
Journ@l Electronique d’Histoire des
Probabilités et de la Statistique

Electronic Journ@l for History of
Probability and Statistics

Vol 1, n°2; Novembre/November 2005

�������������

Journ@l électronique d’Histoire des Probabilités et de la Statistique/ Electronic Journal for
History of Probability and Statistics . Vol.1, n°2. Novembre/November 2005

À paraître au tome XI des Œuvres Complètes de Cournot, publiées, sous la direction d’A. Robinet, aux éditions Vrin

Antoine Augustin COURNOT

DE LA THEORIE DES PROBABILITES

CONSIDEREE COMME LA MATIERE D'UN ENSEIGNEMENT

PREMIER ARTICLE

Le Lycée, tome II, 1828, p. 243-254.

Il y a près d'un demi-siècle que des géomètres philosophes manifestent le désir de voir les

éléments du calcul des probabilités entrer dans le système de l'enseignement public
1
. C'était

l'une des idées dominantes de Condorcet, apôtre si ardent de la perfectibilité sociale : un vœu

semblable termine l'Essai philosophique sur les Probabilités de Laplace
2
: c’est enfin pour

contribuer à le réaliser que notre respectable maître, M. Lacroix
3
, a fait entrer dans son cours

de mathématiques pures un Traité élémentaire du Calcul des probabilités
4
, dont l'étude

n'exige que la connaissance des éléments d'algèbre. Mais une telle innovation, facile à tenter à

l'époque où l'on s’affranchissait de toutes les traditions anciennes, est-elle en effet compatible

avec notre régime scolaire
5
? Peut-elle s'allier avec certains systèmes d'enseignement ?

Conseillée par des géomètres et par des philosophes de l'école du dernier siècle, ne tendrait-

elle pas à combattre l'influence d'une philosophie plus moderne
6
et plus favorable à la dignité

de l'homme ? Ne faudrait-il pas la considérer comme une invasion des sciences exactes
7
au-

delà de leur domaine, et craindre qu'elle ne devint une pierre d’achoppement pour plusieurs ?

Telles sont les questions fort dignes d’intérêt sur lesquelles nous voudrions jeter un coup d'œil

impartial, en considérant en premier lieu les rapports de l'enseignement du calcul des

probabilités avec les théories philosophiques, puis ses résultats moraux, et enfin la place qu'il

pourrait tenir dans l’enseignement public
8
.

Le calcul des probabilités repose, comme toutes les autres branches des sciences

mathématiques, sur certaines notions abstraites, dont la génération dans l'entendement est

l'objet des disputes des philosophes, sans que leurs disputes puissent influer en rien sur la

rigueur des conséquences que le géomètre déduit, par voie d’identité, de ces notions

primitives
9
. Telles sont les idées de nombre, d’étendue, de force, de temps, et, pour en venir

Journ@l électronique d’Histoire des Probabilités et de la Statistique/ Electronic Journal for
History of Probability and Statistics . Vol.1, n°2. Novembre/November 2005

2

au sujet qui nous occupe, celle de chances. On peut varier à l’infini les hypothèses sur la

manière dont les sens ont fourni à l'intelligence les matériaux de ces idées abstraites : de telles

hypothèses seront toujours plus ou moins arbitraires et même fausses, en ce qu’elles ne

peuvent tenir compte des conditions naturelles de l'homme, des circonstances infiniment

variées de son organisation primitive et de son éducation. Puisque les impressions variables

des sens et du monde extérieur aboutissent à révéler, plus tôt ou plus tard, à la raison adulte,

les mêmes notions abstraites, identiques dans toutes les intelligences, le géomètre, sans

s'enquérir d'où ces notions viennent, a bien meilleur parti de les prendre où elles sont, c'est-à-

dire dans la raison pure
10

, surtout si c'est toujours sous leur forme abstraite que les idées dont

il s’agit doivent devenir l'objet de ses spéculations et de son enseignement. Aussi les sciences

mathématiques, étrangères dans le fond au grand et perpétuel débat entre l'idéalisme et

l'empirisme, semblent, par la parfaite abstraction de leurs principes et l'absolue vérité des

conséquences qu'elles en déduisent, se rapprocher davantage de l’esprit de la philosophie

idéaliste. C’est Platon, et non Aristote, qui écrivit sur la porte de son école : « Que nul n'entre

ici s'il n'est géomètre » : et il ne faut pas s’étonner si Condillac
11

, en mettant Descartes,

Mallebranche et Leibnitz en opposition avec Locke, trouve que d'ordinaire les meilleurs

géomètres ont été les plus mauvais philosophes.

