,-%(
'-4""#(C02$2Q(-#(2-;<#30$&("#3-&4$52(C-M$%(3&$-(P40&%(G0#(3-(2;,"/-#(1$#2%-#2(HH#(
3$'$C"&3S(%-&4$5/(""P(,-%('-1$33-/3(00#%0/(3$'$C"&3-#($#(2;,"/-#($2(%"-'-#"1-#@((

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!0+12+*)*3)*!#045%*3)6783%)! 9:9 !

!

;7!<%=*!++>!1))7!&'?+,)*!%*!?)3!6)@++*!A8&%&5!)*!&)'(*B8%7!+*B)7@%=&!1)3!))*!C%B)+'81)78/!
4)6),%=>!%&!B%3!++>!B)!78*B8228783((7!B%)!?)3!1%*&3!88*@)<%6!%&!%*!?)3!6)@++*!+*B)7@%=&/!#*!
?)3!A(%3)*6)@++*!+*B)7@%=&!<%=*!B%6%A+7B)*!?)3!1%*&3!C)7&27)%B/!!

$788B,++&!%*3)7*)3!)*!))*!%*3)7*! *)3@)7>!<%=*!*(!1))7!88*@)<%6!%*!?)3!A8&%&+*B)7@%=&!)*!
?)3!6)@++*!&)'(*B8%7!+*B)7@%=&/!D%)7A%=!C8,3!++>!B)!3+)*)1)*B)!B+1%*8*3%)!+2!E!+2!),>!
+*B)7@%=&*%C)8(!E!C8*!A7))BA8*BC)7A%*B%*6)*/!

!"!"#" $%&'()*+,(*-./%&.0123'%4(.

#*!48A),!"###/F!@+7B3!))*!+C)7<%'?3!6)6)C)*!C8*!B)!88*@)<%6)!&+G3@87)!2)7!+*B)7@%=&*%C)8(!
)*! E&++73/! $)! 88*@)<%6?)%B! C8*! C8>&2)'%G%)>)! &+G3@87)! @)7B!)*>),! A)C7886B! %*! ?)3!
&)'(*B8%7!+*B)7@%=&/!

!"#$%&'((()*&+,$-./012&""34$./5$&67824"-$&9$-&73:$-4/;63/,$"<&=&>677-2)&

&

?"+ &
3@A*B&

?<?"+ &
3@CD&

E+&
3@FDG&

?<E+&
3@GH&

?I &
3@FJ&

K&""34$./5& K&""34$./5& K&""34$./5& K&""34$./5& K&""34$./5&

H8*3++73+)28&&%*6)*! !:I/J! :J/K! .LL! .LL! .LL!

M78G%&'?)!&+G3@87)! !9J/L! 9N/I! IO/O! 9O/L! IL/L!

P%1(,83%)&! !9/L! J/J! KO/:! .O/L! OL/L!

P2)'%G%)>)!&+G3@87)!C++7!
+)G)*%*6)*!)*!3+)3&)*!

!9K/9! 9N/I! .9J/KQ! OK/L! IL/L!

$%6%38,)!+)G)*%*6)*!
)*R+G!3+)3&)*!

!IK/L! JF/:! JN/KQ! 9O/L! :L/L!

S))71)3?+B)6)A+*B)*!
&+G3@87)!

!I:/J! F:/N! JO/KQ! KI/L! .LL!

"8>&2)'%G%)>)!&+G3@87)! T/C/3/! T/C/3/! IK/:Q! 9O/L! T/C/3/!

P+G3@87)!C++7!,))7,%*6)*!
1)3!))*!G(*'3%)A)2)7>%*6!

!FL/N! IO/.! 99/9Q! II/L! OL/L!

$%6%388,!
,))7,%*6C+,6&U&3))1!

!JI/9! IO/.! :J/NQ! :O/L! JL/L!

V8%,5!)*R+G!
'?8327+678118W&!

!JJ/N! IO/.! JN/LQ! JF/L! .LL!

!

P+G3@87)! <+8,&! >8*3++73+)28&&%*6)*X! B%6%38,)! ,))7,%*6C+,6&U&3)1)*X! C8>&2)'%G%)>)!)*R+G!
,))71)3?+B)6)A+*B)*! &+G3@87)X! 18%,5!)*! '?8327+678118W&!)*! B%6%38,)! +)G)*%*6)*!)*!
3+)3&)*! %&! 88*@)<%6! %*!))*! 67++3! B)),! C8*! B)! &'?+,)*/! P+G3@87)! C++7! ,))7,%*6)*! 1)3!))*!
G(*'3%)A)2)7>%*6! %&! 1))7! 88*@)<%6! %*! &'?+,)*! C++7! A(%3)*6)@++*! +*B)7@%=&/! M78G%&'?)!
&+G3@87)!>+13!1))7!C++7!%*!?)3!&)'(*B8%7!+*B)7@%=&/!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(:;(9$2<=22$-(-#(*"#</=2$-(>(.)))(9$2<=22$-(-#(<"#</=2$-(

(

)#(:?@AB(C0#(3-(D02$22<,"/-#(4"&3-#(/--&E&0<,%-#(C"/'-#2(3-(3$&-<%$-(00#'-1"-3$'3("1(
C&$5-(2"F%40&-(%-('-D&=$E-#@(9$%(4"&3%(#$-%(1-%--#("#3-&2%-=#3(3""&(3-(/--&E&0<,%-#@(
G/-<,%2(HI@?B(C0#(3-(/--&E&0<,%-#('-4""#(D02$2"#3-&4$52(-#(AJ@:B(C0#(3-(/--&E&0<,%-#(
'-4""#(E/-=%-&"#3-&4$52('-C-#(00#(30%(K-(C"/'-#2(,-%()*+LD-/-$32M/0#(00#'-1"-3$'3(
4"&3-#("1(C&$5-(2"F%40&-(%-('-D&=$E-#@(NMC0//-#3(,$-&D$5($2(30%(C--/(/--&E&0<,%-#(#$-%(4-%-#(
"F(3$%($#(,-%()*+LD-/-$32M/0#(2%00%;(8J@8B($#(,-%(D02$2"#3-&4$52(-#(JJ@JB($#(,-%(
E/-=%-&"#3-&4$52@()#(,-%(D=$%-#'-4""#(D02$2"#3-&4$52(K$5#(3-K-(<$5F-&2(#"'($-%2(-O%&-1-&@(
G/-<,%2(AH@AB(C0#(/--&E&0<,%-#(P=QN(-#(A(/--&E&0<,%(P=RN(K-'%(30%(3$%($#(,-%()*+LD-/-$32M/0#(
2%00%S(%-&4$5/(T?@:B($#(,-%(P=QN(-#(J(/--&E&0<,%-#(P=RN(#$-%(4-%-#("F(3$%($#(,-%()*+L
D-/-$32M/0#(C-&1-/3(4"&3%@(U-%(/$5E%(3=2(/"'$2<,(%-(<"#</=3-&-#(30%(D02$22<,"/-#(1--2%0/(
C""&(<"11-&<$V/-(2"F%40&-(E$-K-#@()#3$-#(C&$5-(2"F%40&-('-D&=$E%(4"&3%($2(3$%(C""-/$5E(
'&0F$2<,-(2"F%40&-S(2"F%40&-("1(3$'$%0/-("-F-#$#'-#(-#(%"-%2-#(%-("#%4$EE-/-#S(-#(10$/(
-#W"F(<,0%M&"'&0110X2@(NMC0//-#3($2(-<,%-&(4-/(30%(2<,"/-#(C00E(D-$3-(2""&%-#(YC&$5-(Z(
<"11-&<$V/-[(2"F%40&-(C""&,0#3-#(,-DD-#@(9$%('-/3%(C""&0/(C""&(2"F%40&-("1(3$'$%0/-(
"-F-#$#'-#(-#(%"-%2-#(%-("#%4$EE-/-#(-#(2"F%40&-(C""&(E0#%""&%"-M022$#'-#@(

)#(2/-<,%2(HJ@AB(C0#(3-(2-<=#30$&-(2<,"/-#(4"&3-#(/--&E&0<,%-#(C$0(,-%()*+LD-/-$32M/0#(
00#'-1"-3$'3("1('-D&=$E(%-(10E-#(C0#(C&$5-(2"F%40&-@(N"E(--#(1$#3-&,-$3(C0#(3-(
/--&E&0<,%-#(YAJ@6B($#(,-%('-4""#(-#(AT@8B($#(,-%(D=$%-#'-4""#(2-<=#30$&("#3-&4$52[(
'--F%(00#(30%(,-%()*+LD-/-$32M/0#(,-#(2%$1=/--&%("1(C&$5-(2"F%40&-(%-('-D&=$E-#@(N"E(,$-&($2(
,-%("MC0//-#3(30%(JI@?B(C0#(3-(/--&E&0<,%-#(=$%(,-%('-4""#(2-<=#30$&(-#(JA@:B(C0#(3-(
/--&E&0<,%-#(=$%(,-%(D=$%-#'-4""#(2-<=#30$&("#3-&4$52(#$-%(4--%("F(3$%($#(,-%()*+L
D-/-$32M/0#(2%00%@(U-%(/$5E%(3=2(/"'$2<,(%-(<"#</=3-&-#(30%(2-<=#30$&-(2<,"/-#(1--2%0/(C""&(
<"11-&<$V/-(2"F%40&-(E$-K-#@()#3$-#(C&$5-(2"F%40&-('-D&=$E%(4"&3%($2(3$%(C""-/$5E(
'&0F$2<,-(2"F%40&-S(2M-<$F$-E-(%"-%22"F%40&-S(2"F%40&-("1(3$'$%0/-("-F-#$#'-#(-#(%"-%2-#(%-(
"#%4$EE-/-#S(-#(10$/(-#W"F(<,0%M&"'&0110X2@(N"E(2-<=#30$&-(2<,"/-#(D-2<,$EE-#(C00E("C-&(
D-$3-(2""&%-#(YC&$5-(Z(<"11-&<$V/-[(2"F%40&-@(9$%('-/3%(C""&0/(C""&('&0F$2<,-(2"F%40&-S(
2"F%40&-("1(3$'$%0/-("-F-#$#'-#(-#(%"-%2-#(%-("#%4$EE-/-#(-#(2"F%40&-(C""&(
E0#%""&%"-M022$#'-#@()#(,-%(D=$%-#'-4""#(2-<=#30$&("#3-&4$52('-/3%(3$%(""E(C""&(2"F%40&-(
C""&(/--&/$#'-#(1-%(--#(F=#<%$-D-M-&E$#'@(

)#(3-(1--&3-&,-$3(C0#(3-(<-#%&0(C""&(D02$2-3=<0%$-(4"&3-#(/-2'-C-&2(C$0(,-%()*+L
D-/-$32M/0#('-2%$1=/--&3("1("M-#(2"=&<-(2"F%40&-(%-('-D&=$E-#@(N"E(,$-&(C0/%("M(30%(3$%(
#$-%("#3-&2%-=#3(4"&3%(3""&(3-(/-2'-C-&2(K-/F@(G/-<,%2(AT@JB(C0#(3-(/-2'-C-&2('--F%(00#(30%(
3$%($#(,-%()*+LD-/-$32M/0#(2%00%S(%-&4$5/(""E(,$-&(J?@HB(C0#(3-(/-2'-C-&2(#$-%(4--%("F(K-(C$0(
,-%()*+LD-/-$32M/0#(00#'-1"-3$'3(4"&3-#("1(C&$5-(2"F%40&-(%-('-D&=$E-#@(*-#%&0(C""&(
D02$2-3=<0%$-(D-2<,$EE-#(C00E(""E("C-&(K"4-/(C&$5-(0/2(<"11-&<$V/-(2"F%40&-S('-K$-#(,-%(
D-M-&E%-(00#%0/(<-#%&0(E=##-#(,$-&(C-&3-&(4-$#$'(=$%2M&0E-#("C-&('-300#(4"&3-#@(

!-%(D-%&-EE$#'(%"%(3-(00#4-K$',-$3(C0#(--#(-/-E%&"#$2<,-(/--&"1'-C$#'($2(-&(2M&0E-(C0#(
--#(00#%0/(C-&2<,$//-#(%=22-#(3-("#3-&4$52#$C-0=2(-#(LC"&1-#@()#(,-%('-4""#(2-<=#30$&(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!0+12+*)*3)*!#045%*3)6783%)! 9:; !

!

+*<)7=%>&! ?)&'@%A3! &,)'@3&! B/.C! D8*! <)! <)),*)1)*<)!&'@+,)*! *%)3! +D)7!))*! EFG/!
H1873&'@++,!%&!@%)7?%>!@)3!1))&3!2+2(,8%7!)*!=+7<3!6)?7(%A3!<++7!IJ/JC!D8*!<)!&'@+,)*/!#*!
@)3! ?(%3)*6)=++*! +*<)7=%>&! @))K3! 3),A)*&! +*6)D))7!))*! A=873! D8*! <)! &'@+,)*! *+6! 6))*!
EFG/!$)!1))&3)!&'@+,)*!<%)!=),!+D)7!))*!EFG!?)&'@%AA)*L!6)?7(%A)*!+2*%)(=!H1873&'@++,/!
#*!@)3!6)=++*!?8&%&+*<)7=%>&!A+13!@)3!6)?7(%A!D8*!))*!EFG!1%*<)7!D++7/!M887!,%)K&3!I.C!
D8*! <)! &'@+,)*! @))K3! 6))*! EFGL! 3)7=%>,! N./OC! D8*! <)! &'@+,)*! 6)=++*! P8G! H1873&'@++,!
6)?7(%A3/! #*! <)! ?8&%&)<('83%)! %&!)7!)D)*))*&! QQ*! ')*37(1! <83! H1873&'@++,! 6)?7(%A3/! $7%)!
8*<)7)! ')*378! 6)?7(%A)*!))*! G2)*! H+(7')! EFGL! 3)7=%>,! QQ*! ')*37(1!))*! 8*<)7)!
'+11)7'%R,)!EFG!6)?7(%A3/!$)!@),K3!D8*!<)!')*378!6)?7(%A)*!6))*!EFG/!

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

$)!A=8,%3)%3!D8*!@)3!?),)%<!=+7<3!%*!D)76),%>A%*6!1)3!M#04#"G.!*(!2+&%3%)D)7!%*6)&'@83!<++7!
<%7)'3%)&!)*! ,))7A78'@3)*! (%3! @)3! ?8&%&+*<)7=%>&!)*! <++7! ,))7A78'@3)*! (%3! @)3! 6)=++*!
&)'(*<8%7!+*<)7=%>&/!S,6)1))*!@)??)*!<%7)'3%)&!)*!,))7A78'@3)*!))*!D7%>!2+&%3%)D)!@+(<%*6!
3)6)*+D)7!<)!A=8,%3)%3!D8*!@)3!#045?),)%</!!

P%>! ,))7A78'@3)*! =)7<! %*! M#04#"GN!))*! +*<)7&'@)%<! 6)188A3! 3(&&)*! 3=))! &'@8,)*T! .U! <)!
A=8,%3)%3!D8*!@)3!?),)%<!)*!<)!+*<)7&3)(*%*6L!)*!NU!?)37+AA)*@)%<!?%>!@)3!88*A++2?),)%</!#*!
@)3! ,86)7! +*<)7=%>&! &'@833)*! 18**),%>A)! ,))7A78'@3)*! <)! A=8,%3)%3! D8*! @)3! ?),)%<!)*! <)!
+*<)7&3)(*%*6!@+6)7!%*/!V)!D%*<)*!++A!<83!W)!1))7!?)37+AA)*!=+7<)*!?%>!@)3!88*A+2)*!D8*!
%)(=)! 78<8228783((7! +K! &+K3=87)/! G+A! >+*6)7)! ,))7A78'@3)*! (%3! @)3! A,)(3)75L! ,86)7!)*!
&)'(*<8%7!+*<)7=%>&L!,))7A78'@3)*!(%3!@)3!SHG!)*!#045,)&6)D)7&!(%3!<)!?8&%&)<('83%)!&'@833)*!
@(*!?)37+AA)*@)%<!?%>!@)3!88*A++2?),)%<!@+6)7!%*/!

E7! %&! QQ*! %3)1! =887%*! 6)2)%,<! =+7<3! *887! <)! 88*=)W%6@)%<! D8*!))*! (%36)=)7A3! #045
?),)%<&2,8*! %*! &'@++,! XPYZ[.U/! #*! @)3! ?8&%&+*<)7=%>&! %&! ;9/BC! D8*! <)! <%7)'3%)&! @)3!))*&!
XD+,,)<%6!))*&L!))*&!+K!1%*!+K!1))7!))*&U!<83!)7!))*!(%36)=)7A3!#045?),)%<&2,8*!88*=)W%6!%&!
+2! @(*! &'@++,\! <%3! %&! 88*W%)*,%>A! 1))7! %*! D)76),%>A%*6! 1)3! M#04#"G.! =887%*! II/9C! D8*! <)!
<%7)'3%)&!@)3!))*&!=8&!1)3!<)W)!&3),,%*6/!E7!W%>*!*(!++A!1))7!,))7A78'@3)*!)*!A,)(3)7!))*&!
<83!)7!))*! (%36)=)7A3!#045?),)%<&2,8*!88*=)W%6!%&!%*!D)76),%>A%*6!1)3!M#04#"G./! "++7!@)3!
6)=++*! A,)(3)7+*<)7=%>&! &3))6! @)3! 2)7')*386)!!!"# ! D8*! ;I/BC! *887! JI/9C\! D++7! @)3!
6)=++*!,86)7!+*<)7=%>&!D8*!IJ/NC!*887!;;/BC/!#*!@)3!&)'(*<8%7!+*<)7=%>&!W%>*!I;/;C!D8*!<)!
<%7)'3%)&!@)3!))*&!1)3!<)!&3),,%*6!<83!)7!))*! (%36)=)7A3!#045?),)%<&2,8*!88*=)W%6!%&L!<%3!%&!
))*!<8,%*6!%*!D)76),%>A%*6!1)3!M#04#"G.!X;[/:C!))*&U/!G+A!?%>!<)! ,))7A78'@3)*!HG!W%)*!=)!
))*! ,%'@3)! <8,%*6! D8*! @)3! 88*38,! ,))7A78'@3)*! <%)! @)3!))*&! W%>*! 1)3! <)W)! &3),,%*6T! %*! @)3!
6)=++*!HG!D8*!JI/:C!*887!JO/[C\!%*!@)3!?(%3)*6)=++*!HG!D8*!IB/[C!*8879:/;BC/!G+A!%*!
<)!?8&%&)<('83%)!W%)*!=)!))*!<8,%*6!D8*!@)3!88*38,!,))7A78'@3)*!<%)!@)3!))*&!W%>*L!D8*!;:/.C!
*887!I;/[C/!

#*!<)!1))7<)7@)%<!D8*!<)!&'@+,)*!+2!8,,)!*%D)8(&!=+7<)*!]!D+,6)*&!<)!<%7)'3%)!]!8K&278A)*!
6)188A3!+D)7!@)3!6)?7(%A!D8*!&+'%8,)! 1)<%8L!=+7<3!88*<8'@3!?)&3))<!88*!+*,%*)!27%D8'^5

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(:;(9$2<=22$-(-#(*"#</=2$-(>(.)))(9$2<=22$-(-#(<"#</=2$-(

(

02?-<%-#@(-#(00#(,"-(/--&/$#'-#(A-$/$'(B=##-#("1'00#(1-%()*+C(D?A0//-#3($2(-<,%-&(30%(--#(
'&""%(3--/(A0#(3-(/--&B&0<,%-#@(%-/B-#2(1$#2%-#2(E7CEF(A0#(3-(/--&B&0<,%-#(#$-%(4--%("G(
3-H-(<"1?"#-#%($#(,-%()*+IJ-/-$32?/0#(A""&B"1%C(K-#(1$#3-&,-$3(A0#(3-(2<,"/-#(A&00'%($#(
H$5#()*+IJ-/-$32?/0#("1(,-%('-J&=$B(A0#(A&$5-(2"G%40&-(%-(2%$1=/-&-#C(

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

K-#(--&2%-(A""&400&3-("1()*+(%-(B=##-#('-J&=$B-#($2(,-%(J-2<,$BB-#("A-&()*+C(9-(
$#G&02%&=<%==&("?(2<,""/(4-&3(&--32(J-2?&"B-#C(L0%(J-%&-G%(3-(-$'-#()*+I$#G&02%&=<%==&(H$-#(
4-($#(,-%(0/'-1--#(30%(,-%(<"1?=%-&J-H$%(J$5(3$&-<%$-(-#(/--&B&0<,%-#(H"('"-3(0/2(MNNF($2C(
D"B(J/$5B%(30%(/--&B&0<,%-#(-#(3$&-<%$-2(--&2%(?&$AO(--#(<"1?=%-&('-J&=$B%-#C(P02(300�(
4-&3(3-(<"1?=%-&(""B($#(G=#<%$-(A0#(,-%(J-&"-?(-#(/0%-&(""B($#(3-(B/02('-J&=$B%C(

9-(1--2%-(/--&/$#'-#(,-JJ-#(%,=$2(%"-'0#'(%"%(--#(<"1?=%-&(1-%($#%-&#-%(Q78CRF($#(,-%(
J02$2"#3-&4$52(-#(77C:F($#(,-%(2-<=#30$&("#3-&4$52S@(100&(""B(1--&(-#(1--&(/--&/$#'-#(
J-2<,$BB-#("A-&(--#(-$'-#(<"1?=%-&C()#(,-%(/0'-&("#3-&4$52(,--G%(::CTF(A0#(3-(/--&/$#'-#(
=$%(,-%(A$5G3-(-#(H-23-(/--&500&(--#(-$'-#(<"1?=%-&@($#(,-%(2-<=#30$&("#3-&4$52(/""?%(3$%("?(
%"%(R:C8FC(U-%($2(-A-#--#2($#%-&-220#%(30%(1--&(/--&/$#'-#(=$%(,-%(VWD(-#(+WD(--#(-$'-#(
<"1?=%-&(,-JJ-#(30#(/--&/$#'-#(=$%(,-%(XWD(-#(3-(--&2%-('&003C((

Y$'==&(.)))CM('--G%(--#("A-&H$<,%(A0#(,-%()*+I'-J&=$B(Q/--&B&0<,%-#S("G(<"1?=%-&'-J&=$B(
Q/--&B&0<,%-#S('-3=&-#3-(3-(/-2C(9$%(4"&3%($#(3-(A"/'-#3-(?0&0'&0G-#(J-2?&"B-#C(

(

"#$%%&!'((()*!+,-&.#/01!(234$-5&%#6!#7!8-!69:;!<-&!=78-&>#?;7#,-:%!-7!:/1=&!