Il est vrai que, dans le dernier siècle, les applications merveilleuses de l'analyse

mathématique à la physique céleste ayant mis la géométrie à la mode, il fut d'usage de mêler

une apparente érudition dans les sciences exactes à une philosophie toute sensualiste, et de

plus, hardie, tranchante, contemptrice du passé : car tel devait être, par la marche fatale de

l'esprit humain, le caractère de ce siècle, et nous, qui avons hérité de ses travaux, ne pouvons

point le lui imputer à blâme. Mais, je le répète, chez la plupart des philosophes de cette école,

l’érudition mathématique fut plus apparente que réelle. Voltaire
12

lui-même n'est pas exempt

de ce charlatanisme dont il s'est autrefois moqué. Les excellents articles de d'Alembert sur la

philosophie des sciences exactes n'ont rien qui annonce un disciple exclusif de Locke, et

surtout rien qui ressemble à la métaphysique de Condillac. Plus tard les théories sensualistes

sont devenues dominantes parmi les savants : d'illustres géomètres s'en sont montrés

fortement imbus dans leurs écrits : mais ce n'est point en leur qualité de géomètres qu'ils les

ont adaptées : ils ont cédé à une influence plus générale et plus puissante, à celle de leur

siècle. Si Laplace, Volney, Cabanis, semblent professer les mêmes doctrines

philosophiques
13

, qu'on ne croie pas que le calcul des mouvements planétaires, ou l'étude des

langues de l'Orient, ou celle de l’organisation animale, aient déterminé leur commune

profession de foi. Bien des exemples célèbres contrediraient une semblable supposition.

Journ@l électronique d’Histoire des Probabilités et de la Statistique/ Electronic Journal for
History of Probability and Statistics . Vol.1, n°2. Novembre/November 2005

3

Aujourd'hui que par un de ces retours si fréquents dans l'histoire de l'esprit humain

l'idéalisme
14
, tout puissant dans le Nord, prend chez nous chaque jour plus de faveur auprès

de la génération qui s'élève, il ne faut nullement désespérer de lui voir par la suite obtenir du

crédit, même au sein de nos académies
15
, sans que ces oscillations dans les systèmes

philosophiques influent, ni doivent influer, sur la marche essentiellement progressive des

sciences.

Nous avons cru devoir répondre par ces observations générales au préjugé, encore très

répandu
16
, relativement à l'influence que les études mathématiques exercent sur les habitudes

de l’esprit. Si maintenant nous examinons particulièrement l’idée de chance, sur laquelle

repose tout le calcul des probabilités
17
, nous verrons qu’elle dérive d’une abstraction bien

simple : celle qui nous fait regarder un événement comme contingent, par la raison que les

causes qui doivent déterminer la production ou la non production de cet événement, nous

étant inconnues, sont réputées pour nous non existantes
18
. Lorsqu’au moyen de cette

ignorance où nous sommes des causes efficientes de l’événement, sa production ou sa non

production se trouve dépendre d’un certain nombre d’hypothèses, sans que nous ayons aucune

raison de juger que l’une de ces hypothèses doive se réaliser plutôt qu’une autre, ces

hypothèses sont ce que nous appelons des chances
19
. Les questions que l’on peut se proposer

sur les événements contingents sont quelquefois si simples que leur seul énoncé fournit

immédiatement l’énumération des chances favorables ou contraires à la production d’un

événement : mais le plus souvent cette énumération ne se trouve pas dans l’énoncé de la

question d’une manière explicite : il faut savoir l’en déduire, à l’aide du calcul et de diverses

théories mathématiques, particulièrement de celle des combinaisons, qui trouve ici son

application la plus usuelle. Il y a même des questions pour lesquelles il faut passer, à l’aide du

principe des limites, de la considération des chances qui se comptent à celle des chances qui

se mesurent
20
, et qui assujettissent cette nouvelle espèce de grandeurs abstraites à la loi de

continuité.