(

NF

MNF

ENF

TNF

:NF

6NF

ZNF

RNF

8NF

7NF

MNNF

[B&(\D [B&([D [B&
V=["

[B&(WD [B&
V=WD

[B&(VK [[#
V0D

[/#(WD

!--&3-&-(B-&-#(?-&(30'

90'-/$5B2

!--&3-&-(B-&-#(?-&(4--B

L-B-/$5B2

KO#("G(1--&3-&-(B-&-#(?-&
100#3

K#B-/-(B-&-#(?-&(500&

]""$%

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!0+12+*)*3)*!#045%*3)6783%)! 9:: !

!

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

#*!;)76),%<=%*6!1)3!>#04#"?.!&'@833)*!A%7)'3%)&!*(!%*!A83!1))7!,))7=78'@3)*!#04!6)B7(%=)*!
B%<!@)3!;++7B)7)%A)*!;8*!A)!,)&&)*!)*!3%<A)*&!A)!,)&C!)*!B%<!);8,(83%)!)*!'+11(*%'83%)/!$%3!%&!
)'@3)7!*%)3!&3))A&!@)3!6);8,/!D))7=78'@3)*!(%3!@)3!B(%3)*6)E++*!,86)7!+*A)7E%<&C!)*!6)E++*!
)*! B(%3)*6)E++*! &)'(*A8%7! +*A)7E%<&! 6);)*! 88*! A83! F)! 1%*A)7! #0456)B7(%=)*! ;++7!
,)&;++7B)7)%A%*6)*/! D))7=78'@3)*! (%3! @)3! B(%3)*6)E++*! &)'(*A8%7! +*A)7E%<&! 6)B7(%=)*!
B+;)*A%)*!++=!1%*A)7!#04!3%<A)*&!A)!,)&/!#*!@)3!B8&%&+*A)7E%<&!G6)E++*!)*!B(%3)*6)E++*H!
)*!%*!@)3!6)E++*!&)'(*A8%7!+*A)7E%<&!6)B7(%=)*!,))7=78'@3)*!E),!1))7!#04!3%<A)*&!A)!,)&/!#*!
@)3! 6)E++*! +*A)7E%<&! GB8&%&5!)*! &)'(*A8%7H! F)33)*! ,))7=78'@3)*! ++=! 1))7! #04! ;++7!
8&&)&&1)*3/!

#*!>#04#"?I!E87)*!)*=),!A)!&'@8,)*!7+*A!#0456)B7(%=!B%<!A)!,)&;++7B)7)%A%*6!)*!3%<A)*&!A)!
,)&!B)37+(EB887/!J+E),!A%7)'3%)&!8,&!,))7=78'@3)*!6);)*!88*!A83!#04!1))7!6)B7(%=3!E+7A3!+1!
,)&&)*!;++7!3)!B)7)%A)*!A8*!3%<A)*&!A)!,)&&)*/!>8**),%<=)!,))7=78'@3)*!6);)*!88*!;8=)7!#04!
3)! 6)B7(%=)*! %*! A)! ,)&&)*! A8*! ;7+(E)*/! >8**)*! 6)B7(%=)*! A)! '+12(3)7! B+;)*A%)*! ++=!
7))A&! ,8*6)7! A8*! ;7+(E)*C!)*! B+;)*A%)*! ++=! 6)A(7)*A)!))*! 67+3)7! 88*38,! (7)*! A8*!
;7+(E)*!;++7!;7%<)3%<A&A+),)%*A)*/!K+)E),!,))7=78'@3)*!88*6);)*!A83!F)!#04!6)A(7)*A)!))*!
67+3)7!88*38,! (7)*!2)7!E))=!6)B7(%=)*! ;++7!@(*!E)7=C!6);)*!F)!3)6),%<=!88*!A83!@(*!#045
6)B7(%=!;++7!,)&;++7B)7)%A%*6)*!*%)3!6)&3)6)*C!+L!F),L&!6)A88,A!%&/!M8*!@)3!67+3)7!88*38,!(7)*!
#0456)B7(%=! 2)7! E))=! A8*! ;)7=,887A! E+7A)*! A++7!))*!%*3)*&%);)7)! '+11(*%'83%)! 1)3!
'+,,)68N&C!+(A)7&!)*!,))7,%*6)*C!);)*3()),!;%8!A)!+*,%*)!,))7+16);%*6O!!

#*!A)!B8&%&)A('83%)!6)B7(%=)*!18**),%<=)! ,)&6);)7&!++=!1))7!#04!3%<A)*&!@)3! ;++7B)7)%A)*!
;8*! A)! ,)&&)*/! ")7A)7! %&! ,))L3%<A!))*! '7('%8,)! L8'3+7/! P+*6)7)! ,))7=78'@3)*! 6)B7(%=)*!
6)1%AA),A!1))7!#04!+1!,)&&)*!;++7!3)!B)7)%A)*!)*!3%<A)*&!A)!,)&!A8*!+(A)7)!'+,,)68N&/!?+=!
%&!@)3!%*!@)3!B8&%&+*A)7E%<&!F+!A83! ,))7=78'@3)*! ;8*!+(A)7)! ,))7,%*6)*!1))7!#04!6)B7(%=)*!
A8*! ,))7=78'@3)*! ;8*! A)! <+*6)7)! ,))7,%*6)*/! #*! A)! B8&%&)A('83%)! F)33)*! #045,)&6);)7&!
,+6%&'@)7E%<&!1))7!#04!%*!;++7!,)&;++7B)7)%A%*6!)*!3%<A)*&!A)!,)&!A8*!8*A)7)!,)&6);)7&/!

?2!B8&%&!;8*! ,))L3%<A!%&!@)3!1+)%,%<=!(%3&278=)*!3)!A+)*!+;)7!@)3!88*38,!<87)*!)7;87%*6!1)3!
'+12(3)7&/! P+*6)7)! ,))7=78'@3)*! 6)B7(%=)*! A)! '+12(3)7! 1%*A)7! ,8*6! %*! L(*'3%)! ;8*! @)3!
B)7+)2!)*!&2)'%L%)=!%*!A)!=,8&C!88*6)F%)*!F)!1%*A)7!+*A)7E%<&)7;87%*6!@)BB)*!A8*!+(A)7)!
'+,,)68N&/!$)!<+*6&3)! ,))7=78'@3)*!6)B7(%=)*!A)! '+12(3)7!E),!))*!67+3)7!88*38,! (7)*! ;++7!
@)3!E)7=!)*!A)!;7%<)!3%<A!A8*!+(A)7)!,))7=78'@3)*/!!

$887*88&3!E)7A)*!++=!;)7&'@%,,)*!+26)1)7=3!+2!B8&%&!;8*!@)3!,))7<887!E887%*!))*!,))7=78'@3!
,)&6))L3/! D))7=78'@3)*! ;8*! A)! +(A)7)! ,))7<87)*! %*! @)3! =,)(3)7+*A)7E%<&!)*! @)3! &)'(*A8%7!
+*A)7E%<&!6)B7(%=)*!7))A&!,8*6)7!))*!'+12(3)7!%*!L(*'3%)!;8*!@(*!B)7+)2!)*!&2)'%L%)=!%*!A)!
=,8&! 1)3! ,))7,%*6)*/! D))7=78'@3)*! ;8*! +(A)7)! ,))7<87)*! %*! @)3! ,86)7!)*! =,)(3)7+*A)7E%<&!
6)B7(%=)*!A)!'+12(3)7!++=!))*!67+3)7!88*38,!(7)*!2)7!E))=!;++7!@(*!E)7=/!!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

677! 8--/(9:(8$2;<22$-(-#(*"#;/<2$-(=(.)))(8$2;<22$-(-#(;"#;/<2$-(

(

>?@A(-#(+?@A/--&B&0;,%-#('-C&<$B-#(3-(;"1D<%-&(&--32(/0#'-&(30#(E?@A/--&B&0;,%-#F(-#(3$%(
G"4-/(D&$HIF($#(J<#;%$-(H0#(,-%(C-&"-D(-#(2D-;$J$-B($#(3-(B/02K()*+A/-2'-H-&2(<$%(3-(
C02$2-3<;0%$-('-C&<$B-#(3-(;"1D<%-&(&--32(/0#'-&($#(3-(B/02(30#(L+MA/-2'-H-&2(-#(
'-C&<$B-#(,-1(300%(""B(--#('&"%-&(00#%0/(<&-#(D-&(4--BK(

!"#"$" %&'()*+,-./0.102*30/4*-3*,516*,7.890

)*+A'-C&<$B(%-&("#3-&2%-<#$#'(H0#(3-(C02$2H00&3$',-3-#(-#(N,"<3$#'-#(B"1%(1--&(H""&(30#(
)*+A'-C&<$B(%-&("#3-&2%-<#$#'(H0#($#,"<3-#(-#($#3H3<-/-(/--&#"3-#K(@"B(C/$5B-#(C-$3-(
2""&%-#()*+A'-C&<$B(J&-O<-#%-&(H""&(%-(B"1-#(C$5("<3-&-(B/-<%-&2K(

!"#"#" :**,4.1)*10

P-%(;"1D<%-&'-C&<$B(H0#(/--&/$#'-#(<$%(,-%(C02$2"#3-&4$52($2($#(!)*+).@M(G"4-/(H""&(3-(
H&$5-(%$53(0/2(H""&(,-%(,<$24-&B(,"'-&(30#($#(!)*+).@QF(%-&4$5/(3-(;"1D<%-&(#<(1$#3-&(
J&-O<-#%($#(3-(B/02(4"&3%('-C&<$B%F(,"-4-/(,<#(2;"&-(H""&($#3$;0%"&(RF()*+A'-C&<$B(3""&(
/--&/$#'-#F($2(%"-'-#"1-#K(8-G-($#3$;0%"&(D-$/%(-;,%-&(G"4-/(#00&()*+A'-C&<$B($#(3-(B/02("J(
H""&(,-%(,<$24-&BK(."/'-#2(3-(&-2</%0%-#(H0#($#3$;0%"&(Q7($2(,-%('-C&<$B(H""&(,<$24-&B(#<(
,"'-&F(%-&4$5/(,-%('-C&<$B($#(3-(B/02(#<(/0'-&($2K(S00&2;,$5#/$5B(4"&3%(3<2(,-%(%"-#-1-#3(
'-C&<$B(H0#()*+(H""&(,-%(,<$24-&B($#(3-(2;"&-2(H""&($#3$;0%"&(R(4--&2D$-'-/3K()#(,-%(
2-;<#30$&("#3-&4$52(G$-#(4-(--#(0#3-&(D0%&""#K()#(,-%(2-;<#30$&("#3-&4$52($2(,-%(
;"1D<%-&'-C&<$B($#(3-(B/02(-#(H""&(3-(H&$5-(%$53(H"/'-#2(/--&/$#'-#($#(!)*+).@M(#<(,"'-&K(
P-%(;"1D<%-&'-C&<$B(H""&(,-%(,<$24-&B(/$'%(#<(-;,%-&(/0'-&K(

>/'-1--#('-C&<$B-#(/--&/$#'-#(3-(;"1D<%-&(,-%(1--2%(J&-O<-#%(H""&(,<#(H&$5-(%$53K(8-(10%-(
H0#(;"1D<%-&'-C&<$B(H""&(,-%(,<$24-&B("J(2D-;J-B($#(3-(B/02($2(C-D-&B%-&K(@DH0//-#3($2(30%(
5"#'-#2(<$%(,-%(2-;<#30$&("#3-&4$52(00#'-H-#(3-(;"1D<%-&(J&-O<-#%-&(%-('-C&<$B-#($#(3-(
B/02(30#(1-$25-2F(%-&4$5/(1-$25-2(--#(,"'-&-(2;"&-(,-CC-#(H""&(;"1D<%-&'-C&<$B(H""&(,-%(
,<$24-&BK(8-(H&00'(B0#('-2%-/3(4"&3-#($#(4-/B-(10%-(3-G-(2-B2-H-&2;,$//-#(--&3-&(
H-&2;,$//-#("D(C02$2(H0#("#3-&4$52H"&1("J(2%<3$-&$;,%$#'(4--&2D$-'-/-#K(T"(C/$5B-#(+?@A
/--&/$#'-#(--#(,"'-&-(2;"&-(%-(,-CC-#(H""&(;"1D<%-&'-C&<$B($#(3-(B/02F(%-&4$5/(>?@A
/--&/$#'-#(3-(,""'2%-(2;"&-(,-CC-#(H""&(;"1D<%-&'-C&<$B(H""&(,-%(,<$24-&BK(P-%($2(-;,%-&(
G"(30%(5"#'-#2(--&3-&(3-(+?@(U(E?@A&$;,%$#'-#(H-&%-'-#4""&3$'-#(1-%(6RKQV(5"#'-#2($#(3-(
EA2%&""1F(W9KXV(5"#'-#2($#(,-%(+?@(-#(XMKMV(5"#'-#2($#(,-%(E?@K(Y&(G$%%-#(30#(4--&(1-$25-2(
$#(,-%(>?@(Z67KQV[F(-#B-/($#(3-(3-(>A2%&""1($2(3-(H-&3-/$#'(5"#'-#2\1-$25-2(H&$54-/('-/$5B(
ZRQK]V\9WK^V[K(S0%(2D-;J-B-(2%<3$-&$;,%$#'-#(C-%&-J%F(C/$5B%(-&($#(3-(&$;,%$#'(P0#3-/(,-%(
1--2%('-C&<$B'-100B%(%-(4"&3-#(H0#(;"1D<%-&2($#(3-(B/02F(%-&4$5/(/--&/$#'-#(<$%(3-G-(
&$;,%$#'F($#(%-'-#2%-//$#'(%"%(/--&/$#'-#(<$%(0#3-&-(+?@A&$;,%$#'-#F(3-(;"1D<%-&(""B(-H-#(
J&-O<-#%('-C&<$B-#(H""&(,-%(,<$24-&B(0/2(/--&/$#'-#(<$%(>?@A&$;,%$#'-#K(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!0+12+*)*3)*!#045%*3)6783%)! 9:. !

!

;+<),!=++7!>)3!,86)7!8,&!>)3!&)'(*?8%7!+*?)7<%@&!6),?3!?83!,))7,%*6)*!(%3!+(?)7)!,))7@87)*!?)!
'+12(3)7!A7)B()*3)7!6)C7(%D)*E!)*!?%3!F+<),!%*!?)!D,8&E!=++7!>)3!>(%&<)7DE!8,&!=++7!?)!=7%@)!
3%@?/!

4)*&,+33)!&2)),3!++D!GHG!))*!7+,/!I))7,%*6)*!%*!>)3!&)'(*?8%7!+*?)7<%@&!1)3!))*!>+6)7)!GHG!
>)CC)*!)=)*))*&!>+6)7)!&'+7)&!=++7!#0456)C7(%D!J%*?%'83+7!KL//!

!"#"$" %&&'()*+&*,-,.*+&/0123,455',(&&'6'2013&*,

#*! =)76),%@D%*6! 1)3! M#04#"N.! &'>833)*! ,))7D78'>3)*!(%3! >)3! C(%3)*6)<++*! &)'(*?8%7!
+*?)7<%@&!)*!?)!C8&%&)?('83%)!?)!183)!=8*!#0456)C7(%D!=8*!>(*!,))7,%*6)*!,86)7!%*/!

N+D!>%)7!&2)),3!?)!&)D&)!=8*!?)! ,))7D78'>3!))*!7+,!&2)),3O!18**),%@D)! ,))7D78'>3)*! (%3!>)3!
6)<++*!+*?)7<%@&!JC8&%&5!)*!&)'(*?8%7L!)*! ?)!C8&%&)?('83%)!J?%)!F),A!1))7!#04!6)C7(%D)*L!
&'>833)*! ++D! >)3! #0456)C7(%D! =8*! >(*! ,))7,%*6)*! >+6)7! %*/! $887*88&3! %&! >)3!)*D),! %*! >)3!
C(%3)*6)<++*! ,86)7! +*?)7<%@&! F+! ?83! @+*6)7)! ,))7D78'>3)*! 88*6)=)*! ?83! >(*! ,))7,%*6)*!
1))7! #04! 6)C7(%D)*! ?8*! ,))7,%*6)*! =8*! +(?)7)! ,))7D78'>3)*/! 0(7&%&3)*! =8*! #045,)&6)=)7&!
6)C7(%D)*! A7)B()*3)7! #04! ?8*! '(7&%&3)*! =8*! ,)&6)=)7&! P)?)7,8*?&! 8,&! 1+)?)7388,!)*!
M883&'>822),%@D)!N7%Q*383%)/! ;%@!6)C7(%D)*!=+,6)*&!>(*! ,)&6)=)7&!+2!>(*!C)(73!<))7!1))7!
#04!?8*!P4R5'(7&%&3)*/!!

M)3!C)37)DD%*6!3+3!+*?)7<%@&=+71!%&!>)3!+2=8,,)*?!?83!4GN5!)*!SGN5,))7D78'>3)*!=++7!?)F)!
%*?%'83+7! >+6)7)! &'+7)&! >)CC)*! ?8*! TGN5,))7D78'>3)*!)*! >%)71))! 88*6)=)*! ?83! >(*!
,))7,%*6)*!A7)B()*3)7!#0456)C7(%D)*E!3)7<%@,!C%@!,))7,%*6)*!F),A!7)&(,383)*!<+7?)*!+26)1)7D3!
?%)!?%3!3)6)*&27)D)*O!>%)7!>)CC)*!TGN5,))7,%*6)*! *81),%@D!))*!>+6)7)!&'+7)!?8*!4GN5!)*!
SGN5,))7,%*6)*/!!

!"#"7" 8&4)2+&9':)6,

M)3!C)37)DD%*6!3+3!?)!7)&(,383)*!=++7!1)?%8<%@&>)%?!%&!>)3!C),8*67%@D!)7!7)D)*%*6!1))!3)!
>+(?)*!?83!))*!67++3!?)),!=8*!?)!,))7,%*6)*!(%36%*6!=8*!>(*!1)?%86)C7(%D!%*!?)!=7%@)!3%@?!C%@!
>)3!C)8*3<++7?)*!=8*!?)!=786)*/!$%3!D8*!))*!=)73)D)*?!C)),?!6)=)*!=8*!>)3!?88?<)7D),%@D!
1)?%86)C7(%D!%*!>)3!+*?)7<%@&/!

;+!6)=)*!,))7D78'>3)*!88*!?83!F)!>)3!1))&3!A7)B()*3!D78*3)*E!3%@?&'>7%A3)*E!A%,1&!)*!?%8U&!+A!
A+3+U&! +2!))*! 28&&%)=)! 18*%)7! %*F)33)*! %*! >(*! +*?)7<%@&/! H7! <+7?3! >)3! 1%*&3! 6)C7(%D!
6)188D3!=8*!C,+6&E!&+82&!)*!3<%33)7/!#*!>)3!&)'(*?8%7!+*?)7<%@&!)*!?)!C8&%&)?('83%)!<+7?)*!
681)&!>)3!1%*&3!6)C7(%D3/!V83!8'3%)A!1)?%86)C7(%D!C)37)A3E!6)=)*! ,))7D78'>3)*!88*!?83!F)!
>(*! ,))7,%*6)*! >)3! =88D&3! A+3+U&! ,83)*! 18D)*!)*! C)<)7D)*! +A!))*! 873%D),! ,83)*! &'>7%@=)*/!
"%?)+U&!+*,%*)!2,883&)*!+A!C)<)7D)*E!))*!<)C&%3)!18D)*!)*!3<%33)7)*!D+1)*!>)),!<)%*%6!
=++7/!")7?)7!C,%@D)*!18**),%@D)!,))7D78'>3)*!F+<),!28&&%)A!8,&!8'3%)A!1))7!6)C7(%D!3)!18D)*!
=8*!=)7&'>%,,)*?)!1)?%8/!H*D),!%*!>)3!&)'(*?8%7!+*?)7<%@&!F)33)*!=7+(<),%@D)! ,))7D78'>3)*!
1))7!1)?%8!28&&%)A!%*!?8*!18**)*/!N+D!?)!,))A3%@?!=8*!,))7D78'>3)*!&2)),3!))*!C),8*67%@D)!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(:;(9$2<=22$-(-#(*"#</=2$-(>(.)))(9$2<=22$-(-#(<"#</=2$-(

(

&"/;(5"#'-&-(/--&?&0<,%-#(=$%(,-%(/0'-&(-#(2-<=#30$&("#3-&4$52('-@&=$?-#(1--&(A-&2<,$//-#3-(
1-3$0B(

)#(%-'-#2%-//$#'(%"%(/--&?&0<,%-#(A$#3-#(/--&/$#'-#(30%(C-(,-%(A00?2%(D$/12E(D"%"F2(-#(
A$3-"</$G2(@-?$5?-#B(H--&/$#'-#($#(,-%(/0'-&("#3-&4$52('-A-#(00#(30%(C-(A00?('01-2(2G-/-#B(
I/"'2(/-C-#E(&-</01-(@-?$5?-#(-#($-10#3(A"/'-#("G(%4$%%-&(?"1%(,-%(1$#2%(A""&B(J0%(0<%$-D(
1-3$0'-@&=$?(@-%&-D%E(2%-//-#(/--&/$#'-#(=$%(,-%(@02$2"#3-&4$52(30%(C-(,-%(A00?2%(D"%"F2(
10?-#(-#(@-4-&?-#("D(A$3-"F2(10?-#B()#(,-%(2-<=#30$&("#3-&4$52(?"1%(D"%"F2(10?-#E(
@-4-&?-#(-#("#/$#-(G/00%2-#(,-%(1--2%(A""&B(K$-&=$%(@/$5?%(3=$3-/$5?(30%(/--&/$#'-#(1$22<,$-#(
--&3-&(00#(G&"D$-/-#("G(2"<$0/-(#-%4-&?2$%-2(30<,%-#(30#(00#(1-3$0'-@&=$?($#(,-%(?03-&(A0#(
3-(/-22-#B(L-#(/-C-&2@&$-D("D(--#(0&%$?-/(2<,&$5A-#E(--#(4-@2$%-(10?-#(-#(%4$%%-&-#(?"1%(,-%(
1$#2%(A""&B(MGA0//-#3($2(30%(1-$25-2(=$%(,-%(/0'-&(-#(2-<=#30$&("#3-&4$52(1--&(A-&2<,$//-#3-(
1-3$0(G022$-D('-@&=$?-#(30#(5"#'-#2B(N/'-1--#($2(4-/(3=$3-/$5?(30%(1-3$0("A-&4-'-#3(
G022$-D($#'-C-%(4"&3-#B(K-%(0<%$-D(1-3$0'-@&=$?($2(C--&(@-G-&?%B(H--&?&0<,%-#('-@&=$?-#(
3-C-(1-3$0("A-&4-'-#3(%-&($//=2%&0%$-(-#("130%(,-%(/--&/$#'-#(1"%$A--&%B((

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

O"4-/(/--&?&0<,%-#(0/2(/--&/$#'-#(,-@@-#(--#(A&$5(G"2$%$-A-(,"=3$#'(%-#("GC$<,%-(A0#(
<"1G=%-&2B(I$5(/--&?&0<,%-#(=$%(,-%('-4""#(@02$2"#3-&4$52E(,-%('-4""#(2-<=#30$&("#3-&4$52(
-#(3-(@02$2-3=<0%$-($2(3-(2<"&-(#=(#"'($-%2(,"'-&(30#(%-#(%$53-(A0#(!)*+).MPB(

)#(!)*+).M8(4-&3-#(%4--(-Q%&0(<"#2%&=<%-#(%"-'-A"-'3E(1-%(@-%&-??$#'(%"%(3-(
400&'-#"1-#(@&=$?@00&,-$3(-#(,-%(400&'-#"1-#('-@&=$?2'-10?(A0#(<"1G=%-&2B(
N/'-1--#(2<,0%%-#(/--&?&0<,%-#(3-(@&=$?@00&,-$3(A0#()*+(,"'-&($#(30#(,-%('-@&=$?2'-10?B(
!0##-/$5?-(/--&?&0<,%-#(,-@@-#(--#(,"'-&-(2<"&-(30#(A&"=4-/$5?-(/--&?&0<,%-#(A""&(-/?(A0#(
3-(3&$-(<"#2%&=<%-#B(9-(5"#'2%-(/--&?&0<,%-#(=$%(,-%(@02$2R(-#(2-<=#30$&("#3-&4$52(@/$5?-#(
-A-#--#2(--#(G"2$%$-A-&-(0%%$%=3-(%-(,-@@-#(-#(3-(@&=$?@00&,-$3(-#(,-%('-@&=$?2'-10?(
,"'-&($#(%-(2<,0%%-#(30#(,=#("=3-&-(<"//-'0F2B(M"?($#(3-(@02$2-3=<0%$-(2<,0%%-#(5"#'-&-(
/-2'-A-&2(,-%('-@&=$?2'-10?(,"'-&($#B(900%(A$#3-#(/--&?&0<,%-#(=$%(,-%(NSM(-#(+SM(
<"1G=%-&2('-10??-/$5?-&(%-('-@&=$?-#(30#(ISMR/--&?&0<,%-#B(

!"#"!" 23.14,,5653(7-,.1

)#(A-&'-/$5?$#'(1-%(!)*+).MP('00#(3$&-<%$-2(-&A0#(=$%(30%(--#('&"%-&(00#3--/(A0#(,=#(
/--&?&0<,%-#("A-&(3-(G-30'"'$2<,R3$30<%$2<,-(<"1G-%-#%$-2(@-2<,$?%("1()*+($#(%-(C-%%-#(@$5(
,-%(G/0##-#(-#(A""&@-&-$3-#(A0#(3-(/-22-#E(@$5(,-%(=$%A"-&-#(-#(@-'-/-$3-#(A0#(/-22-#E(-#(
@$5(,-%(-A0/=-&-#(-#("GA"/'-#(A0#(/--&/$#'-#B(

H--&?&0<,%-#(=$%(,-%(@02$2"#3-&4$52(-#(2-<=#30$&("#3-&4$52('-A-#(-A-#--#2(00#(30%(C-(C$<,(
<"1G-%-#%-&($#2<,0%%-#("1()*+(%-('-@&=$?-#(A""&(,-%(=$%A"-&-#(-#(@-'-/-$3-#(A0#(3-(/-22-#(
-#(,-%(-A0/=-&-#(-#("GA"/'-#(A0#(3-(/--&/$#'-#B(.""&(G/0##-#(-#(A""&@-&-$3-#(2<,0%%-#(
/--&?&0<,%-#(=$%(,-%(@02$2"#3-&4$52(,=#(<"1G-%-#%$-2(-A-#(,""'($#(-#(2<,0%%-#(/--&?&0<,%-#(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!0+12+*)*3)*!#045%*3)6783%)! 9:; !

!

(%3! <)3! &)'(*=8%7! +*=)7>%?&!)*! =)! @8&%&)=('83%)! A%'<A),B! *(! ,86)7! %*/! C%)7@%?! 1+)3! >),!
+26)1)7D3!>+7=)*!=83!,))7D78'<3)*!A%'<A),B!*+6!&3))=&!<)3!1))&3!'+12)3)*3!%*&'<833)*!+1!
#04!6)@7(%D)*!@%?!<)3!E++7@)7)%=)*!E8*!=)!,)&&)*/!

#*! F#04#"GH! >)7=! 6)@7(%D! 6)188D3! E8*!))*! 88*38,! @%?D+1)*=)! '+*&37('3)*/! I7! >)7=)*!
@%?6)E+,6! *%)3!)*D),! &'+7)&! @)7)D)*=! E++7! '+12)3)*3%)&! +1! #04! %*! 3)! A)33)*! @%?! =)!
,)&E++7@)7)%=%*6J!3%?=)*&!=)!,)&!)*!E++7!)E8,(83%)/!#0456)@7(%D!E++7!D,8&18*86)1)*3!)*!E++7!
'+11(*%'83%)!>)7=)*!<%)788*!3+)6)E+)6=/!G2E8,,)*=!%&!=83!=%7)'3%)&!(%3!<)3!@8&%&+*=)7>%?&!
88*6)E)*!=83!6)1%==),=!))*!67+3)7!88*38,!E8*!<(*!,))7D78'<3)*!=)!@)E7886=)!'+12)3)*3%)&!
@)A%33)*!=8*!=%7)'3%)&!(%3!<)3!&)'(*=8%7!+*=)7>%?&/!K))7D78'<3)*!&'<833)*!<(*!'+12)3)*3%)&!
<)3! <++6&3! %*! E++7! #0456)@7(%D! @%?! =)! ,)&E++7@)7)%=%*6!)*! E++7! '+11(*%'83%)!)*! E%*=)*!
A%'<A),B! <)3! 1%*&3! '+12)3)*3! +1! #04! 3)! 6)@7(%D)*! E++7! D,8&18*86)1)*3!)*!)E8,(83%)/!
4)7>%?,!%*!F#04#"G.!>)7=!+26)1)7D3!=83! ,))7D78'<3)*! (%3!<)3!&)'(*=8%7!+*=)7>%?&!A%'<A),B!
'+12)3)*3)7! %*&'<833)*! =8*! ,))7D78'<3)*! (%3! <)3! @8&%&+*=)7>%?&J! @,%?D)*! =)! &'+7)&! E8*!
,))7D78'<3)*! ,86)7!)*! &)'(*=8%7! +*=)7>%?&! *(! *%)3! E)7! (%3!),D887! 3)! ,%66)*/! L),! <)@@)*!
D,)(3)7+*=)7>%?A)7&!&M&3)183%&'<! ,86)7)!&'+7)&!E++7!=)!%*&'<833%*6!E8*!<(*! '+12)3)*3%)&/!
$%3!+*=)7&'<)%=!3(&&)*!,))7D78'<3)*!(%3!<)3!,86)7!)*!<)3!D,)(3)7+*=)7>%?&!>)7=!%*!F#04#"G.!
+6!%)3!6)188D3/!!

"++7!<)3!,86)7!+*=)7>%?&!)*!=)!@8&%&)=('83%)!6),=3!=83!18**),%?D)!,))7D78'<3)*!A%'<A),B!E++7!
=)!E)7&'<%,,)*=)!=%1)*&%)&!'+12)3)*3)7!%*&'<833)*!=8*!E7+(>)*/!#*!<)3!&)'(*=8%7!+*=)7>%?&!
&'<833)*! 18**)*! A%'<A),B! '+12)3)*3)7! %*! +1! #04! %*! 3)! A)33)*! E++7! =)! ,)&E++7@)7)%=%*6J!
3%?=)*&! =)! ,)&!)*! E++7! D,8&18*86)1)*3/! "7+(>),%?D)!,))7D78'<3)*! &'<833)*! A%'<A),B!
'+12)3)*3)7!%*!+1!#04!3)!6)@7(%D)*!E++7!'+11(*%'83%)=+),)%*=)*/!!

F)3!(%3A+*=)7%*6!E8*!=)!'+12+*)*3!)E8,(83%)!N>887E++7!8,,)!,))7D78'<3)*!A%'<!)E)*!>)%*%6!
'+12)3)*3! %*&'<833)*OJ! @,%?D)*! ?+*6)7)! ,))7D78'<3)*! A%'<A),B! '+12)3)*3)7! 3)! E%*=)*! =8*!
+(=)7)!,))7D78'<3)*/!$887*88&3!E%*=)*!PQG5,))7D78'<3)*!A%'<A),B!'+12)3)*3)7!+1!#04!%*!3)!
A)33)*!+1!<(*!,)&&)*!E++7!3)!@)7)%=)*!)*!+1!3)!'+11(*%')7)*!)*!&'<833)*!#045,)&6)E)7&!(%3!
=)!@8&%&)=('83%)!<(*!'+12)3)*3%)&!<+6)7!%*!=8*!8*=)7)!,)&6)E)7&/!

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

K))7D78'<3)*!(%3!<)3!,86)7!+*=)7>%?&!6)E)*!%*!F#04#"GH!88*!=83!))*!67+3)7!88*=)),!E8*!<(*!
,))7,%*6)*!+E)7!8,6)1)*)! '+12(3)7D)**%&!)*!RE887=%6<)=)*!@)&'<%D3!)*!=++7!<)3!6)@7(%D!
E8*! #04! +*=)7&3)(*=! >+7=3! %*! <)3! ,)7)*/! G+D! %*! <)3!@(%3)*6)>++*! ,86)7! +*=)7>%?&! 688*!
,))7D78'<3)*!)7! %*! F#04#"GH! E8*! (%3! =83!))*! 67+3)7!=)),! E8*! =)! ,))7,%*6)*! =++7! #04!
+*=)7&3)(*=! D8*! >+7=)*! %*! <(*! ,))727+')&/! #*! <)3! 6)>++*! &)'(*=8%7! +*=)7>%?&! 6)E)*!
,))7D78'<3)*! *(!)E)*))*&! 88*! =83! 1))7! ,))7,%*6)*! =)! 8,6)1)*)! '+12(3)7D)**%&!)*!
E887=%6<)=)*!E)7>+7E)*!<)@@)*/!!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(8:(9$2;<22$-(-#(*"#;/<2$-(=(.)))(9$2;<22$-(-#(;"#;/<2$-(

(

>-%($2(-;,%-&("?@0//-#3($2(30%(/--&/$#'-#(<$%(,-%(A02$2"#3-&4$52(B$;,B-/C(#$-%(;"1?-%-#%-&(
$#2;,0%%-#(30#(A$5(3-(@"&$'-(0C#01-(@0#(!)*+).DE(F--&/$#'-#(<$%(,-%(2-;<#30$&("#3-&4$52(
2;,0%%-#(,<#(;"1?-%-#%$-2(B-/C2(/0'-&($#E(9-(2;"&-2(B$5#(#"'(2%--32(@&$5(,""'G(100&(@$5C(500&(
#0(3-($#@"-&$#'(@0#(3-()*+H-$#3%-&1-#(I0#(#$-%(@02%'-2%-/3(4"&3-#(30%(/--&/$#'-#(B$;,(
;"1?-%-#%-&($#2;,0%%-#E(

)#(!)*+).DJ(4-&3-#(@$-&(0#3-&-(2;,0/-#('-;"#2%&<--&3G(%4--(2;,0/-#(C";<22-#("?(0%%$%<3-2(
%-#(00#B$-#(@0#(;"1?<%-&2($#(-#(A<$%-#(,-%(/--&?&";-2G(%4--(0#3-&-(2;,0/-#('00#($#("?(3-(
0/'-1-#-(;"1?<%-&;"1?-%-#%$-2(-#(3-(-H10$/;"1?-%-#%$-2E(K-&2%(-#(@""&0/(4-&3(00#(
/--&I&0;,%-#('-@&00'3($#(%-(2;,0%%-#(,"-@--/(/--&/$#'-#(@"/'-#2(,-#(3-B-(0%%$%<3-2(-#(
;"1?-%-#%$-2(A-B$%%-#E(L0%(3-(0%%$%<3-2(A-%&-C%(B$5#(-&('--#('&"%-(@-&2;,$//-#(%<22-#(
/--&I&0;,%-#(@0#(3-(@-&2;,$//-#3-("#3-&4$52#$@-0<2E(L-/('00#(/--&I&0;,%-#(<$%(,-%(2-;<#30$&(
"#3-&4$52(-&@0#(<$%(30%(--#('&"%-&(3--/(@0#(,<#(/--&/$#'-#(3-(0/'-1-#-(-#(-H
10$/;"1?-%-#%$-2(A-B$%%-#($#(@-&'-/$5I$#'(1-%(/--&I&0;,%-#(<$%(,-%(/0'-&("#3-&4$52("C(3-(
A02$2-3<;0%$-E((

.""&(B"4-/(,-%(/0'-&(0/2(,-%(2-;<#30$&("#3-&4$52('-/3%(30%(/--&I&0;,%-#(@0#("<3-&-(/--&50&-#(
"C('&03-#(00#'-@-#(30%(1--&(/--&/$#'-#("@-&(3-(A-@&00'3-(;"1?-%-#%$-2(A-2;,$II-#E(K#I-/(
$#(,-%(/0'-&("#3-&4$52('00#(/--&I&0;,%-#(-&@0#(<$%(30%("<3-&-(/--&/$#'-#(""I(@0I-&(?"2$%$-@-(
0%%$%<3-2(,-AA-#E(

F--&I&0;,%-#(<$%(,-%(MND('-@-#(00#(30%(--#('&"%-&(00#3--/(@0#(,<#(/--&/$#'-#(?"2$%$-@-(
0%%$%<3-2(,-AA-#(-#("@-&(3-(0/'-1-#-(-#(-H10$/;"1?-%-#%$-2(A-2;,$II-#(30#(/--&I&0;,%-#(
<$%(,-%(+ND(-#(ONDE((

D"I(/--&/$#'-#(,-AA-#(,<#(-$'-#(0%%$%<3-2(-#(;"1?-%-#%$-2($#'-2;,0%E(>-%($2($#%-&-220#%("1(
"?(%-(1-&I-#(30%(/--&/$#'-#(<$%(,-%(/0'-&("#3-&4$52(,<#(0%%$%<3-2(?"2$%$-@-&($#2;,0%%-#(30#(
/--&/$#'-#(<$%(,-%(2-;<#30$&("#3-&4$52G(%-&4$5/(3-B-(/00%2%-(,<#(0/'-1-#-(-#(-H
10$/;"1?-%-#%$-2(,"'-&($#2;,0%%-#E(9-B-(-@"/<%$-(4"&3%(""I('-"A2-&@--&3(40##--&(3-(
2;"&-2(@-&'-/-I-#(4"&3-#(#00&'-/0#'(/--&500&:(,"-(5"#'-&(3-(/--&/$#'-#G(,"-(?"2$%$-@-&(3-(
0%%$%<3-2G(,"-("<3-&(3-(/--&/$#'-#G(,"-(;"1?-%-#%-&(B-(B$;,B-/C($#2;,0%%-#E(

D?(A02$2(@0#(2-I2-(4"&3-#(-@-#--#2($#%-&-220#%-(&-2</%0%-#('-@"#3-#E(P"#'-#2(<$%(,-%(
/0'-&("#3-&4$52(2;,0%%-#(,<#(0/'-1-#-(;"1?<%-&;"1?-%-#%$-2(,"'-&($#(30#(1-$25-2E(D"I(3-(
0%%$%<3-2(%-#(00#B$-#(@0#(;"1?<%-&2($#(,-%(/--&?&";-2(4"&3-#(3""&(5"#'-#2(<$%(,-%(/0'-&(-#(
2-;<#30$&("#3-&4$52(?"2$%$-@-&($#'-2;,0%(30#(3""&(1-$25-2E(900%(A/$5I%(-;,%-&(30%(
1-$25-2(<$%(,-%(2-;<#30$&("#3-&4$52(?"2$%$-@-&-(0%%$%<3-2(,-AA-#(%-#(00#B$-#(@0#(;"1?<%-&2(
A<$%-#(,-%(/--&?&";-2(-#(""I(,<#(0/'-1-#-(-#(-H10$/;"1?-%-#%$-2(,"'-&($#2;,0%%-#(30#(
5"#'-#2E(9-B-(&-2</%0%-#(B$5#(-#$'2B$#2("#@-&40;,%G(00#'-B$-#(-&(@00I(@0#<$%('-'00#(4"&3%(
30%(5"#'-#2(B$;,B-/C(;"1?-%-#%-&(@$#3-#(30#(1-$25-2E(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!0+12+*)*3)*!#045%*3)6783%)! 9:; !

!

")7<)7! %&! =)3! *)3! >+8,&! ?%@! ,))7A78'=3)*! >+! <83! BCD5,))7,%*6)*! =(*! '+12)3)*3%)&! =+6)7!
%*&'=833)*!<8*!4CD5!)*!ECD5,))7,%*6)*/!F*A),! 1)3!?)37)AA%*6!3+3!<)!833%3(<)&!3)*! 88*>%)*!
G8*! '+12(3)7&!%*!=)3! ,))727+')&!&'=833)*!4CD5,))7,%*6)*!>%'=>),H!=)3!=++6&3!%*/! I))7,%*6)*!
(%3! <)! 7%'=3%*6! J8*<),!)*! %*! 1%*<)7)! 183)! 0=)1%)! G+71)*! =%)7+2!))*! (%3>+*<)7%*6/!
I))7,%*6)*!(%3!<)>)!4CD57%'=3%*6)*!,)(*)*!K(8!&'+7)&!&3)7A!88*!?%@!BCD5,))7,%*6)*/!

D2!?8&%&!G8*!CFC!?,%@A3!)7! *+6!&3))<&!&278A)!3)!>%@*!G8*!G)7&'=%,,)*!3(&&)*! ,))7,%*6)*/! J+)!
=+6)7! =)3! <%2,+18! G8*! <)! 1+)<)7L! =+)! =+6)7! ,))7,%*6)*! =(*! 8,6)1)*)!)*!)5
18%,'+12)3)*3%)&!%*&'=833)*/!

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

!"#"!" 01)*/2),/3)4567/156/$%&/188*/2),/869)*:-;./

$)!2)7')23%)&!G8*!<%7)'3%)&!)*!,))7A78'=3)*!+G)7!=)3!?),8*6!G8*!#04!G++7!=)3!+*<)7M%@&!>%@*!
+2!<%3!1+1)*3!*+6!2+&%3%)G)7!<8*!3)*!3%@<)!G8*!N#04#"D./!

O,)(3)7+*<)7M%@>)7&! &'=833)*! =)3! ?),8*6! G8*! #04! ,86)7! %*! <8*! ,))7A78'=3)*! (%3! =)3! ,86)7!
+*<)7M%@&/!N8**),%@A)!,))7A78'=3)*!,86)7!+*<)7M%@&!=)??)*!))*!=+6)7)!&'+7)!<8*!G7+(M)*!
)*! +2*%)(M! %&! =)3! >+! <83! @+*6)7)! ,))7A78'=3)*! =)3! ?),8*6! G8*! #04! =+6)7! %*&'=833)*! <8*!
+(<)7)!'+,,)68P&/!#*!<)!?8&%&)<('83%)!>%@*!=)3!+2*%)(M!<)!#045,)&6)G)7&!<%)!))*!=+6)7)!&'+7)!
=)??)*!<8*!Q45,)&6)G)7&/!