Tout cet ordre de recherches constitue la branche du calcul des probabilités dites a

priori
21
, et qui n'est autre que le calcul des chances, Doctrine of Chances, comme Moivre

l'avait appelé. C'est ce calcul qui, inventé d’abord à l’occasion de quelques questions sur le

sort des joueurs, trouve réellement dans la théorie des jeux, non pas la seule, mais la plus

commune application : parce que les jeux, comme a dit Buffon
22
, sont une arithmétique

continuelle. L'emploi du terme de probabilité, pour désigner cette branche de calcul, a prévalu

sur celui de chance et peut-être à tort : car il introduit une difficulté métaphysique étrangère

au calcul, et à laquelle les inventeurs s'étaient prudemment abstenus de toucher. Jacques

Journ@l électronique d’Histoire des Probabilités et de la Statistique/ Electronic Journal for
History of Probability and Statistics . Vol.1, n°2. Novembre/November 2005

4

Bernoulli a employé, le premier que je sache, le terme de probabilité, mais seulement dans la

quatrième partie de son Ars conjectandi, où il traite des applications du calcul à des questions

de philosophie et de morale, et de ce que nous appelons maintenant probabilités a

posteriori
23
. Dans Pascal, il ne s’agit que du sort ou des parties

24
des joueurs : dans

Huyghens
25
, de leur espérance (expectatio) : et toutes ces expressions ne présentent que des

transformations identiques de l'idée abstraite de chances.

En effet, il est évident que l'on peut assimiler tout événement subordonné à des chances au

tirage d’une loterie, en représentant les chances par les numéros des billets dont cette loterie

se compose. Il est clair que chacun des billets est le signe d’un droit égal à la possession du

lot : et si, pour rendre ce droit une quantité mesurable, nous lui attribuons une valeur

vénale
26
, il n’est pas moins évident que le droit de chaque joueur sera proportionnel au

nombre de billets qu’il possède : que si l’on veut renoncer à tenter le sort, la valeur vénale du

lot ne peut se partager entre les joueurs, autrement qu’en proportion du nombre de billets dont

ils sont munis. C’est ainsi que, dans une succession, le droit d’un cohéritier à un objet

indivisible, droit abstrait de sa nature, se résout, par l’attribution d’une valeur vénale à cet

objet, dans une somme d’argent dont la proportion est fixée par les titres successifs du

cohéritier. Le plus simple bon sens, ou si l’on veut, la raison pure des idéalistes mène à toutes

ces conséquences, sans qu’on ait besoin d’introduire la notion de probabilité, ni de supposer

avec Condorcet l’événement aléatoire
27
susceptible d’une répétition indéfinie, ni, par

conséquent, de démontrer au moyen d’un long appareil d’algèbre, des règles sur lesquelles on

était d’accord avant que l’algèbre ne fût née
28
.

C’est le point de vue sous lequel Pascal envisageait les principes du nouveau calcul dont il

était l'inventeur, et ses paroles à ce sujet sont dignes d’être rapportées textuellement : « Ibi

anceps fortuna æquitate rationis ita reprimitur, ut utrique lusorum quod jure competit exacte

semper assignetur. Quod quidem eo fortius ratiocinando quærendum, quo minus tentando

investigari possit… Ideo res hactenus erravit incerta : nunc autem quæ experimento rebellis

fuerat, rationis dominium effugere non potuit ». (Tom. IV de ses Œuvres, pag. 358, édit. de

1819)
29
.

Jusqu'ici donc le calcul des chances a le même degré d’abstraction et de certitude que

toutes les autres théories mathématiques : et nous ne voyons rien qui puisse devenir sujet de

controverse entre le métaphysicien et le géomètre. Il n'en est plus tout à fait de même

lorsqu'on introduit le terme de probabilité, ou celui beaucoup plus impropre de possibilité
30
.

On peut, il est vrai, définir immédiatement avec Laplace
31
ce qu'on entend par probabilité,

c'est-à-dire le rapport du nombre des chances favorables à un événement incertain au nombre

Journ@l électronique d’Histoire des Probabilités et de la Statistique/ Electronic Journal for
History of Probability and Statistics . Vol.1, n°2. Novembre/November 2005

5

total des chances : mais alors ce terme ne présente plus qu'une fonction purement algébrique.

C'est un signe
32
employé pour la commodité du discours et du calcul.

Des questions d'une autre nature se trouvent soulevées, lorsqu'on définit la probabilité,

avec Condorcet « le motif que nous avons de croire à la production d’un événement

incertain »
33
. La définition ordinaire devient alors une proposition qu'il faut démontrer : et

pour cela Condorcet admet comme axiome
34
, que lorsque le nombre des chances favorables à

un événement l'emporte de beaucoup sur celui des chances contraires (comme s'il s'agissait de

gagner à une loterie, ayant 999 billets sur 1000), il y a un grand motif de croire que

l'événement arrivera, ou que la production de cet événement est très probable. S'appuyant

ensuite sur le théorème de Bernoulli, il démontre que quelque soit le rapport des chances

favorables ou contraires à l'événement incertain, si l'on répète un grand nombre de fois

l'épreuve du sort, il devient très probable que l'événement qui réunit le plus de chances se

reproduira plus souvent, et même que le rapport entre les nombres de fois qu'il arrivera et

n'arrivera pas, ne différera pas sensiblement du rapport entre les nombres des chances

favorables et contraires. Or, suivant Condorcet, le motif de croire à la production d'un

événement est évidemment
35

proportionnel au nombre de fois que cet événement doit très

probablement se reproduire sur un nombre très grand d'épreuves.