!"#"<" 01)*/9)/)==)+,)6/156/$%&'7)3*>-?/

#*!G)76),%@A%*6!1)3!N#04#"D.!>%@*!)*A),!,))7,%*6)*!)*!,))7A78'=3)*!(%3!=)3!,86)7!+*<)7M%@&!=)3!
)7! *(! *+6! &3)7A)7! 1))!))*&! <83! =)3! 6)?7(%A! G8*! #04!%*! =)3! +*<)7M%@&! 2+&%3%)G)!)HH)'3)*!
3)M))6?7)*63/!E%@!<)!8*<)7)!8'3+7)*!M+7<3!6))*!G)7&'=%,!+26)1)7A3/!B,6)1))*!A8*!6)&3),<!
M+7<)*!<83!8'3+7)*!2+&%3%)G)!2)7')23%)&!=)??)*!+G)7!=)3!?),8*6!)*!<)!)HH)'3)*!G8*!#04/!!

")7<)7!M+7<)*!<)>),H<)!3)*<)*&)*!+26)1)7A3!8,&!?%@!<)!2)7')23%)&!+G)7!=)3!?),8*6!G8*!#04!
G++7!=)3!+*<)7M%@&!R%*<%'83+7!.ST/!O,)(3)7+*<)7M%@>)7&!&'=833)*!<)!)HH)'3)*!1%*<)7!=++6!%*!
<8*! ,))7A78'=3)*! (%3! =)3! ,86)7! +*<)7M%@&U! 18**),%@A)! ,)&6)G)7&!)*! #045,)&6)G)7&! (%3! <)!
?8&%&)<('83%)!)*!@+*6)7)!,))7A78'=3)*!&'=833)*!<)!)HH)'3)*!=+6)7!%*!<8*!=(*!'+,,)68P&/!

E%@! <)! ,))7,%*6)*! &'=833)*! @+*6)*&! <)!)HH)'3)*! =+6)7! %*! <8*! 1)%&@)&/! #*! =)3! &)'(*<8%7!
+*<)7M%@&!&'=833)*!,))7,%*6)*!(%3!<)!<)7<)!6788<!<)!)HH)'3)*!,86)7!%*!<8*!@+*6)7)!,))7,%*6)*/!
D+A! ?,%@A)*! BCD5,))7,%*6)*! <)!)HH)'3)*! ,86)7! %*! 3)!&'=833)*! <8*! ,))7,%*6)*! (%3! 8*<)7)!
+*<)7M%@&G+71)*/!V)!&388*!<(&!%)3&!A7%3%&'=)7!3)6)*+G)7!<)!1+6),%@A=)<)*!G8*!#04!+1!=)3!
+*<)7M%@&!?)3)7!+H!88*37)AA),%@A)7!3)!18A)*/!

!

!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

676! 8--/(9:(8$2;<22$-(-#(*"#;/<2$-(=(.)))(8$2;<22$-(-#(;"#;/<2$-(

(

!"#"$" %&'()*')+,-./01(234(56455()

8-(%->&-3-#,-$3(>0#(/--&?&0;,%-#(1-%(,-%(00#@"3(-#(3-(?40/$%-$%(>0#(3-($#A&02%&<;%<<&($2(
-&"B(0;,%-&<$%'-'00#C(D#?-/($#(,-%(@<$%-#'-4""#(/0'-&("#3-&4$52(E$5#(/--&?&0;,%-#(1--&(
%->&-3-#(1-%(3-(?40/$%-$%(>0#(3-()*+F$#A&02%&<;%<<&C()#(,-%('-4""#(2-;<#30$&("#3-&4$52(E$5#(
/--&?&0;,%-#(4-/(1--&(%->&-3-#(1-%(,-%(00#@"3G(100&(1$#3-&(%->&-3-#(1-%(3-(?40/$%-$%C(

HB>0//-#3($2(30%(IJHF/--&?&0;,%-#(1--&(%->&-3-#(E$5#(1-%(,-%(00#@"3(-#(3-(?40/$%-$%(>0#(3-(
)*+F$#A&02%&<;%<<&(30#(/--&?&0;,%-#(<$%(,-%(KJHC()#(3-(@02$2-3<;0%$-(E$5#()*+F(-#(L+MF
/-2'->-&2(1--&(%->&-3-#(30#(L+NF/-2'->-&2C(

!"#"7" %&'()8'4)023689:/0;3220<9*)

8$&-;%$-2(-#(/--&?&0;,%-#(<$%(,-%('-4""#(-#(@<$%-#'-4""#(/0'-&("#3-&4$52(E$5#(1$#3-&(
%->&-3-#(1-%(,-%(%-;,#$2;,(#02;,"/$#'200#@"3C(8$%($2(--#($#%-&-220#%-(>02%2%-//$#'(#<(,-%(
O-'$"#00/(DPB-&%$2-L-%4-&?("B'-3"-?%($2C(."/'-#2(/-2'->-&2(<$%(3-(@02$2-3<;0%$-($2(3$%(
00#@"3(-&(#-%("B(>""&<$%'-'00#C(!--&(/--&?&0;,%-#(<$%(,-%(?/-<%-&F(-#(/0'-&("#3-&4$52(E$5#(
,-%(-&1--(--#2(30%(-&(--#(>"/3"-#3-(B-30'"'$2;,F3$30;%$2;,(#02;,"/$#'200#@"3($2C(

H"?(3-("#3-&4$52>"&1(2B--/%(--#(&"/(@$5(3-(->0/<0%$-(>0#(,-%(#02;,"/$#'200#@"3C(+JHF
/--&?&0;,%-#(E$5#(#01-/$5?(1--&(%->&-3-#(1-%(,-%(#02;,"/$#'200#@"3(30#(/--&?&0;,%-#(<$%(
,-%(IJH(-#(KJHC(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!01+2)&&%+*3,%&)1%*4!)*!*3&'5+,%*4! 678!

!

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

#*! 9#:;#"<.! =)1>!))*! *%)(=)! &'533,! ?+)4)@+)4>! >%)! A)%,>)! *331! >)! B3?)! @3*!
A1+2)&&%+*3,%&)1%*4!%*!5)?!C3>)1!@3*!#:;/!<A!>)D)!B3*%)1!C1%E4)*!=)!))*!F)),>!@3*!>)!B3?)!
=331%*! ,))1C13'5?)*! D),2! +2! @+,4)*&! 5(*! >%1)'?%)! +A! >)! 5++4?)! =%,,)*! F,%E@)*! @3*!
+*?=%CC),%*4)*! +A! 5)?! 4)F%)>! @3*! #:;! %*! 5)?! +*>)1=%E&/! G%?! >)! '%E2)1&! %&! 4)F,)C)*! >3?!
,))1C13'5?)*! 5(*!)%4)*! A1+2)&&%+*3,%&)1%*4! *%)?! D+!5++4! %*&'53??)*!)*! >3?! >%1)'?%)&! D%'5!
5%)1+@)1!A+&%?%)@)1! (%?&A1)C)*/!#*!+*>)1&?33*>)!?3F),,)*!=+1>?!))*!+@)1D%'5?!4)4)@)*!@3*!
>)!A)1&++*&4)F+*>)*!C)*B)1C)*!@3*!>%1)'?%)&!H;3F),!"###/8I!)*!>%1)'?%)&!H;3F),!"###/JI/!$)D)!
?3F),,)*!4)@)*!++C!5)?!33*?3,!H#:;KI*3&'5+,%*4)*!=))1/!

93**),%EC)! ,))1C13'5?)*! &'53??)*! 5(*! A1+2)&&%+*3,%&)1%*4! 5+4)1! %*! >3*! @1+(=)*/! #*! 5)?!
F3&%&+*>)1=%E&! 5)FF)*! ,))1C13'5?)*! (%?! 5+4)1)! ,))1E31)*!)@)*))*&! 5+4)1)! &'+1)&! >3*! >)!
,))1C13'5?)*! @3*! E+*4)1)! ,))1,%*4)*L! 5)?! %&!)'5?)1!=),! D+! >3?!)1! ++C! B))1! B3**),%EC)!
,))1C13'5?)*! %*! 5)?! M) !)*! 6) ! ,))1E331! H1)&A/! N7/OP!)*! .6/QPI! ,)&4)@)*! >3*! %*! >)! E+*4)1)!
,))1E31)*!H8/QP!%*!5)?!R) !L!RR/NP!%*!5)?!.) !L!RM/7P!%*!5)?!N) !)*!R8/RP!%*!5)?!O) !,))1E331I/!S)?!%&!
B)?! 3*>)1)! =++1>)*! *%)?! >(%>),%EC! +2! >)! 5+4)1)! &'+1)! @3*! ,))1C13'5?)*! @3*! +(>)1)!
,))1,%*4)*!?)!=%E?)*!%&!33*!5)?!B))1!%*D)??)*!@3*!#:;!%*!>)!+(>)1)! ,))1E31)*L!+2!?)!B3C)*!
5))2?!B)?!>)!&)C&)!@3*!>)!,))1C13'5?)*/!S)?!%&!++C!*%)?!D+!>3?!>)!E+*4&?)!,))1C13'5?)*!5(*!
A1+2)&&%+*3,%&)1%*4! 5)?! 5++4&?! %*&'53??)*/! <A! F3&%&! @3*! ,))2?%E>! %&!)*C),! %*! 5)?! 4)=++*!
&)'(*>3%1!+*>)1=%E&!&A13C)!@3*!))*!&%4*%2%'3*?!@)1&'5%,L!=331F%E!,))1C13'5?)*!>%)!%*!>)!E31)*!
T67!D%E*!4)F+1)*!>)!5++4&?)!&'+1)!5)FF)*/!!

S+)=),! UV<K,))1C13'5?)*! 33*4)@)*! B))1! F)?1+CC)*! ?)!D%E*! F%E! 5)?! 33*C++AF),)%>! @3*! >)!
&'5++,L! F,%EC)*! ;V<K,))1C13'5?)*! 5(*! A1+2)&&%+*3,%&)1%*4! 5+4)1! %*! ?)! &'53??)*! >3*! UV<K
,))1C13'5?)*/!#*!>)!F3&%&)>('3?%)!5)FF)*!#:;K,)&4)@)1&!,+4%&'5)1=%E&!))*!5+4)1)!&'+1)!>3*!
,))1C13'5?)*!(%?!'(1&(&&)*!W)>)1,3*>&!+2!933?&'53AA),%EC)!<1%X*?3?%)/!!

!"#$%&'((()*&+$,-../-0$#./1$/&2$/3$,2$/&14,$564$-&7$,&./1$,849-/4:$";&

<4,564-! =">& =;=">& ?>& =;?>& =@&

W! O68! NQ! RQ.! .M! R7!

P!B3* ! OJ/OP! 6R/MP! 66/RP! JO/7P! 67P!

Y)B%>>),>)!,))2?%E>!HE331I! OJ! OQ! OQ! MR! MR!

Z!E331!%*!+*>)1=%E&! .O/6! .6/7! .N/N! .6/8! RJ/Q!

Z!E331!%*!5(%>%4)!&'5++,! 8/.! 6/N! M/J! 6/7! R./7!

Z!*3&'5+,%*4)*!@++1F%E)!M!E331! RQ/.! .N/8! .N/R! R6/6! R./7!

Z!#:;K*3&'5+,%*4)*!@++1F%E)!M!E331! O/R! N/J! 8/.! O/.! N/7!

!!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(:;(9$2<=22$-(-#(*"#</=2$-(>(.)))(9$2<=22$-(-#(<"#</=2$-(

(

"#$%&!'((()*!+%,-../-0%$./1%/!2%/3%,2%/!&%%,2,#456%/!7%,!./1%,89:-/9;%#<!%/!=-..,6!

>%/3%,2(

>&%<6%,! ?#0%,! @%4</1#9,! A#-9-=
%1<4#69%!

B%8../ !
A<96%/=

0%8../ !
B%8../ !

A<96%/=
0%8../ !

B%8../ !
A<96%/=

0%8../ !

?(@87(A(B7C(DDB(D@7C(BE(:77(

F(10#(CGDF(CCGCF(D8GDF(CDG:F(:7G6F(CAG@F(DBG@F(

H-1$33-/3-(/--I%$53(
J500&K(

@A(:7 (@A(@B(:C(:D(:C(

L(500&($#("#3-&4$52(D6G@(DCGB(D6G7(D@G@(DEGB(D:GA(D7G@(

L(500&($#(,=$3$'-(2<,""/(DCG8(AG6(D@G@(DDG6(D@GC(D@GD(AGB(

L(#02<,"/$#'-#(M""&N$5-(
E(500&(

6GB(6GA(BGD(6G:(8G:(EGB(6G6(

L()*+O#02<,"/$#'-#(
M""&N$5-(E(500&(

DGC(CGC(DGA(DGD(CG8(DGD(DGA(

(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!0)&(,121)*!%*!3)4&3)'1%)5! 678!

!

!" #$%&'()($*+,*+-$.%-$/(,$0+1$-'))(%(+

!"2" 3456,*0.)%(.&/(&&.+7+34568$'$,9+

#*!9)!"%)4!%*!:2,2*&!;+*%1+4!<7==!>+*9!;)*!921!)4!+*?)>))4!@@*!'+;3(1)4!3)4!>%A5!,))4,%*?)*!
B)&'C%DB224! %&! B%**)*! &'C+,)*/! #*! ",22;&)! B2&%&&'C+,)*! ,%?1! 9)E)! 421%+! *)1! %)1&! ,2?)4F! ;)1!
?);%99),9!@@*!'+;3(1)4!3)4!G/H!,))4,%*?)*/!#*!C)1!&)'(*92%4!+*9)4I%A&!9+)1!",22*9)4)*!C)1!
92*! I))4! B)1)4! ;)1! ?);%99),9! @@*! '+;3(1)4! 3)4! =/J! ,))4,%*?)*/! #*! C)1! B(%1)*?)I++*!
+*9)4I%A&! E%A*! 9)E)! 421%+K&! @@*! '+;3(1)4! 3)4! </J! ,))4,%*?)*! %*! C)1! ,2?)4!)*! @@*! 3)4! ./.!
,))4,%*?)*!%*!C)1!&)'(*92%4/!$)E)!421%+K&!E%A*!?+)9!%*!>)4?),%AD%*?!;)1!9)!421%+K&!>2*!2*9)4)!
,2*9)*! (%1! 9)! L(4+3)&)! M*%)F! 9%)! ?)4233+41))49! I+49)*! %*! C)1! 4233+41! >2*! L(4+3)2*!
N'C++,*)1!O<7=.PF!*2;),%AD!1(&&)*!94%)!)*!E)>)*!,))4,%*?)*!3)4!'+;3(1)4/!

"+,?)*&!?)?)>)*&!>2*!L(4Q9%')!(%1!<778!&1(9))41!%*!9)!;))&1)!L(4+3)&)!,2*9)*!1)*!;%*&1)!
HGR! >2*! 9)! ,))4,%*?)*! %*!))*! &'C++,! ;)1! @@*! '+;3(1)4! 3)4! >%)4! O+5! ;%*9)4P! ,))4,%*?)*!
OL(4Q9%')F!<7==P/!#*9%)*!I)!)4>2*!(%1?22*!921!HGR!>2*!9)!,))4,%*?)*!+>)4))*D+;1!;)1!HGR!
>2*! 9)! &'C+,)*F! +*E)! &1))D34+)5! %&! %;;)4&! 4)34)&)*121%)5! >++4! &'C++,?4++11)F! 92*! %&! %*!
",22*9)4)*!++D!C)1!?)>2,!%*!C)1!?)I++*!NS/!#*!C)1!B2&%&+*9)4I%A&!)*!:(NS!I+491!9)E)!*+4;!
%)1! ?)C22,9/! "++42,! %! C)1! ?)I++*! B2&%&+*9)4I%A&! %&! 9)! &%1(21%)! B)9(%9)*9! +*9)4! C)1!
L(4+3)&)!?);%99),9)F!22*?)E%)*!)4!%*! ;%*9)4!92*!<7R!>2*!9)!?)I+*)!B2&%&&'C+,)*! ;))4!
92*!<G!'+;3(1)4&!3)4!=77!,))4,%*?)*!B)&'C%DB224!E%A*/!

T)1!2,&!%*!T)9)4,2*9!U!I224!B%A*2!),D)!&'C++,!+>)4!@@*!+5! ;))49)4)!9%?%12,)!&'C++,B+49)*!
B)&'C%D1! U! B)E%1! *(!))*! ;))49)4C)%9! >2*! 9)! B2&%&V!)*! &)'(*92%4)! &'C+,)*! +>)4! @@*! +5!
;))49)4)! 9%?%12,)! &'C++,B+49)*/! #*! C)1! T)9)4,2*9&)!B2&%&+*9)4I%A&! %&! ;+;)*1)),! @@*! +3!
1I))! ,+D2,)*! (%1?)4(&1! ;)1!))*! 9%?%B+49F!%*! ",22*9)4)*!%&!9%1!?);%99),9!G/HF!+5!B%A*2!@@*!
B+49!3)4!,))4A224F!%*!C)1!&)'(*92%4!+*9)4I%A&!%&!9%1!?);%99),9!6/H!9%?%12,)!&'C++,B+49)*/!!

T)1!2,&!%*!T)9)4,2*9!B)&'C%DD)*!B%A*2!2,,)!&)'(*92%4)!&'C+,)*!+>)4!))*!B4))9B2*9>)4B%*9%*?!
)*! 94%)DI241! >2*! 9)! &)'(*92%4)! &'C+,)*! B)&'C%D1! B+>)*9%)*! +>)4!))*! 94229,++&! *)1I)4D/!
S+D! %*! C)1! ",22;&)! B2&%&+*9)4I%A&F!)*! ;))4! 92*! %*! T)9)4,2*9F! B)&'C%D1! J6/.R! >2*! 9)!
&'C+,)*!+>)4!))*!B4))9B2*9>)4B%*9%*?W!B+>)*9%)*!B)&'C%D1!HH/GR!>2*!9)!B2&%&&'C+,)*!+>)4!
))*!94229,++&!*)1I)4D/!

"+,?)*&!L(4+3)2*!N'C++,*)1!D+;)*!,231+3&!)*!12B,)1!3'K&!&1))9&!;))4!>++4F!;224!&,)'C1&!%*!
)*D),)! ,2*9)*F!E+2,&!XI)9)*F!T++4I)?)*!)*!$)*);24D) */!S+D!I%A!>%*9)*!))*!&1%A?%*?!>2*!
C)1!22*12,! ,231+3&!%*!C)1!B2&%&V!)*!&)'(*92%4!+*9)4I%A&F!%*!C)1!?)I++*!NS! I),!)*D),!>++4!
,231+3&! ;)1! %*1)4*)1>)4B%*9%*?/! S3! C)1! >,2D! >2*! 12B,)1! 3'K&! %&! ",22*9)4)*! *+?! >4%A!
+*+*1?+**)*!1)44)%*/!N,)'C1&!%*!==/GR!>2*!9)!?)I+*)!B2&%&&'C+,)*!)*!<J/=R!>2*!9)!?)I+*)!
&)'(*92%4)! &'C+,)*! E%A*!)4! 12B,)1! 3'K&! >++4C2*9)*/!Y)1! 22*12,! 12B,)1! 3'K&! %&! +3!)*D),)!
(%1E+*9)4%*?)*!*2!++D!E))4!B)3)4D1/!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(:;(9$2<=22$-(-#(*"#</=2$-(>(.)))(9$2<=22$-(-#(<"#</=2$-(

(

)#(!)*+).?@(A$5#B("C-&(3-("#3-&4$52#$C-0=2(,--#B(D@EFG(C0#(3-(3$&-<%$-2(-#(DHEFG(C0#(3-(
/--&I&0<,%-#(,-%(--#2(JC"//-3$'(--#2B(--#2("K(1$#("K(1--&(--#2L(30%(-&(--#()*+MN-/-$32O/0#(
00#4-A$'($2($#(2<,""/B($-%2(/0'-&(3=2(30#($#(P-3-&/0#3(400&(Q8G(C0#(3-(2<,"/-#("C-&(--#()*+M
N-/-$32O/0#(N-2<,$I%E(R-%(S=&"O-2-('-1$33-/3-(/$'%(-<,%-&(--#(2%=I(/0'-&;("#'-C--&(3-(,-/K%(
C0#(3-(2%=3-#%-#('00%(#00&(2<,"/-#(400&(,-%('-N&=$I(C0#()*+($#(,-%("#3-&4$52($#(,-%(
N-/-$32O/0#(00#(N"3(I"1%E(

."/'-#2(S=&"O-0#(T<,""/#-%('00%(6F(%"%(Q8G(C0#(3-(/--&/$#'-#(#00&(2<,"/-#(3$-(--#()*+M
<"U&3$#0%"&(,-NN-#B(400&N$5($#(3&$-(I40&%(C0#(3-('-C0//-#(O-30'"'$2<,-("#3-&2%-=#$#'(3-(
I-&#%00I($2E()#(!)*+).?@(C"#3-#(4-(30%(N$5#0(0//-('-4"#-(N02$2M(-#(2-<=#30$&-(2<,"/-#(
J&-2OE(HDE@(-#(HDEDGL("C-&(--#()*+M<"U&3$#0%"&(N-2<,$II-#(3$-($#(3&$-I40&%(C0#(3-(
N02$22<,"/-#(-#(--#(I40&%(C0#(3-(2-<=#30$&-(2<,"/-#('-3--/3(4"&3%("C-&(3-(2<,"/-#'&"-OE(
)#(,-%(N=$%-#'-4""#(N02$2"#3-&4$52(N-2<,$I%($-3-&-(2<,""/("C-&(--#()*+M<"U&3$#0%"&(3$-($#(
%4--(3-&3-(C0#(3-('-C0//-#('-3--/3(4"&3%($#(3-(2<,"/-#'-1--#2<,0OE()#(,-%(V=T?(N-2<,$I%(
QQE8G(C0#(3-(2<,"/-#("C-&(--#()*+M<"U&3$#0%"&(3$-($#(--#(I40&%(C0#(3-(2<,"/-#(""I('-3--/3(
4"&3%E()#(./00#3-&-#(4"&3%(3-()*+M<"U&3$#0%"&(C""&0/($#'-A-%(C""&(%-<,#$2<,-(
"#3-&2%-=#$#'B(-#(C""&(,-%("#3-&,"=3(-#(3-(N-C-$/$'$#'(C0#(,-%(<"1O=%-&O0&IE(

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

V$##-#(3-(N"=42%--#(3-2I=#3$',-$3(C0#(/-&0&-#($#(,-%(.$-&($#(V0/0#2(1"3-/(J%-#(
V&=11-/,=$2(W(C0#(X1-&"#'-#B(@877L(4"&3%(--#("#3-&2<,-$3('-100I%(%=22-#(N-I-#3,-$3(
1-%(3-(1"'-/$5I,-3-#(C0#()*+(-#(3-(C00&3$',-3-#("1()*+(%-<,#$2<,(-#(3$30<%$2<,($#(%-(
A-%%-#E(."/'-#2(3-(.$-&($#(V0/0#2(1"#$%"&(C$#3%(%4--(3-&3-(C0#(3-(/-&0&-#(A$<,A-/K(J1--&(
30#L(C"/3"-#3-(C-&%&"=43(1-%(3-(1"'-/$5I,-3-#(C0#()*+(C""&(,=#("#3-&4$52E(Y0%(3-(
%-<,#$2<,-(C00&3$',-3-#(N-%&-K%B(A"0/2(--#(<"1O=%-&(I=##-#(N-3$-#-#(-#(I=##-#("1'00#(
1-%(--#(%-I2%C-&4-&I-&(-#(-M10$/B(N-2<,$I%(Q8G(C0#(3-(/-&0&-#(C"/'-#2(3-(2<,""//-3#'(
"C-&(C"/3"-#3-(C00&3$',-3-#E(V$5(3$30<%$2<,-()*+MC00&3$',-3-#('00%(,-%("1(,-%($#A-%%-#(C0#(
)*+(0/2(,=/O1$33-/(C""&(,-%(/-&-#E(."/'-#2(3-(2<,""//-3#'(N-,--&2-#(A-2("O(3-(%$-#(/-&0&-#(
3-(#"3$'-(C00&3$',-3-#("1()*+($#(%-(A-%%-#($#(,=#("#3-&4$52E()#(./00#3-&-#(N-2<,"=4-#(
/--&I&0<,%-#(,=#(0/'-1-#-(O-30'"'$2<,M3$30<%$2<,-(<"1O-%-#%$-2('-1$33-/3(0/2(
C"/3"-#3-B(-#I-/(3-(/--&I&0<,%-#(=$%(,-%('-4""#(I/-=%-&"#3-&4$52(2<"&-#(,$-&(/0'-&E(
9$&-<%$-2(C0#(0//-("#3-&4$52#$C-0=2(2<,0%%-#(30%('-1$33-/3($-%2(1--&(30#(3-(,-/K%(C0#(,=#(
/--&I&0<,%-#("C-&(3-('-C&00'3-(<"1O-%-#%$-2(N-2<,$I%B(-#(30#(C""&0/("C-&(3-(<"1O-%-#%$-2(
"1()*+($#(%-(A-%%-#(%$53-#2(3-(/-2C""&N-&-3#'(-#("1(%-(<"11=#$<-&-#(1-%(/--&/$#'-#(-#(
<"//-'0Z2E(?"I(3-(/--&I&0<,%-#(A-/K(C$#3-#(A$<,(,-%(1--2%(<"1O-%-#%($#(3-A-(02O-<%-#E(

!"!" $%&'/.-,234-/,1)+1*/(3)./5,461

)#(3-(.$-&($#(V0/0#2(!"#$%"&(J%-#(V&=11-/,=$2(W(C0#(X1-&"#'-#B(@877L(4"&3%(N-2<,&-C-#(
,"-C--/(/-&0&-#(<"1O=%-&2('-N&=$I-#B(,"-(C00I(A-(<"1O=%-&2('-N&=$I-#(-#(4-/I-()*+M
%"-O022$#'-#(A-(,-%(1--2%('-N&=$I-#E(R$-&=$%(N/$5I%(30%(3&$-I40&%(C0#(3-(/-&0&-#($#(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!0)&(,121)*!%*!3)4&3)'1%)5! 677!

!

8)9)4,2*9! '+:3(1)4&! ;)<4(%=1! <%>! ?)1! ,)&;)@)*!)*! 921! 9%1! 22*12,! ;4+1)4! %&! %*! ?)1!
<2&%&+*9)4A%>&!92*!%*!?)1!&)'(*92%4!)*!?+;)4!+*9)4A%>&/!$)!25;),+3)*!2'?1!>224!%&!?)1!22*12,!
,)424)*!921!<%>!?)1! ,)&;)@)*! ;)<4(%=:22=1!@2*! '+:3(1)4&!1),=)*&! :)1!1A))!B!94%)!34+')*1!
;)&1);)*/! #*! ",22*9)4)*! C%>*! 9)C)! '%>5)4&! 25?2*=),%>=! @2*! ?)1! +*9)4A%>&*%@)2(!)*! 9)!
+*9)4A%>&&++41/! #*! ?)1! ;)A++*! =,)(1)4+*9)4A%>&! ;)<4(%=1! <%>*2!))*! =A241! @2*! 9)!
,))4=42'?1)*! *++%1!#DE!1%>9)*&!9)! ,)&F!1)4A%>,!<%>*2!9)!?),51!@2*!9)! ,))4=42'?1)*!#DE!&,)'?1&!
)*=),)! :2,)*! 3)4! >224! %*C)1! %*! 9)! ,)&/! $%1! <)1)=)*1! 921! %)1&! :))4! 92*!))*! =A241! @2*! 9)!
,))4=42'?1)*!%*!?)1! ;)A++*!=,)(1)4+*9)4A%>&!+3!4);),:21%;)!<2&%&!G:%*&1)*&!HH*!=))4!3)4!
:22*9I!#DE!%*C)11)*!1%>9)*&!9)!,)&/!#*!?)1!;)A++*!,2;)4!+*9)4A%>&!:2=)*!%)1&!:))4!92*!JK!
@2*!9)!,))4=42'?1)*!*++%1!;)<4(%=!@2*!#DE!1%>9)*&!9)!,)&F!1)4A%>,!*)1!%)1&!:%*9)4!92*!LMK!@2*!
9)! ,))4=42'?1)*!#DE!&,)'?1&!)*=),)! =)4)*!3)4!>224!%*C)11)*/! #)1&! :))4!92*!9)!?),51!@2*!9)!
,))4=42'?1)*!,2;)4!+*9)4A%>&!:2=)*!9(&!+3!4);),:21%;)!<2&%&!;)<4(%=!@2*!#DE!1%>9)*&!9)!,)&/!
#*!?)1!<(%1)*;)A++*!,2;)4!+*9)4A%>&!;)<4(%=)*!%)1&!:%*9)4!92*!9)!?),51!@2*!9)!,))4=42'?1)*!
+3!4);),:21%;)!<2&%&!#DEF!1)4A%>,!7N/OK!*++%1!#DE!%*C)1!%*!9)!,)&/!#*!?)1!;)A++*!PQ!;)<4(%=1!
7./LK!@2*!9)!,))4=42'?1)*!*++%1!#DE!%*!9)!,)&F!)*!*+;!))*&!JM/RK!&,)'?1&!)*=),)!=)4)*!3)4!
>224/! $%1! <)1)=)*1! 921! &,)'?1&! %)1&! :))4! 92*! .JK! @2*! 9)! ,))4=42'?1)*! ;)A++*! PQ! +3!
4);),:21%;)!<2&%&!#DE!%*C)11)*!%*!9)!,)&/!#*!?)1!S(PQ!;)<4(%=)*!LMK!@2*!9)!,))4=42'?1)*!#DE!
+3!4);),:21%;)!<2&%&!%*!9)!,)&F!1)4A%>,!%)1&!:))4!92*!))*!=A241!@2*!9)!,))4=42'?1)*!*++%1!#DE!
%*C)1! %*! 9)! ,)&/! Q+=! %*! 9)! <2&%&)9('21%)! ;)<4(%=)*!&,)'?1&! LMK! @2*! 9)! ,)&;)@)4&! #DE! +3!
4);),:21%;)!<2&%&!1%>9)*&!?(*!,)&/!

T21! 9)! 54)U()*1%)! @2*! ?)1! '+:3(1)4;)<4(%=! <)14)51F!<,%>=1! 921! %*! 8)9)4,2*9! ,)424)*!
;):%99),9!2'?1!((4!3)4!A))=!,)&;)@)*!:)1!'+:3(1)4&/ !$224*22&1!A)4=)*!@4%>A),!2,,)!,)424)*!
;):%99),9!R! ((4!3)4!A))=!1?(%&!+3!9)! '+:3(1)4!@++4!29:%*%&1421%)@)!12=)*F!+*1A%==),)*!
@2*! ,)&:21)4%2,)*!+5!9%;%12,)! '+*12'1)*! :)1! '+,,);2V&!+5! ,))4,%*;)*/! $%1!<)1)=)*1!+*;)@))4!
7J(! 3)4! A))=! %*! 5(*'1%)! @2*! ?(*! <)4+)3/! #*! W#DE#"Q!A+491! ;))*! +*9)4&'?)%9! ;):22=1!
1(&&)*! 22*12,! (4)*! '+:3(1)4;)<4(%=! 1%>9)*&! 9)! ,)&!)*! <(%1)*! 9)! ,)&! G@++4!
<)4+)3&9+),)%*9)*IF!,))4=42'?1)*!;)@)*!)*=),!22*!?+)@)),!(4)*!C)!))*!'+:3(1)4!;)<4(%=)*!
@++4!<)4+)3&9+),)%*9)*/!#*!?)1!;)A++*!<2&%&+*9)4A%>&!%&!9%1!G3)4!A))=I!@++4!,))4=42'?1)*!
=,)(1)4+*9)4A%>&!R/.!(4)*!)*!,2;)4!+*9)4A%>&!77/L!(4)*/!#*!?)1!<(%1)*;)A++*!<2&%&+*9)4A%>&!
%&! 9%1! C+A),! ,))4=42'?1)*! =,)(1)4! 2,&! <2&%&! O/X! (4)*/! #*! ?)1! &)'(*92%4! +*9)4A%>&! ;)<4(%=)*!
,))4=42'?1)*!))*! '+:3(1)4!7N/7!(4)*!G;)A++*I!)*!X/X !(4)*!G<(%1)*;)A++*I!%*!5(*'1%)!@2*!
?(*!<)4+)3/!Y)&;)@)4&!%*!9)!<2&%&)9('21%)!1)*&,+11)! ;)<4(%=)*!9)! '+:3(1)4!7L/O!(4)*!3)4!
A))=!@++4!?(*!<)4+)3/!

$)! "%)4! %*! S2,2*&! W+*%1+4! ;))51! @)4@+,;)*&! ++=!))*!+@)4C%'?1! @2*! ?)1! #DEZ;)<4(%=! 9++4!
,))4,%*;)*/! "+,;)*&! ,)424)*! %&! 9)! 1%>9! 9%)! ,))4,%*;)*! +3! &'?++,! 2'?1)4! 9)! '+:3(1)4!
9++4<4)*;)*! <);4)*&9! 1+1! ;):%99),9! 7FJ! 1+1! .! ((4! 3)4! 92;F! 25?2*=),%>=! @2*! ?)1!
+*9)4A%>&*%@)2(/! $224*22&1! 9)*=)*! ,)424)*! 921! ,))4,%*;)*! R! 1+1! 7N! ((4! 3)4! A))=! @%2! 9)!
'+:3(1)4!:)1!&'?++,A)4=!<)C%;!C%>*!G1)*!S4(::),?(%&![!@2*!\:)4+*;)*F!NM77I/!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(:;(9$2<=22$-(-#(*"#</=2$-(>(.)))(9$2<=22$-(-#(<"#</=2$-(

(

)#(?@-A(90%0("#(B-0&#$#'(0#3()##"C0%$"#(%,&"=',()*+(0%(D<,""/($#(E=&"F-(8G77H(IE=&A3$<-J(
8G77K(4"&3%('-2%-/3(30%()*+("#/"210L-/$5L(3--/($2('-4"&3-#(C0#(,-%(30'-/$5L2(/-C-#M(
B--&/$#'-#(10L-#(N"('"-3(0/2(30'-/$5L2('-O&=$L(C0#(<"1F=%-&2(-#($#%-&#-%M(P$-&O$5(1"-%(4-/(
"F'-1-&L%(4"&3-#(30%()*+Q'-O&=$L("F(2<,""/(C--/(1$#3-&(C""&L"1%(30#()*+Q'-O&=$L(%,=$2M(
R"C-#3$-#(O/$5L%(30%(,-%()*+Q'-O&=$L(%,=$2(C""&0/(3--/(=$%100L%(C0#(C&$5-%$532O-2%-3$#'(-#(
C--/(1$#3-&(C00L('-&-/0%--&3($2(00#(2<,""/4-&LM(9-(&-2=/%0%-#(C0#(!)*+).S8(2/=$%-#(,$-&(
N--&(#0=4(O$5(00#M(

(."/'-#2(,-%(&0FF"&%(C0#(E=&"F-0#(D<,""/#-%(T(U#$C-&2$%A("V(B$W'-(I8G7XK('-O&=$L%("#'-C--&(
3-(,-/V%(C0#(3-(/--&/$#'-#($#(2-<=#30$&-(2<,"/-#(1$#2%-#2(YY#(L--&(F-&(4--L(--#(<"1F=%-&(
"F(2<,""/(,$-&1--(O-C$#3%(R-/'$Z(N$<,(&"#3(,-%(E=&"F-2-('-1$33-/3-M(900%('-O&=$L%(
8G[(N-/3-#("V(#""$%(--#(<"1F=%-&(%$53-#2(3-(/-2M(S"L(,$-&(2<""&%(R-/'$Z(&"#3(,-%(
'-1$33-/3-M()#(!)*+).S8(C"#3-#(4-(30%(\8M\[(C0#(3-(/--&/$#'-#(DS(3-(<"1F=%-&(1$#2%-#2(
4-L-/$5L2('-O&=$L%($#(3-(L/02M(\MG[(C0#(3-(/--&/$#'-#('0C-#(00#(#""$%(--#(<"1F=%-&($#(3-(L/02(
%-('-O&=$L-#(%-&4$5/(#"'(--#2(7]MX[(2/-<,%2(-#L-/-(L-&-#(F-&(500&(--#(<"1F=%-&('-O&=$L%M(

.-&3-&(O/--L(=$%(,-%(&0FF"&%(C0#(E=&"F-0#(D<,""/#-%(T(U#$C-&2$%A("V(B$W'-(I8G7XK(30%(
/--&/$#'-#()*+(C0L-&(%,=$2('-O&=$L-#(C""&(2<,""/'-&-/0%--&3-(N0L-#(30#("F(2<,""/(N-/V(
IE=&"F-0#(D<,""/#-%(T(U#$C-&2$%A("V(B$W'-J(8G7XKM(9$%(O/$5L%(#$-%(=$%("#N-(&-2=/%0%-#M(\8MG[(
C0#(3-(/--&/$#'-#(DS('--V%(00#(1$#2%-#2(4-L-/$5L2('-O&=$L(%-(10L-#(C0#(--#(<"1F=%-&(C""&(
,-%(,=$24-&LJ(\MG[('-O&=$L%(,$-&C""&(#""$%(--#(<"1F=%-&J(-#(86M^[(2/-<,%2(-#L-/-(10/-#(
F-&(500&M((

_"'(C"/'-#2(,-%(&0FF"&%(C0#(E=&"F-0#(D<,""/#-%(N$%%-#(2/-<,%2(7X[(C0#(3-(R-/'$2<,-(
L$#3-&-#($#(,-%(:- (/--&500&(O02$2"#3-&4$52($#(--#(L/02(400&(&-'-/10%$'()*+(4"&3%($#'-N-%M(9$%(
L=##-#(4-(1-%(!)*+).S(#$-%(#0'00#M()#3$-#(4-(-<,%-&(L$5L-#(#00&(3-(V&-`=-#%$-(C0#(
<"1F=%-&'-O&=$L($#(3-(L/02(-#(C""&(,=$24-&LJ(30#(N$-#(4-(30%(77MX[(C0#(3-(/--&/$#'-#($#(,-%(
\ - (-#(6- (/--&500&(#""$%(--#(<"1F=%-&('-O&=$L-#($#(3-(L/02(-#(XGM7[(2/-<,%2(-#L-/-(L-&-#(F-&(
500&J(%-&4$5/(8XM][(1$#2%-#2(4-L-/$5L2(--#(<"1F=%-&('-O&=$L%($#(3-(L/02M(9-N-(C-&3-/$#'(/$'%(
0#3-&2(C""&(<"1F=%-&'-O&=$L(C""&(,=$24-&L;(X8MG[(C0#(3-(/--&/$#'('-O&=$L%(,$-&C""&(
1$#2%-#2(4-L-/$5L2(--#(<"1F=%-&J(78M\[(#""$%J(-#(8XM][(2/-<,%2(-#L-/-(L-&-#(F-&(500&M((

)#(2<,&$/(<"#%&02%(1-%(O"C-#2%00#3-(&-2=/%0%-#(2%00%(,-%(<"1F=%-&'-O&=$L(C""&(
C&$5-%$5323"-/-$#3-#;(]GMX[(C0#(3-(/--&/$#'-#(C0#(,-%(\- (-#(6- (/--&500&('-O&=$L-#(,$-&C""&(
1$#2%-#2(4-L-/$5L2(--#(<"1F=%-&J(-#(2/-<,%2(7M6[(#""$%M()#(,-%(2-<=#30$&("#3-&4$52(
'-O&=$L-#(N-/V2(^:M\[(C0#(3-(/--&/$#'-(1$#2%-#2(4-L-/$5L2(--#(<"1F=%-&(C""&(,=#(C&$5-(%$53J(
a7M^[(N-/V2(30'-/$5L2(-#(2/-<,%2(7M8[(#""$%M(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!0#12#"34!! !0#12#"35! 647!

!

!" #$%&'()**$+,-.&&$+,/0120#34,$+,/0120#35,

289),!"###/:!;))<=!))*!+>)?@%'A=!>8*!B)!8*8,C&)&!D88?%*!B)!?)&(,=8=)*!>8*!0#12#"35!;)=+)=&=!
D+?B)*!88*!B)@)!>8*!0#12#"34/!

!"4" 6)%$'-)$&,

$)! &'+?)&! >8*! B%?)'=%)&! @%E*! 9%E! B)! F))?B)?A)%B! >8*! B)! %*B%'8=+?)*! %*! G+&%=%)>)! @%*!
;)H>+,())?B/!$%?)'=%)&!&'A8==)*!*(!++I!B8=!A)=!;)9?(%I!>8*!#12!9%E!A(*!,))?I?8'A=)*!A+;)?!%*J!
8,&++I!B)!#12K'+FG)=)*=%)&!>8*!A(*!,))?I?8'A=)*!%*!>)?;),%EI%*;!F)=!0#12#"34/!

3G>8,,)*B! %&! B8=! @+D),! %*! A)=! 98&%&KJ! 8,&! %*! A)=! &)'(*B8%?! +*B)?D%E&! B%?)'=%)&! *(! F%*B)?!
=)>?)B)*! @%E*! F)=! =)'A*%&'A! *8&'A+,%*;&88*9+BJ! =)?D%E,! @)!)>)*! =)>?)B)*! @%E*! 8,&! 9%E!
0#12#"34!F)=!A)=!G)B8;+;%&'AKB%B8'=%&'A)!88*9+B/!!

$%?)'=%)&!;)9?(%I)*!*(!++I!F))?!B)!'+FG(=)?J!@+D),!>++?!B)!>?%E)!=%EBJ!8,&!>++?!A)=!D)?I/!

!"5" 7$$%8%9'(-$+,

L)A8,>)! %*! A)=! L(M3!)*! B)! 98&%&)B('8=%)! @%E*! ,))?I?8'A=)*! *(! F))?! =)>?)B)*! +>)?! B)!
ID8,%=)%=!>8*!A)=!#12K9),)%BJ!)*! ;)9?(%I)*! ,))?I?8'A=)*!#12!++I!F))?!=%EB)*&!B)! ,)&!)*! 9%E!
8&&)&&F)*=/!!

N))?I?8'A=)*! (%=! A)=! ;)D++*! 98&%&+*B)?A+(B)*! OP3! Q!N3R! &'A8==)*! *(! ++I! A(*!
G)B8;+;%&'AKB%B8'=%&'A)!'+FG)=)*=%)&!A+;)?!%*J!9)A8,>)!+F!=)!G,8**)*!)*!>++?!=)!9)?)%B)*/!
$)@)!,))?I?8'A=)*!;)9?(%I)*!*(!++I!F))?!(?)*!G)?!D))I!))*!'+FG(=)?!>++?!B)!>?%E)!=%EB!)*!
>++?! A)=! D)?I/! 3G>8,,)*B! %&! B8=! ,))?I?8'A=)*! (%=! A)=! ;)D++*! 98&%&+*B)?D%E&! *(! F%*B)?!
=)>?)B)*!@%E*!>++?!B)!#12K%*<?8&=?('=((?J!@+D),!D8=!9)=?)<=!A)=!88*9+B!8,&!B)!ID8,%=)%=!)?>8*/!
N))?I?8'A=)*! (%=! A)=! ,8;)?! +*B)?D%E&! @%E*! *(! ++I! F%*B)?! =)>?)B)*! +>)?! A)=! =)'A*%&'A!
8&'A+,%;&88*9+B/!

N))?I?8'A=)*! (%=!A)=!L(N3! ;)9?(%I)*! *(!F%*B)?!#12!=%EB)*&!B)! ,)&>++?9)?)%B%*;J!F88?!D),!
F))?!=%EB)*&!B)!,)&/!S)!@%E*!++I!F%*B)?!=)>?)B)*!+>)?!A)=!=)'A*%&'A!*8&'A+,%*;&88*9+B/!!

N))?I?8'A=)*! (%=! A)=! ;)D++*! M3! ;)9?(%I)*! *(! F%*B)?!#12! 9%E! B)! ,)&>++?9)?)%B%*;J!)*!
9+>)*B%)*! >+),)*! @)! @%'A! *(! ++I! F%*B)?! '+FG)=)*=! +F! #12! =)! ;)9?(%I)*! =%EB)*&! B)!
,)&>++?9)?)%B%*;/! $88?! &=88=! =);)*+>)?! B8=! @)! #12! *(! D),! F))?! ;)9?(%I)*! =%EB)*&! B)! ,)&/!
N))?I?8'A=)*!(%=!A)=!;)D++*!M3!@%E*!*(!++I!F%*B)?!=)>?)B)*!+>)?!B)!ID8,%=)%=!>8*!B)!#12K
%*<?8&=?('=((?/!

L%E! ,))?I?8'A=)*! %*! A)=! L(M3! >8,=! A)=! +G! B8=! @)! *(!F%*B)?! #12! %*@)==)*J! @+D),! >++?! B)!
,)&>++?9)?)%B%*;! 8,&! =%EB)*&! B)! ,)&/! S)! ;)>)*! ++I! 88*! B8=!)?! D)%*%;! >)?8*B)?%*;! %&! %*! A(*!
G)B8;+;%&'AKB%B8'=%&'A)! '+FG)=)*=%)&/!3+I!%*!A)=!L(M3!@%E*!,))?I?8'A=)*!F%*B)?!=)>?)B)*!
+>)?!A)=!88*9+B!T(8!#12K%*<?8&=?('=((?!B8*!=)*!=%EB)!>8*!0#12#"34/!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(8:(9$2;<22$-(-#(*"#;/<2$-(=(.)))(9$2;<22$-(-#(;"#;/<2$-(

(

>$5(/-2'-?-&2($#(3-(@02$2-3<;0%$-($2(-&(1$#3-&(-?"/<%$-A(B-('-@&<$C-#()*+(#<(-?-#(D&-E<-#%(0/2(
@$5(!)*+).F7G(100&(H-(3-#C-#(4-/(30%(,<#(;<&2$2%-#(#<(1$#3-&(--#(;"1I<%-&('-@&<$C-#A(
.-&3-&(?0/%(,-%(""C("I(30%(/-2'-?-&2(@02$2-3<;0%$-(1$#3-&(%-?&-3-#(H$5#("?-&(3-()*+J
$#D&02%&<;%<<&G(H"4-/(40%(@-%&-D%(,-%(00#@"3G(0/2(3-(C40/$%-$%(-&?0#A(K#3-&H$532(H$5#(/-2'-?-&2(
<$%(3-(@02$2-3<;0%$-(#<(4-/(1--&(%-?&-3-#("?-&(,-%(%-;,#$2;,(#02;,"/$#'200#@"3A(

F?-&(3-($#3$;0%"&-#(,--#(?0/%(,-%("I(30%(;"1I<%-&2(#<(1--&('-@&<$C%(4"&3-#(%$53-#2(3-(/-2(
L-#(1$#3-&(%$53-#2(3-(/-2?""&@-&-3#'MG(30%(/--&C&0;,%-#(H$;,(#<(;"1I-%-#%-&($#2;,0%%-#($#(
,<#(I-30'"'$2;,J3$30;%$2;,('-@&<$C(?0#()*+(-#(30%(H-(""C(1--&("?-&%<$'3(H$5#(?0#(,-%(@-/0#'(
?0#()*+(?""&("#3-&4$52A()#(,-%(0/'-1--#(H$5#(/--&C&0;,%-#(#<(4-/(1$#3-&(%-?&-3-#("?-&(3-(
)*+J$#D&02%&<;%<<&(-#(""C(1$#3-&(%-?&-3-#("?-&(,-%(%-;,#$2;,-(#02;,"/$#'200#@"3A(

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

B"4-/($#(,-%(@02$2J(0/2(2-;<#30$&("#3-&4$52('-@&<$C-#(/--&/$#'-#(#<(1--&(;"1I<%-&2G(,"-4-/(
,<#(/--&C&0;,%-#($#2;,0%%-#(30%(,<#(/--&/$#'-#(#"'(-?-#(?00C(;"1I<%-&2('-@&<$C-#(0/2(@$5(
!)*+).F7A()#3$-#(4-(C$5C-#(?""&(4-/C-(%0C-#(/--&/$#'-#(;"1I<%-&2('-@&<$C-#G(?0/%(,-%("I(
30%(/--&/$#'-#(<$%(,-%(@02$2"#3-&4$52(#<(1$#3-&(--#(;"1I<%-&('-@&<$C-#($#(3-(/-2G(100&(4-/(
1--&(?""&(,<#(,<$24-&CA()#(,-%(2-;<#30$&($2(3-H-(-?"/<%$-('-2I$-'-/3A(N--&/$#'-#(OF(
'-@&<$C-#(#<(1--&(--#(;"1I<%-&($#(3-(C/02G(100&(1$#3-&(?""&(,<#(,<$24-&CA(P-%(
;"1I<%-&'-@&<$C(?""&(3-(?&$5-(%$53($2($#(@-$3-('&"-I-#(#<(,"'-&A(9-()*+J;"1I-%-#%$-2(?0#(
/--&/$#'-#(H$5#(#$-%(%"-'-#"1-#A()#(,-%(@02$2"#3-&4$52(H$5#(3-H-(,-%H-/D3-('-@/-?-#G(%-&4$5/(
3-H-($#(,-%(2-;<#30$&("#3-&4$52(H-/D2(0D'-#"1-#(H$5#A(

"#$%&!'((()*!+,%-./012!#3#&45%5!,%-6%&/78/36!9(:"('+;!<=>!9(:"('+?!

(3@/0#2A-!! B/-%02/%! C%%-8-#012! C%%-&/36!

! DE$0AFGA3%32! H#+! D+! I+ ! C+!
HE!
C+!

D+!
HE!
D+!

HJ!
H#
+!

D+!

(3@/0#2A-!K!L!IM#&/2%/2!,#3!1%2!(:"N$%&%/@!

! Q(R(Q(Q(Q(Q(R(R(((

(3@/0#2A-!O!L!(:"N6%$-E/8!@AA-!&%%-8-#012%3!

)*+J'-@&<$C(@$5(3-(/-2?""&@-&-3#'(-#(%$53-#2(
3-(/-2(

Q(Q(((((((((

)*+J'-@&<$C(@$5(-?0/<0%$-(-#(;"11<#$;0%$-(Q(Q(((((((((

! >$5(/-2?""&@-&-$3$#'(((R(R(J(J(J(R(((

! +$53-#2(3-(/-2(((Q(Q(Q(Q(J(R(((

! >$5(022-221-#%(((Q(Q(R(Q(R(R(((

(3@/0#2A-!P!L!(:"N6%$-E/8!@AA-!&%%-&/36%3!

! (((R(R(R(J(J(Q(Q(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!0#12#"34!! !0#12#"35! 647!

!

!"#$%&'()* * +$),%'$,* -,,).)&%/'* -,,)0$"1*

* 234%(56(","'* 7&8* 28* 98* -8*
73*
-8*

28*
73*
28*

7: *
7&
8*

28*

!"#$%&'()*;*<*=01,5,",*%(563',)&''$'3#,*

* ! ! 8! 8! 9! 8! 9! 8! 9! 9!

!"#$%&'()*>*<*?,#&1(1$@%/A#$#&%'$@%/,*%(56,',"'$,@*B&"*0,,).)&%/',"*

*

:,;)<))*! 8! 8! 8! 8! 9! 9! 9! 9! ! !

")=>+=?)!&'@AA,! 8! 8! 8! 8! 8! 9! 9! 9! ! !

B,A**)*!)*!C++=D)=)%E)*! 8! 8! 9! 9! 9! F! F! F! ! !

G%?C+)=)*!)*!D);),)%E)*! 8! 8! 8! 8! 8! 8! 9! 9! ! !

HCA,()=)*!)*!+IC+,;)*! 8! 8! 8! 8! 8! 8! 8! 9! ! !

!"#$%&'()*CD*<*E(563',),)B&)$"1*

F&),"*%(563',)1,4)3$.*GB)$H,*'$H#I* 8! 8! 8! 8! 8! 8! 9! 8! ! !

* !JA=)*!'+<I(?)=;)D=(%>!KL)=>M! 8! 8! 8! 8! 8! 8! 9! 8! ! !

!JA=)*!'+<I(?)=;)D=(%>!K%*!E)!>,A&M! ! !8! 8! 9! 8! 9! 8! ! !

* G=)*NL))>!KC=%O)!?%OEM! 8! 8! 8! 8! 9! 8! 9! 8! ! !

* G=)*NL))>!KL)=>M! 8! 8! 8! 8! 9! 8! 9! 9! ! !

* #*!E)!>,A&! ! ! ! ! ! ! ! ! F! 8!

* !"++=!@(%&L)=>! ! ! ! ! ! ! ! !8! F!

* "++=!C=%O)!?%OE! ! ! ! ! ! ! ! !8! 8!

!"#$%&'()*CC*<*!EJA%(56,',"'$,@*B&"*0,,)0$"1,"*

:,;)<)*)!'+<I(?)=>)**%&!)*!FCAA=E%;@)E)*! ! ! ! 8! 9! 8! 9! 9! 9! F!

* P))=+*E)=&?)(*%*;!CA*!#12! ! ! !8! 8! 9! 9! 9! ! !

:,;)<)*)!@+(E%*;!'+<I(?)=;)D=(%>! ! ! ! ! ! ! ! ! 9! F!

!"#$%&'()*CK*<*?,)%,6'$,@*(B,)*/,'*4,0&"1*B&"*!EJ*B(()*/,'*("#,)L$H@*

* 8! 8! 8! 8! 8! 8! 9! 8! ! !

!"#$%&'()*CM*<*?,)%,6'$,@*(B,)*#,*,NN,%',"*B&"*!EJA1,4)3$.*

* 9! 9! 9! 8! 9! 9! 9! 9! 8! 9!

!"#$%&'()*CO*<*?,)%,6'$,@*(B,)*#,*!EJA$"N)&@')3%'33)*

* 2)C=)E)*@)%E!<)?!AA*D+E! 9! 9!F! F! 9! 8! F! F! ! !

* 2)C=)E)*@)%E!<)?!>LA,%?)%?! ! !F! F! 8! F! 9! F! ! !

!"#$%&'()*C;*<*?,)%,6'$,@*(B,)*/,'*"&@%/(0$"1@&&"4(#*

* 2)'@*%&'@!*A&'@+,%*;&AA*D+E!F! F! 9! F! F! 9! 9! 8! ! !

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

676! 8--/(9:(8$2;<22$-(-#(*"#;/<2$-(=(.)))(8$2;<22$-(-#(;"#;/<2$-(

(

"#$%&'()*! ! +%*,&(%,! -,,*.*'&/(! -,,*0%#1!

! 234&)56)#,#(! 7'8! 28! 98! -8!
73!
-8!

28!
73!
28!

7: !
7'
8!

28!

>-30'"'$2;,?3$30;%$2;,(00#@"3(A(A(B(B(A(A(A(A(((

(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!012)*3144%*5!1*1,6&)&! 789!

!

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

#*! :1;),! "###/8<!)*! :1;),! "###/88!=+>?)*!?)!1*1,6&)&!31*!>)&@)'4%)3),%AB!?)! ,))>B>1'C4)*!)*!
,))>,%*5)*! &12)*5)314/! $)D)! 41;),,)*! 2+)4)*! 1,&! 3+,54! 5),)D)*! =+>?)*E! %*! ?)! B+,+22)*!
,))F4%A?!)*!&)B&)!&411*!?)!'%AF)>&!G8!+F!H!4+4!9I!3++>!?)!+*?)>=%A&*%3)1(&!)*!J&++>4)*E!5)=++*!
B,)(4)>+*?)>=%A&! G8IK! ;(%4)*5)=++*! B,)(4)>+*?)>=%A&! GLIK! 5)=++*! ,15)>! +*?)>=%A&! GHIK!
;(%4)*5)=++*!,15)>!+*?)>=%A&!GMIK!5)=++*!&)'(*?1%>!+*?)>=%A&!G.IK!;(%4)*5)=++*!&)'(*?1%>!
+*?)>=%A&!G7I!)*!;1&%&)?('14%)!G9I/!$)!B,)(>)*!5)3)*!?)!>%'C4%*5!31*!?)!3)>&'C%,,)*!11*/!"++>!
?)! B+,+2! ,))F4%A?E! D=1>4! '%AF)>! N! 5))*! 3)>&'C%,O! 5>+)*! '%AF)>! N! A+*5)>)! ,))>B>1'C4)*! &'+>)*!
C+5)>O!>++?!'%AF)>!N!+(?)>)!,))>B>1'C4)*!&'+>)*!C+5)>/!#*!?)!B+,+2!&)B&)!%&!?%4E!D=1>4!'%AF)>!N!
5))*!3)>&'C%,O!>++?! '%AF)>!N!21**)*!C+5)>O!5>+)*! '%AF)>!N!3>+(=)*!C+5)>/!#*?%)*!))*! '%AF)>!
+*4;>))B4K! ?1*! ;)4)B)*4! ?%4! ?14!)>! 5))*! 1*1,6&)! B+*! (%45)3+)>?! =+>?)*! 3++>! ?14!
+*?)>=%A&*%3)1(PQ&++>4/!

!"0" 1&&2)*34,5-&&676$89):,

:1;),!"###/8<!5))F4!))*!+3)>D%'C4!31*!?)!1*1,6&)&!?%)!(%45)3+)>?!=)>?)*!;%A!,))>B>1'C4)*/!R>!
=+>?4!))*!?(%?),%AB!@14>++*!+*?)>&'C)%?)*/!#*?%)*!)>!3)>&'C%,,)*!5)+;&)>3))>?!=+>?)*K!D%A*!
C)4! ?)! A+*5)>)! ,))>B>1'C4)*! ?%)! C+5)>! &'+>)*! ?1*! ?)! +(?)>)! ,))>B>1'C4)*/! S%)>+@! %&! TT*!
(%4D+*?)>%*5E! %*! C)4! 5)=++*! &)'(*?1%>! +*?)>=%A&! &'C144)*! +(?)>)! ,))>B>1'C4)*! ?)!)Q21%,!
'+2@)4)*4%)&! 31*! C(*! ,))>,%*5)*! C+5)>! %*! ?1*! ?)! A+*5)>)! ,))>B>1'C4)*/! R)*! 4)*414%)3)!
3)>B,1>%*5! C%)>3++>! B1*!D%A*!?14! +(?)>)! ,))>B>1'C4)*! D),F! 2%*?)>! 5+)?!2)4!)Q21%,! B(**)*!
=)>B)*!)*!D)!C%)>?++>!?)!)Q21%,!'+2@)4)*4%)&!31*!C(*!,))>,%*5)*!C+5)>!%*&'C144)*/!!

")>?)>!%&!C)4!+@31,,)*?!?14!)>!5))*!,))F4%A?&3)>&'C%,,)*!D%A*!2)4!;)4>)BB%*5!4+4!2)?%1=%A&C)%?!
G%*?%'14+>!8UIK!)*!?14!)>!?)!A+*5)>)!,))>B>1'C4)*!+@!1,,)!+*?)>=%A&*%3)1(&!C(*!@)?15+5%&'CQ
?%?1'4%&'C)!'+2@)4)*4%)&!G%*?%'14+>!VI!C+5)>!%*&'C144)*!?1*!+(?)>)!,))>B>1'C4)*K!2)4!4=))!
(%4D+*?)>%*5)*! ;%A! ?)! &(;%*?%'14+>!)31,(14%)! =11>!)>! 5))*! ,))F4%A?&3)>&'C%,,)*! D%A*! %*! C)4!
;(%4)*5)=++*!,15)>!)*!;(%4)*5)=++*!&)'(*?1%>!+*?)>=%A&/!

!";" #&7/&,

!";"0" ,1&&676$89),

W%4!:1;),!"###/8<!;,%AB4!))*!?(%?),%AB!;)),?!2)4!;)4>)BB%*5!4+4!&)B&)3)>&'C%,,)*K!*,/!%*?%)*!)>!
))*! 3)>&'C%,! 5)+;&)>3))>?! =+>?4K! D%A*! C)4! &4))?&! ?)! 21**),%AB)! ,))>B>1'C4)*! ?%)! C+5)>!
&'+>)*!?1*!?)!3>+(=),%AB)/!X@!?)D)!>)5),!D%A*!4=))!(%4D+*?)>%*5E!3>+(=),%AB)! ,))>B>1'C4)*!
(%4!C)4!5)=++*!&)'(*?1%>!+*?)>=%A&!&'C144)*!?)!1,5)2)*)!'+2@(4)>'+2@)4)*4%)&!31*!C(*!
,))>,%*5)*! G%*?%'14+>! 88I! C+5)>! %*! ?1*! 21**),%AB)! ,))>B>1'C4)*/! $)D)! 3>+(=),%AB)!
,))>B>1'C4)*!&'C144)*!++B!C(*!@)?15+5%&'CQ?%?1'4%&'C)!'+2@)4)*4%)&!+2!4)!'+22(*%')>)*!
2)4!,))>,%*5)*!)*!'+,,)51Y&!G%*?%'14+>!VI!C+5)>!%*!?1*!31*!C(*!21**),%AB)!'+,,)51Y&/!!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(:;(9$2<=22$-(-#(*"#</=2$-(>(.)))(9$2<=22$-(-#(<"#</=2$-(

(

.-&3-&($2(,-%("?@0//-#3(30%(2-A2-@-&2<,$//-#(@""-/$5A($#(,-%('-4""#("#3-&4$52(-#(3-(
B02$2-3=<0%$-('-"B2-&@--&3(4"&3-#(-#(30%(-&(2%--32("?(C$5#(1$#2%(DD#(2-A2-@-&2<,$/(
'-@"#3-#(4"&3%E(B-,0/@-(B$5($#3$<0%"&(FE(400&'-#"1-#(#=%(@0#()*+G(

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

H$5(3-(/--&/$#'-#(I+0B-/(.)))G77J(4"&3%(--#(0#3-&(?0%&""#('-"B2-&@--&3(0/2(B$5(3-(
/--&A&0<,%-#G(H$5(/--&/$#'-#($2(,-%(#$-%(C"(30%(5"#'-#2(2%--32(,"'-&(2<"&-#(30#(1-$25-2E(
$#%-'-#3--/G((

K/-<,%2(B$5(3&$-(I2=BJ$#3$<0%"&-#(2<"&-#(5"#'-#2(C"4-/($#(,-%(/0'-&(0/2($#(,-%(2-<=#30$&(
"#3-&4$52(,"'-&(30#(1-$25-2;(0/'-1-#-(<"1?=%-&0%%$%=3-2(I2=B$#3$<0%"&(FJE(0/'-1-#-(
<"1?=%-&<"1?-%-#%$-2(I2=B$#3$<0%"&(77JE(-#(?-&<-?%$-2("@-&(3-(-LL-<%-#(@0#()*+M'-B&=$A(
I$#3$<0%"&(7NJG(O#A-/("?($#3$<0%"&(P(I)*+M'-B&=$A(3""&(/--&A&0<,%-#J(2<"&-#(1-$25-2($#(B-$3-(
"#3-&4$52#$@-0=2(,"'-&(30#(5"#'-#2G(

9-(1--2%("?@0//-#3-(@02%2%-//$#'($2(-<,%-&(30%(1-$25-2(@0#(,-%(P-(-#(6- (/--&500&(/0'-&(
"#3-&4$52(#""$%(,"'-&(2<"&-#(30#(5"#'-#2E(B-,0/@-("?($#3$<0%"&(PQ(100&($#(,-%(2-<=#30$&(
"#3-&4$52("?(C-@-#(@0#(3-(%400/L(I2=BJ$#3$<0%"&-#(4-/(,"'-&(2<"&-#(30#(5"#'-#2G(R"A(@0/%(
,-%("?(30%(-&(B$5($-3-&-(I2=BJ$#3$<0%"&(--#(2-A2-@-&2<,$/('-"B2-&@--&3(4"&3%E(,-%C$5($#(,-%(
B02$2"#3-&4$52(I8("?(7SJE(,-%C$5($#(,-%(2-<=#30$&(I7T("?(7SJ("L($#(B-$3-("#3-&4$52#$@-0=2(I:(
"?(7SJG(

!"," $%%&-..&+

!","/" $%%&0&.123+

U0#(/--&A&0<,%-#(4-&3('-@&00'3("1(B$5(,-%($#@=//-#(@0#(3-(@&0'-#/$52%(--#(2?-<$L$-A-(A/02(
@""&("'-#(%-(,"=3-#G(KV2%-10%$2<,(4"&3%(%-&=''-@"#3-#(IC$-(+0B-/(.)))G7TJ(30%(/--&A&0<,%-#(
@0#("=3-&-(/--&50&-#(&--32(1--&(-&@0&$#'(,-BB-#E()*+(1--&($#C-%%-#(-#(C$<,C-/L(""A(
<"1?-%-#%-&($#2<,0%%-#("1()*+(%-('-B&=$A-#G(R=3-&-(/--&/$#'-#(2<,0%%-#(,=#(<"1?-%-#%$-2(
,"'-&($#E(100&(,-BB-#(1$#3-&(?"2$%$-@-(0%%$%=3-2G(W-('-B&=$A-#(""A(1--&()*+G((

)#(,-%(A/-=%-&"#3-&4$52(4-&3-#(2/-<,%2(--#(B-?-&A%(00#%0/(@-&2<,$//-#('-"B2-&@--&3E(-#(
1--2%0/(/0'-#(3$-($#(3-(&$<,%$#'(@0#(,"-("=3-&(3-(A$#3-&-#(,"-(,"'-&(3-(2<"&-G(9$%(402(,-%(
'-@0/(B$5($#3$<0%"&(:(I)*+M'-B&=$A(3""&(/--&A&0<,%-#(@""&(/-2@""&B-&-3#'(-#(%$53-#2(3-(/-2JE(
0/'-1-#-(<"1?=%-&0%%$%=3-2(I2=B$#3$<0%"&(FJE(?-30'"'$2<,M3$30<%$2<,-(<"1?-%-#%$-2(1-%(
B-%&-AA$#'(%"%()*+M'-B&=$A(B$5(3-(/-2@""&B-&-$3$#'(-#($#(3-(/-2(I2=B$#3$<0%"&(XJE(-#()*+M
'-B&=$A($#(,-%(A/-=%-&"#3-&4$52(I$#3$<0%"&(SSJG(O#A-/(B$5($#3$<0%"&(N(M(2=B$#3$<0%"&(00#A""?(
,-BB-#(/--&A&0<,%-#(=$%(3-(?-=%-&A/02(--#(,"'-&-(2<"&-(30#(/--&A&0<,%-#(@0#(,-%(7- (A/-=%-&G((

Y--&A&0<,%-#(=$%(,-%(/0'-&("#3-&4$52(,-BB-#("?(3-(1--2%-($#3$<0%"&-#(--#(,"'-&-(2<"&-(30#(
/--&A&0<,%-#(=$%(,-%(A/-=%-&"#3-&4$52E(B-,0/@-("?($#3$<0%"&-#(NE(7P(-#(7FG(

VIII Discussie en conclusie |5. Samenvatting analyses 619

In het lager onderwijs zijn er amper uitzonderingen op de regel dat – indien er verschillen
geobserveerd worden – deze in de richting liggen van hoe ouder de leerlingen, hoe hoger de
score. Enkel op indicator 18, subindicatoren ‘Zoekvaardigheden op het internet’ en ‘Hogere
orde vaardigheden’ scoren leerkrachten van het 4e leerjaar het hoogst.

In het secundair onderwijs worden maar een aantal verschillen tussen leerkrachten van
verschillende graden gevonden. De verschillen liggen ook steeds in de verwachte richting:
hoe ouder de leerlingen, hoe hoger de score. Dit geldt voor indicator 5 (ingeschat ICT-
gebruik van leerlingen), waargenomen gebruiksgemak van ICT (subindicator 7), ingeschatte
algemene computercompetenties én e-mail competenties van leerlingen (subindicator 11)
en aandacht voor zoekvaardigheden op het internet (subindicator 18).

5.3.2. Leerling

In het lager onderwijs is er geen duidelijk patroon te herkennen, zoals blijkt uit Tabel VIII.11.
Leerlingen van het 6e leerjaar hebben een hogere score dan de leerlingen van het 5e leerjaar
voor computer gebruik (indicator 5), algemene en e-mailcompetenties (subindicator 11) en
gebruik van sociale media (indicator 19). Leerlingen van het 5e leerjaar hebben dan weer een
hogere score op attitudes t.a.v.computers in én buiten het leerproces (subindicator 11) en
voor zoekvaardigheden op het internet (subindicator 18). Voor de andere (sub)indicatoren is
er geen verschil tussen het 5e en 6e leerjaar.

Ook in het secundair onderwijs is er geen eenduidig patroon. Opvallend is dat leerlingen van
het 1e jaar hoger scoren dan leerlingen van het 5e jaar op de indicator 11 – subindicator
attitudes t.a.v.computers in het leerproces, en dat leerlingen 4e jaar lager scoren dan
leerlingen van het 1e, 2e en 5e jaar op indicator 11 – subindicator attitudes t.a.v.computers
buiten het leerproces. Leerlingen van het 5e en 6e leerjaar scoren dan weer het laagst op
indicator 13 (percepties over de effecten van ICT-gebruik). Verder is het ook opvallend dat
leerlingen uit het 1e jaar hoger scoren dan leerlingen van 3e, 4e en 5e jaar op kennis en
attitudes met betrekking tot mediawijsheid (indicator 18).

5.4. Onderwijsvorm

5.4.1. Leerkracht

Tabel VIII.10 geeft een overzicht van de analyses die uitgevoerd werden bij leerkrachten. Er
valt niet meteen een patroon te vinden met betrekking tot de invloed van onderwijsvorm.
Leerkrachten uit het ASO worden meer betrokken bij het aankoopbeleid (indicator 3), ze
schatten zich competenter in dan leerkrachten uit het BSO in het gebruik van ICT gedurende
de lesvoorbereiding, tijdens de les en om te communiceren (indicator 9), en ze schatten de
ICT-infrastructuur ook hoger in dan leerkrachten uit het BSO en TSO (indicator 15).
Leerkrachten uit het ASO denken ook dat hun leerlingen een betere attitude hebben ten
aanzien van computers buiten het leerproces (indicator 11) en dat de algemene

Monitoring ICT in het Vlaamse onderwijs

620 Deel 4: Discussie en Conclusie | VIII Discussie en conclusie

computercompetenties van ASO-leerlingen en hun competenties met betrekking tot het
versturen van e-mails (indicator 11) beter zijn dan leerlingen uit de andere
onderwijsvormen. Anderzijds denken ASO-leerkrachten wel dat hun leerlingen minder ICT
gebruiken tijdens de lessen dan leerlingen uit het BSO en TSO (indicator 5). Opvallend is
verder dat leerkrachten uit het ASO het laagst scoren op alle subschalen met betrekking tot
mediawijsheid (indicator 18).

Leerkrachten uit het BSO zijn dan weer meer overtuigd van het nut van ICT (indicator 7) dan
leerkrachten uit de andere onderwijsvormen, ze hebben meer aandacht voor kennis en
attitudes met betrekking tot mediawijsheid (indicator 18) dan leerkrachten uit het ASO. Ze
hebben ook frequenter aandacht voor de hogere orde vaardigheden met betrekking tot
mediawijsheid (indicator 18) dan leerkrachten uit het TSO en ASO.

Leerkrachten uit het TSO, scoren meestal tussen ASO en BSO-leerkrachten. TSO-leerkrachten
scoren hoger dan ASO-leerkrachten op professionalisering in het kader van ICT (indicator 21)
en hebben ook betere percepties over ICT-nascholing (indicator 17) dan leerkrachten uit de
andere onderwijsvormen.

Voor de andere (sub-)indicatoren worden geen verschillen gevonden tussen leerkrachten
van de verschillende onderwijsvormen.

5.4.2. Leerling

Bij leerlingen (Tabel VIII.11) speelt onderwijsvorm wel bij iedere indicator een rol. Hierbij
dient opgemerkt dat onderwijsvorm anders gedefinieerd is dan bij leerkrachten, leerlingen
uit de eerste graad (A- en B-stroom) worden hier ook meegenomen. Dit onderscheid kon
niet gemaakt worden bij de leerkrachten. Leerlingen uit het ASO scoren meestal het hoogst.

In tegenstelling tot de bevindingen bij de leerkrachten scoren leerlingen uit het ASO wel het
hoogst op Indicator 5 (ICT-gebruik door leerlingen) en leerlingen uit het BSO en de B-stroom
het laagst. De ICT-competenties van leerlingen (indicator 11) zijn zoals ingeschat door hun
leerkrachten, met ASO-leerlingen die op de verschillende subindicatoren het hoogst scoren,
behalve met betrekking tot de attitude t.a.v.computers in het leerproces. Op deze
subindicator scoren BSO leerlingen hoger dan zowel ASO- als TSO-leerlingen.

Verder is het opvallend dat leerlingen uit het ASO het laagst scoren op indicator 13
(percepties over de effecten van ICT-gebruik). Ook valt het op dat leerlingen uit de A-stroom
hoger scoren op attitudes en kennis met betrekking tot mediawijsheid (indicator 18) dan
leerlingen uit de hogere jaren. Op het vlak van mediawijsheid – vaardigheden scoren
leerlingen uit het ASO dan weer hoger dan alle andere leerlingen, behalve TSO. Sociale
media (indicator 21) wordt ook meer gebruikt door leerlingen ASO dan alle andere
leerlingen, behalve de A-stroom.

VIII Discussie en conclusie |5. Samenvatting analyses 621

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

In Tabel VIII.10 worden ook de analyses per indicator volgens cursus van de lesgever

weergegeven. Hierbij valt een duidelijk onderscheid op tussen lesgevers ICT en lesgevers van

overige vakken.

!"0" 121(

Als indicator voor SES werd louter gebruikgemaakt van het diploma van de moeder, en enkel

bij leerlingen van het secundair onderwijs. Uit Tabel VIII.11 blijkt dat SES wel degelijk een rol

speelt. Het is een spijtige zaak dat de SES van leerlingen samenhangt met computergebruik

(indicator 5), het waargenomen nut van computers (subindicator 7) en ICT-competenties

(indicator 11, algemene en e-mail competenties). De richting is steeds dezelfde, namelijk

indien de moeder van een leerling een diploma hoger onderwijs heeft, dan scoren de

leerlingen hoger op bovengenoemde (sub)indicatoren.

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

677! 8--/(9:(8$2;<22$-(-#(*"#;/<2$-(=(.)))(8$2;<22$-(-#(;"#;/<2$-(

(

"#$%&!'((()*+!,-%./0123!-#4!#4#&56%6!7038%-9%.:!$0;!&%%.<.#123%4!

(4:01#39.! =7$04:01#39.! >%%?30;:! =%<6%! @&%73%.!
@&%73%.!-6!

%.!
>%%.;##.!AB#,C! D.##:!A=,C!

,4:%.E0;6F
-9.G!A=,C!

H7.676!ABIC!

J!
$%&%0:!%4!

94:%.63%74048!
>?@?9?A?6?B(@?9?A?6?B((#C2C(#C2C(#C2C(#C2C(#C2C(#C2C(

(##4<99K! >?@?9?A?6?B(@?9?A?6?B((D-<%-&(E(>-(#C2C(#C2C(#C2C(
FGH(E(+GH(E(

IGH(
)*+(E(J+K(!H(

L!

-99. ! >?@?9?A?6?B(@?9?A?6?B(
@-(E(D-<%-&(L(

>-(
/0'-&(E(M/-<%-&(

A-(L(6-(E(>-K(
7-K(>N7(

#C2C(#C2C(
)*+(E(J+>K(

J+7K(J+7(0/O0(

&%6! >?@?9?A?6?B(@?9?A?6?B(
7-K(@-K(7N@(E(
D-<%-&K(>-(

/0'-&(E(M/-<%-&(
A-(L(6-(E(>-K(

7-(
#C2C(#C2C(

)*+(E(0#3-&-(
;<&2<22-#(

M! (@?9?A?6?B(@?9?A?6?B(#CPC%C(#CPC%C(
,"'-&(Q-&(

/--&500&R'&003(
@-(E(7-(E(>-(

FGH(S(IGHK(
+GH(

)*+(E(0#3-&-(
;<&2<22-#(

J+>(E(
J+7RJ+7(0/O0(

N!

#33037:%! >?@?9?A?6?B(@?9?A?6?B(@-(E(>-(K(7N@((T0'-&(E(M/-<%-&(
,"'-&(Q-&(

/--&500&R'&003(
#C2C(#C2C()*+(E(J+K(!H(

473! >?@?9?A?6?B(@?9?A?6?B(#CPC%C(T0'-&(E(M/-<%-&(#C2C(#C2C((
IGH(E(FGHK(

+GH(

)*+(E(
J-3-&/0#32K(

!H(

8%$.70<68%G#<! >?@?9?A?6?B(@?9?A?6?B(#CPC%C(T0'-&(E(M/-<%-&(#C2C(>-(S(7- (-#(@-(#C2C()*+(E(J+(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!012)*3144%*5!1*1,6&)&! 789!

!

!"#$%&'()* +,-$"#$%&'()* .//0'$1#* +/23/* 45/,'/)*
45/,'/)*63*

5&7/)*
.//)1&&)*89&:;* <)&&#*8+:;*

:"#/)=$13 >
6()?*8+:; *

@,)3,3*89A;*

B*

&57/?//" * : ;9;<;. ;7;=! 9;<;.;7; =! */3/4/! >15)?!@!A,)(4)?!
.) !)*!7) !@!:)B!

8)B!:C8!
*/&/! */&/!

#DE!@!1*F)?)!
'(?&(&&)*!

)*!
GH!@!IE8!!

6(() * : ;9;<;. ;7;=! 9;<;. ;7;=! 9) !@!J)(4)?! >15)?!@!A,)(4)?!
.) !)*!7) !@!:)B!

8)B!:C8!
*/&/! K0H!@!L0H!

#DE!@!1*F)?)!
'(?&(&&)*!

5/3* : ;9;<;. ;7;=! 9;<;. ;7;=! 9) !@!J)(4)?! >15)?!@!A,)(4)?! <) !@!:C8! */&/!
L0H!M!K0HB!

E0H!
#DE!@!1*F)?)!
'(?&(&&)*!

?&"&7/?/"' * : ;9;<;. ;7;=! 9;<;. ;7;=! */3/4/! >15)?!@!A,)(4)?!
7) !@!:C8B!9) !)*!

<) !!
*/&/! */&/!

#DE!@!
I)F)?,1*F&B!

GHB!N%&A(*F)!
)*!

GH!@!
IE8OIE8!1,P1!

/6&5,&'$/* : ;9;<;. ;7;=! 9;<;.;7; =! */3/4/! >15)?!@!A,)(4)?!
<)B!.)B!7) !@!:) !

)*!
7) !@!:C8B!8)!

*/&/! */&/!

#DE!@!IEB!
N%&A(*F)!

)*!
GH!@!

N%&A(*F)!!

%(??,"$%&'$/* : ;9;<;. ;7;=! 9;<;. ;7;=! */3/4/! >15)?!@!A,)(4)?! .) !@!:) !! */&/!
L0HB!E0H!M!

K0H!
#DE!@!IE8OIE8!

1,P1!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

678! 9--/(8:(9$2;<22$-(-#(*"#;/<2$-(=(.)))(9$2;<22$-(-#(;"#;/<2$-(

(

"#$%&'()*! +,-%#$%&'()*! .//0(%1$! +/23/! 45/,(/*!
45/,(/*!63!

5'7/*!
.//*1''*!89':; ! <*''$!8+:; !

:#$/*=%13>
6)*?!8+:; !

@,*3,3!89A;!

BB!

' ((%(,$/3!
(C'C6C&)?D,(/*3!%#!

E/(!5//*D*)&/3!
>?@?8?A?6?B(@?8?A?6?B(#CDC%C(#CDC%C(

>-(-#(7- (,-%(
/00'2%(

-#(
6- (E(@-F(8-(

#C2C(#C2C(

)*+(E(0#3-&-(
;<&2<22-#(

-#(
!G(E(H+F(H+7(

' ((%(,$/3!
(C'C6C&)?D,(/*3!

-,%(/#!E/(!5//*D*)&/3!
>?@?8?A?6?B(@?8?A?6?B(#CDC%C(#CDC%C(#C2C(#C2C(IJG(K(LJG(

)*+(E(H+(
-#(

H+>F(!G(E(
H+7(
-#(

H+7(E(H+7(0/M0(

'57/?/#/!&)?D,(/*>
&)?D/(/#(%/3!

>?@?8?A?6?B(@?8?A?6?B(#CDC%C(#CDC%C(#C2C(@-(E(7- (E(>-(
LJG(E(+JG(E(

IJG(

)*+(E(0#3-&-(
;<&2<22-#(

-#(
H+>F(!G(E(

H+7(
-#(

H+7(E(H+7(0/M0(
(

&)?D,(/* >
&)?D/(/#(%/3!?C-C(C!

/>?'%5!
>?@?8?A?6?B(@?8?A?6?B(#CDC%C(#CDC%C(#C2C(@-(E(7- (E(>-(

LJG(E(+JG(E(
IJG(

)*+F(!G(E(H+7F(
H+7(0/M0((

BF! (>?@?8?A?6?B(@?8?A?6?B(#C2C(N0'-&(E(O/-<%-&(>- (-#(7- (/00'2%(#C2C(#C2C()*+(E(H+(

BG! (>?@?8?A?6?B(@?8?A?6?B(#C2C(N0'-&(E(O/-<%-&(#C2C(#C2C(#C2C()*+(E(H+(

!

"###!$%&'(&&%)!)*!'+*',(&%)!-./!012)*3144%*5!1*1,6&)&! 78. !

!

!"#$%&'()* +,-$"#$%&'()* .//0'$1#* +/23/* 45/,'/)*
45/,'/)*63*

5&7/)*
.//)1&&)*89&:;* <)&&#*8+:;*

:"#/)=$13 >
6()?*8+:; *

@,)3,3*89A;*

BC* ! 9:;:<:.:7:=! ; :<:.:7:=! */&/! */&/! */&/! */&/!
>0?!@!A0?!@!

B0?!
#CAD!EA9!@!EA8!

BD* ! :! :! :! */&/! :! :!
A0?!@!>0?D!

B0?!
*/&/!

BE*

2/""$3*/"*&''$',#/3 * ;:<:.:7:=! ; :<:. :7:=! */3/4/! */3/4/!

.)D!7) !D!.F7!@!
9)D!8)D!;) !

)*!
;)D!<) !D!;F<!@!

9)D!8)!

! B0?!@!>0?!

#CA!@!EAD!G?D!
H%&I(*J)!

)*!
EA9!)*!G?!@!
EA8D!EA8!1,K1!!

F(/26&&)#$7G/#/"*(H*
G/'*$"'/)"/' *

;:<:.:7:=! ; :<:. :7:=! */3/4/! */3/4/! <) !L++5&4! 8) !)*!;)!@!9)!! A0?!@!>0?!

#CA!@!EAD!G?D!
H%&I(*J)!

)*!
EA9!)*!G?!@!
EA8D!EA8!1,K1!

G(7/)/*()#/*
6&&)#$7G/#/"*

;:<:.:7:=! ; :<:. :7:=! */3/4/! */3/4/! <) !L++5&4! !
B0?!@!A0?!@!

>0?!

#CA!@!EAD!G?D!
H%&I(*J)!

)*!
EA9!)*!G?!@!
EA8D!EA8!1,K1!

IB* ! 9:;: <:.:7:=! ; :<:. :7:=! 9) !M!8F;D!;)! N15)O!@!I,)(4)O! 8) !M!.F7! */&/! A0?!@!>0?!
#CA!@!1*J)O)!
'(O&(&&)*!

II * 25/,'/)*9JK * */&/! */3/4/!
P)(4)O!Q!9)!M!
8)D!;)D!8F;!

*/3/4/! */3/4/! */3/4/! */3/4/! */3/4/!

!"#$%"&$#'()*+($#(,-%(./0012-("#3-&4$52(

(

676! 8--/(9:(8$2;<22$-(-#(*"#;/<2$-(=(.)))(8$2;<22$-(-#(;"#;/<2$-(

(

"#$%&'()*! +,-%#$%&'()*! .//0(%1$! +/23/! 45/,(/*!
45/,(/*!63!

5'7/*!
.//*1''*!89':; ! <*''$!8+:; !

:#$/*=%13>
6)*?!8+:; !

@,*3,3!89A;!

25/,(/*!""B! #>2>(#>?>%>(
@-<%-&(A(B-(C(
7-D(E-D(7FE(

(((((

(

VIII Discussie en conclusie |5. Samenvatting analyses 627

Tabel VIII.11 Overzicht van analyses uitgevoerd bij leerlingen.

Indicator Subindicator Sekse Leerjaar (BO) Leerjaar (SO) Onderwijsvorm (SO) SES (SO)

5 3-5 6e > 5e
6e = hoogst

5e > 1e, 2e, 3e
4e > 1e

ASO = meest
B-stroom en BSO =

minst

Moeder diploma hoger
onderwijs = vaker

7

attitude 3-5 n.s. n.s. TSO > ASO, BSO, A-
stroom n.s.

nut 3-5 n.s. 6e = hoogst
5e > 1e, 2e ASO en TSO = meest Moeder diploma hoger

onderwijs = hoger

gebruiksgemak 3-5 n.s. n.s. BSO < ASO, TSO en
A-stroom n.s.

11

attitudes t.a.v.computers
in het leerproces 3-5 5e > 6e 1e > 5e ASO, TSO < BSO; A-

stroom n.s.

attitudes t.a.v.computers
buiten het leerproces 3-5 5e > 6e 4e < 1e, 2e, 5e ASO, A-stroom >

TSO, BSO n.s.

algemene
computercompetenties 3-5 6e > 5e n.s.

ASO = hoogst

B-stroom,
BSO < A-stroom, TSO

Moeder diploma hoger
onderwijs = hoger

(m.u.v. ander diploma)

computercompetenties
m.b.t. e-mail 3-5 6e > 5e 1e = laagst

5e en 6e > 2e, 3e

A-stroom > B-stroom

ASO > TSO > BSO

Moeder diploma hoger
onderwijs en ander

diploma = hoger

13 3-5 n.s. 5e en 6e = laagst ASO = laagst n.s.

Monitoring ICT in het Vlaamse onderwijs

628 Deel 4: Discussie en Conclusie | VIII Discussie en conclusie

Indicator Subindicator Sekse Leerjaar (BO) Leerjaar (SO) Onderwijsvorm (SO) SES (SO)

18

attitude 3-5 n.s. 1e > 3e, 4e, 5e
2e > 4e

BSO < ASO, TSO <
A-stroom -

vaardigheden 3-5 5e > 6e
6e = hoogst

5e > 2e, 4e

ASO, TSO > B-
stroom, BSO

ASO > A-stroom

-

19 3-5 6e > 5e

6e = hoogst (m.u.v.
4e)

4e > 1e, 2e

5e > 1e

ASO > TSO > B-
stroom, BSO -

VIII Discussie en conclusie |6. Bijkomende analyses 629

6. Bijkomende analyses

Op vraag van het departement Onderwijs en Vorming werden een aantal bijkomende
analyses uitgevoerd, waarin verbanden tussen de verschillende indicatoren berekend
werden. De belangrijkste bevindingen worden hier besproken.

6.1. ICT-gebruik door leerkrachten

Het ICT-gebruik van leerkrachten tijdens de les en bij de lesvoorbereiding blijkt positief
samen te hangen met de pedagogisch-didactische competenties van leerkrachten, de
kwaliteit van het ICT-beleid en de betrokkenheid bij het aankoopbeleid zoals dit door
leerkrachten werd ingeschat, alsook de computerervaring van leerkrachten. Leerkrachten
die zichzelf competent vinden, meer ervaring hebben met computers en zichzelf betrokken
bij en ondersteund voelen door het beleid, gebruiken meer ICT tijdens de les en bij de
lesvoorbereiding.

6.2. Mediawijsheid

Het passief en actief mediagebruik van leerkrachten hangt positief samen met het algemene
ICT-gebruik van leerkrachten en hun pedagogisch-didactische competenties. Leerkrachten
die meer ICT inzetten en zichzelf competenter inschatten, gebruiken ook meer verschillende
media in hun lessen. Ook de mate waarin leerkrachten aandacht besteden aan kennis en
attitudes met betrekking tot mediawijsheid, zoekvaardigheden op het internet en hogere
orde vaardigheden, hangt positief samen met deze factoren.

6.3. Percepties

Bepaalde aspecten van computerervaring hangen positief samen met de percepties van
leerkrachten over het belang en de effecten van ICT in het onderwijs. Hoe meer ervaring
leerkrachten hebben, des te positiever zijn hun percepties.

6.4. ICT-coördinatie

Over de verschillende onderwijsniveaus heen en voor zowel directie als leerkrachten geldt
dat de kwaliteit van het ICT-beleid hoger wordt ingeschat indien de ICT-coördinator
didactische ondersteuning biedt, vorming organiseert over ICT of zelf vorming geeft aan het
team. Deze drie aspecten blijken dus zeer belangrijk te zijn, aangezien leerkrachten die de
kwaliteit van het ICT-beleid hoog inschatten, ook meer ICT gebruiken tijdens de les, zoals
hierboven werd aangegeven.

Directies van het basis- en secundair onderwijs en leerkrachten van het lager onderwijs
schatten de kwaliteit van het ICT-beleid hoger in naarmate hun school over meer ICT-uren

Monitoring ICT in het Vlaamse onderwijs

630 Deel 4: Discussie en Conclusie | VIII Discussie en conclusie

beschikt. Tegen de verwachtingen in blijkt dat lesgevers uit de basiseducatie de kwaliteit van
het ICT-beleid lager inschatten naarmate hun centrum over meer ICT-uren beschikt.

6.5. Hardware

De kwaliteit van het ICT-beleid wordt niet hoger ingeschat naargelang er
breedbandverbinding aanwezig is of niet. In het secundair onderwijs hangt de inschatting
van de kwaliteit van het ICT-beleid wel samen met het aantal aanwezige tablets. In het
basisonderwijs schatten directies de kwaliteit van het ICT-beleid hoger in wanneer er
digiborden aanwezig zijn.

VIII Discussie en conclusie |7. Aanbevelingen 631

7. Aanbevelingen met betrekking tot het verder gebruik van het instrument

Tabel VIII.12 Adviezen voor toekomstig gebruik van het MICTIVO-instrument

Element Advies o.b.v. MICTIVO2

I. Voorbereiding van de afname

1. Beleidsvragen De volgende beleidsvragen in een monitor voor ICT-integratie in het
Vlaamse Onderwijs centraal stellen:
− Wat is de stand van zaken inzake ICT-infrastructuur in het Vlaamse

onderwijs?
− Wat is de stand van zaken t.a.v. ICT-beleid in het Vlaamse onderwijs?
− Hoe wordt in het Vlaamse onderwijs de beschikbare ICT-infrastructuur

onderwijskundig aangewend?
− Wat is de stand van zaken inzake ICT-competenties en ICT-percepties in

het Vlaamse onderwijs?

2. Afbakening van
ICT-integratie

Het complexe construct ICT-integratie in kaart brengen aan de hand van
vier componenten waarvoor telkens een set van indicatoren kan worden
samengesteld, m.n.:
− ICT-infrastructuur en ICT-beleid;
− Onderwijskundig ICT-gebruik door leerkrachten en leerlingen;
− ICT-competenties van leerlingen en leerkrachten;
− ICT-percepties van directies, leerlingen en leerkrachten.

3. Indicatoren Informatie verzamelen over de volgende indicatoren:
− Component ICT-infrastructuur en ICT-beleid

Indicator 1: Aanwezigheid van hardware
Indicator 2: Aanwezigheid van software
Indicator 3: Kwaliteit van het ICT-beleid
Indicator 21: Professionalisering in het kader van ICT

− Component onderwijskundig ICT-gebruik door leerkrachten en
leerlingen
Indicator 4: ICT gebruik van leerkrachten
Indicator 5: ICT gebruik van leerlingen
Indicator 19: Gebruik van sociale media*
Indicator 20: Gebruik van educatieve games*
Indicator 22: ICT-gebruik in het kleuteronderwijs

− Component ICT-competenties van leerlingen en leerkrachten
Indicator 7: Algemene computerattituden van leerlingen en
leerkrachten
Indicator 9: Pedagogisch-didactische competenties van leerkrachten

Monitoring ICT in het Vlaamse onderwijs

632 Deel 4: Discussie en Conclusie | VIII Discussie en conclusie

Element Advies o.b.v. MICTIVO2

Indicator 10: Computerervaring
Indicator 11: ICT-competenties van leerlingen
Indicator 18: Mediawijsheid**

− Component ICT-percepties van directies, leerlingen en leerkrachten
Indicator 12: Percepties over het belang van ICT voor het onderwijs
Indicator 13: Percepties over het waargenomen effect van ICT-gebruik
Indicator 15: Percepties over de ICT-infrastructuur
Indicator 17: Percepties over de ICT-nascholing

Noten:
* Voor indicatoren 19 en 20 konden geen betrouwbare schalen geconstrueerd
worden bij leerkrachten. Gegeven deze bevinding stellen we voor deze schalen te
behouden om de evolutie op item-niveau te kunnen peilen. Mogelijk kan er op basis
van deze items wel een betrouwbare schaal gevormd worden indien het gebruik
van sociale media en educatieve games beter ingeburgerd is. Een bijkomend advies
is deze schalen uit te breiden met gevalideerde schalen die in de komende jaren
zullen ontwikkeld worden.
** Indicator 18 was bij leerkrachten een zeer uitgebreide schaal, bij leerlingen
leidde deze schaal tot verwarring. Het voorstel is om deze schaal te beperken tot
mediawijsheid in het kader van ICT- en/of computergebruik. Het actief en passief
ICT-gebruik kan zo wel uitgebreid worden met sociale media en educatieve games.
Ook hier is een bijkomende aanbeveling om deze indicator uit te breiden met
gevalideerde schalen die momenteel nog in de ontwikkelingsfase zitten.

4. Indicatoren per
actor

Indicator Directie Leerkracht Leerling ICT-
coördinator*

1 X X

2 X X

3 X X

4 X X

5 X X

7 X X

9 X X

10 X X X

11 X X

VIII Discussie en conclusie |7. Aanbevelingen 633

Element Advies o.b.v. MICTIVO2

12 X X

13 X X X

15 X X

17 X X

 18 X (X)**

 19 X X

 20 X (X)***

 21 X X

 22 X

 Noten:
* De ICT-coördinator heeft vaak een beter zicht op de ICT-infrastructuur en vulde
ook vaak deze gegevens in. In een beperkt aantal gevallen leidde deze stap
(doorsturen vragenlijst van directie naar ICT-coördinator en terug naar directie) tot
vertraging. Er kan overwogen worden om de vragen voor de ICT-coördinator op het
einde van de vragenlijst te plaatsen, zodat de ICT-coördinator de vragenlijst zelf
kan indienen.
** Gegeven de verwarring kan geadviseerd worden om, zeker bij leerlingen, het
actief en passief mediagebruik weg te laten of te beperken tot computer-
gerelateerde activiteiten.
*** Indien goed gekaderd, als leeractiviteit, kan deze indicator in de toekomst ook
bij leerlingen bevraagd worden.

Monitoring ICT in het Vlaamse onderwijs

634 Deel 4: Discussie en Conclusie | VIII Discussie en conclusie

Element Advies o.b.v. MICTIVO2

5. Achtergrond-

kenmerken

In functie van een gerichte analyse van de gegevens, bijkomende

informatie verzamelen - desgevallend rechtstreeks bevragen - over de

volgende kenmerken:

− Persoonsgebonden kenmerken: geslacht, etniciteit van de leerlingen,

socio-economische status (SES) van de leerlingen, onderwijsniveau van

leerkrachten en leerlingen, omvang lesopdracht van leerkrachten,

aantal jaar in onderwijs van leerkrachten en directie

− Klaskenmerken: aantal leerlingen in de klas, leergebieden/vakken die

door de leerkracht worden gegeven

− Schoolkenmerken: aantal leerkrachten binnen de

scholengemeenschap*, kenmerken van de ICT-coördinatie binnen de

scholengemeenschap, nummer

scholengemeenschap/instellingsnummer school*,

gewoon/buitengewoon onderwijs*, net*, % GOK-leerlingen*, GOK-

lestijden*, anciënniteit leerkrachten*, schoolgrootte (aantal

leerlingen)*

Noot: * rechtstreeks uit databank departement

6. Instrumentariu

m

Het MICTIVO2-rapport bevat in bijlage de instrumenten voor directie,

leerkrachten en leerlingen, met bijkomend advies om de leerkrachten uit

het kleuteronderwijs (gewoon en buitengewoon) apart te bevragen.

II. Gegevensverzameling

7. Steekproef-

trekking

algemeen

De steekproeftrekking afzonderlijk te laten verlopen voor:

− gewoon leerplichtonderwijs;

− buitengewoon leerplichtonderwijs;

− basiseducatie.

VIII Discussie en conclusie |7. Aanbevelingen 635

Element Advies o.b.v. MICTIVO2

8. Steekproef-
trekking gewoon
leerplicht-
onderwijs

In algemene termen de aanpak zoals gevolgd in het MICTIVO-project
volgen. Dit impliceert:
− elk jaar 20% van de scholen selecteren zodat om de vijf jaar elke school

aan de monitoring participeert;
− elk jaar drie studies onderscheiden: een beperkte studie bij directies en

ICT-coördinatoren, een meer uitgebreide studie bij directies, ICT-
coördinatoren en leerkrachten en een volledige studie waarbij alle
actoren betrokken zijn, inclusief leerlingen;

− de steekproeftrekking verloopt aselect en gestratificeerd met als
criteria: onderwijsniveau, net en schoolgrootte;

− indien representativiteit voor sekse van leerlingen moet nagestreefd
worden, kan overwogen worden om in het secundair onderwijs ook
onderwijsvorm op te nemen als stratificatiecriterium.

In Studies 2 en 3 in het secundair onderwijs wordt aanbevolen om alle
leerkrachten te selecteren. . Wat de selectie van leerlingen betreft in Studie
3 voor het basisonderwijs steeds alle leerlingen uit het vijfde en zesde
leerjaar bevragen, en in het secundair onderwijs leerlingen uit alle leerjaren
en onderwijsvormen bevragen, waarbij het aantal klassen afhankelijk
gemaakt wordt van de schoolgrootte. De volgende richtlijn kan hierbij
gehanteerd worden:
− indien enkel middenschool: minstens 4 klassen;
− bij kleine scholen: 1 klas per jaar en onderwijsvorm;
− bij middelgrote scholen: 3 klassen per graad en onderwijsvorm;
− indien grote school: 2 klassen per jaar en onderwijsvorm.

9. Steekproef-
trekking
buitengewoon
leerplicht-
onderwijs

In algemene termen de aanpak van het MICTIVO-project volgen met dien
verstande dat de studie wordt beperkt tot een studie bij directies en ICT-
coördinatoren enerzijds en bij directies, ICT-coördinatoren en leerkrachten
anderzijds.

10. Steekproef-
trekking
basiseducatie

Geen steekproeftrekking uitvoeren, wel om de vijf jaar alle centra voor
basiseducatie bevragen. Binnen de centra geen steekproef te trekken, wel
alle lesgevers bevragen.

Monitoring ICT in het Vlaamse onderwijs

636 Deel 4: Discussie en Conclusie | VIII Discussie en conclusie

Element Advies o.b.v. MICTIVO2

11. Medium De bevraging laten plaatsvinden aan de hand van een webgebaseerde
vragenlijst. De betreffende webapplicatie dient aan specifieke voorwaarden
te voldoen:
− een gemakkelijke toegang tot het instrument voor alle participanten;
− de vragenlijst moet eenvoudig in te vullen zijn (dus geen te ingewikkeld

design);
− een ingebouwd veiligheidssysteem moet de geloofwaardigheid en de

anonimiteit garanderen;
− slechts een minimum aan computervaardigheden moet vereist zijn om

de survey te kunnen invullen;
− een goede manier van contactname met potentiële participanten is erg

belangrijk om een goede responsgraad te bekomen. De beste manier is
hierbij via een persoonlijke e-mail, maar hierbij stelt zich de ethische
vraag of een onderzoeker zomaar e-mailadressen kan opvragen en
gebruiken (privacywetgeving). Bovendien moet er een evenwicht
worden gevonden tussen de garantie van anonimiteit en
identificeerbaarheid van de respondenten.

12. Procedure
gewoon
leerplicht-
onderwijs

In het algemeen de procedure volgen die ook in het MICTIVO-project werd
gevolgd:
− voor Studie 1 impliceert dit dat de betrokken scholen een

uitnodigingsbrief krijgen met daarin alle noodzakelijke gegevens. Het
geheel van de communicatie verloopt via technologisch ondersteunde
communicatiemiddelen.

− voor Studie 2 impliceert het dat de betrokken scholen een
uitnodigingsbrief krijgen en dat ze rechtstreeks worden gecontacteerd
(via telefoon) om concrete afspraken te maken. Deze afspraken
betreffen voornamelijk de wijze waarop de leerkrachten toegang
krijgen tot de webapplicatie. Hierbij moet er op gewezen dat de
onderzoekers de leerkrachten bij voorkeur persoonlijk aanschrijven.

− voor Studie 3 impliceert het dat de betrokken scholen een
uitnodigingsbrief krijgen en dat ze rechtstreeks worden gecontacteerd
(via telefoon) om concrete afspraken te maken. Deze afspraken
betreffen voornamelijk concrete afspraken over de afname bij de
leerlingen, en ook de wijze waarop de leerkrachten toegang krijgen tot
de webapplicatie. Desgevallend en op specifieke vraag van
deelnemende scholen kan additioneel nog een regio-specifiek
overlegmoment georganiseerd worden om MICTIVO toe te lichten.

VIII Discussie en conclusie |7. Aanbevelingen 637

Element Advies o.b.v. MICTIVO2

13. Procedure

buitengewoon

leerplicht-

onderwijs

De gewone procedure voor Studie 1 en 2 volgen (zie 12).

14. Procedure

basiseducatie

Om de vijf jaar ruwweg de procedure te volgen die ook wordt gevolgd voor

Studie 2 in het leerplichtonderwijs.

III. Gegevensverwerking

15. Dataset controle

en aanvulling

Ter voorbereiding een duidelijk codeboek te maken. In overeenstemming

met de hierboven vermelde adviezen bevat het MICTIVO2-rapport in

bijlage een codeboek waarin is aangegeven welke codes in de simulatie zijn

gehanteerd.

De dataset op testgebruik en mogelijke dubbels controleren en eventuele

problemen wegwerken.

16. Statistische

basisverwerking

Een basisrapport opstellen waarin per onderwijsniveau en per bevraagde

actor voor elke indicator de volgende gegevens worden opgenomen:

− responsgegevens;

− gemiddelde;

− standaardafwijking;

− als onderdeel van de basisverwerking de internationaal gevraagde

ratio’s op te nemen.

17. Verdere

verwerking

Een vergelijkingsrapport maken waarin voor elke relevante indicator een

vergelijking wordt gemaakt tussen antwoorden:

− afkomstig van de verschillende actoren;

− per onderwijsniveau.

18. Bijkomende

analyse

Naarmate het instrument gedurende meerdere jaren is gebruikt evoluties

in kaart brengen.

IV. Rapportering

19. Basisrapport Een basisrapport aanmaken dat de vorm aanneemt van een tabellenboek

dat overeenkomst vertoont met de tabellenboeken die door de OESO

[Education at a glance] worden gepubliceerd.

Monitoring ICT in het Vlaamse onderwijs

638 Deel 4: Discussie en Conclusie | VIII Discussie en conclusie

Element Advies o.b.v. MICTIVO2

20. Schoolfeedback Naast het primaire doel van het afnemen van een ICT-monitor, namelijk het

rapporteren van indicatoren van ICT-integratie op systeemniveau, kan het

rapporteren van schoolspecifieke feedback worden opgenomen als een

secundair onderzoeksdoel. Dit levert voor scholen potentieel volgende

voordelen op:

1. Informatieverstrekking. Scholen krijgen op descriptief niveau

informatie over hun eigen status en functioneren en kunnen zich

positioneren tegenover één of meerdere scholen met vergelijkbare

school- en leerlingkenmerken.

2. Beleidsvoerend vermogen verhogen. Scholen kunnen de kennisbasis

gebruiken ter ondersteuning van zelfevaluatie- processen en bijgevolg

als middel om het beleidsvoerend vermogen op het vlak van ICT te

verhogen.

3. Schoolontwikkeling. Scholen kunnen vanuit de lokale situatie en al dan

niet ondersteund door externe factoren zoals de pedagogische

begeleiding of nascholers, hun werking bijstellen om de huidige situatie

in overeenstemming te brengen met de wenselijke situatie.

Naast deze mogelijke voordelen, wijzen we ook op een aantal

randvoorwaarden die moeten vervuld zijn om het rendement van

schoolfeedback te verhogen:

1. Respondenten. Om gegevens te verzamelen die representatief zijn voor

de gehele school, dienen voldoende respondentgegevens te worden

verzameld. Optimaal is dat naast de directie, alle leraren in het

basisonderwijs en alle klastitularissen in het secundair onderwijs en

verschillende klassen leerlingen vragenlijstgegevens aanleveren.

2. Onderzoeksobject. Gegeven het onderzoeksobject, ICT-integratie in de

onderwijsleerpraktijk, dienen onderzoekers secundaire, multilevel-

analyses uit te voeren op de data verzameld in deze monitorstudie om

de indicatoren te identificeren die een significante invloed hebben op

de mate van ICT-integratie in de klas. Informatie over deze indicatoren

vormen de primaire bouwstenen op basis waarvan scholen hun

werking kunnen bijstellen.

3. Confidentialiteit. Tenzij de monitordata zou gebruikt worden vanuit een

accountability-perspectief, strekt het tot de aanbeveling dat toegang

tot schoolspecifieke feedback enkel wordt vrijgegeven aan de

betreffende scholen.

4. Feedbackomgeving. Aansluitend bij de aanbeveling om een volgende

monitorstudie op elektronische wijze te organiseren, lijkt het

opportuun ook een elektronische feedbackomgeving te creëren.

VIII Discussie en conclusie |7. Aanbevelingen 639

Element Advies o.b.v. MICTIVO2

21. Technische
rapporten

In aansluiting bij de analyses in de verdere verwerking in technische
rapporten een antwoord formuleren op gepreciseerde onderzoeksvragen.