Il faut avouer que cette théorie, présentée par M. Lacroix, avec la clarté qui caractérise

éminemment ses ouvrages
36
, a l'avantage de faire bien sentir quelle est l'utilité pratique du

calcul des probabilités ou des chances, et de montrer qu’il est nécessaire d'embrasser un très

grand nombre d'épreuves du même hasard, pour se donner cette supériorité relative de

chances, qui doit entraîner la confiance de tout homme raisonnable. Ce n'est pas qu'au fond

l’algèbre, c'est-à-dire une suite de propositions identiques, puisse établir la liaison

métaphysique qui existe entre l’idée de chances et celle de probabilité considérée comme

motif de croire. Aussi Condorcet prend-il comme un fait le penchant de notre esprit à juger

très probable un événement qui réunit un très grand nombre de chances en sa faveur,

comparativement à celui des chances contraires
37
. Ce penchant, dit-il

38
, est de même espèce

que celui qui nous fait croire à la constance des lois naturelles, à ce qu’on appelle dans l’école

la ��������� ��������� Selon Hume
39
, « il résulte, par un mécanisme inexplicable de la nature,

de la concentration de plusieurs vues dans un seul événement » : explication qui ne semble

pas très lumineuse
40
, et ramène à peu près au point d'où l'on était parti. Mais, encore une fois,

il s'agit ici d'un fait qui tombe dans le domaine de la ������ �������� : qui suffit par

conséquent pour justifier les applications pratiques du calcul des probabilités : et si l’on

voulait envisager celui-ci sous un point de vue purement abstrait, comme l'a fait Pascal, il

Journ@l électronique d’Histoire des Probabilités et de la Statistique/ Electronic Journal for
History of Probability and Statistics . Vol.1, n°2. Novembre/November 2005

6

serait superflu d'y introduire la notion de probabilité avec les difficultés qui l'accompagnent.

D'une ou d’autre manière, le calcul des chances ou des probabilités a priori, n'a donc rien qui

puisse contredire aucun système de philosophie, ni même rien qui exige la discussion

d'aucune hypothèse métaphysique
41
.

Il en faut dire autant du calcul des probabilités a posteriori, en tant qu'il a pour but

d'assigner, d’après l’expérience, la valeur, probable du rapport entre les chances favorables ou

contraires à un événement, lorsque l'état de nos connaissances et l'art de nos calculs ne nous

permettent pas de mesurer directement ce rapport
42
. Ceci suppose seulement que la

production de l'événement est subordonnée à des chances, ainsi qu'il arrive dans tous les jeux

de pur hasard : quoique pour beaucoup d'entre eux l’on se trouve dans l’impossibilité

d’énumérer toutes les combinaisons. Mais dans les applications que l’on fait de ce calcul à la

philosophie naturelle ou morale, à l’économie politique, etc., d'autres considérations se

présentent. C'est alors qu'on peut vraiment se trouver sur le terrain de l'école, à moins qu'une

logique judicieuse ne fasse apprécier au géomètre la véritable valeur de ses formules.

Pour faire sentir la nature des applications du calcul des probabilités a posteriori, je

prendrai l’exemple d’un dé pipé, comme on le dit vulgairement, c’est-à-dire dont le centre de

gravité ne coïncide pas avec le centre de figure. Dans l’ignorance où nous sommes de la force

d’impulsion qui doit être communiquée à ce dé, et de la direction dans laquelle elle agira,

nous devons la supposer variant par tous les degrés d’intensité et de direction : de là on

conçoit qu’il est possible, en vertu des lois connues de la dynamique, d’assigner l’étendue des

chances qui déterminent la chute du dé sur chacune de ses faces. Si nous ne sommes pas assez

habiles géomètres pour effectuer ce calcul, l’expérience vient à notre secours : et d’après

l’observation des faces sur lesquelles le dé est tombé, dans un grand nombre d’épreuves, nous

pouvons assigner avec une très grande probabilité les rapports entre l’étendue des chances qui

déterminent sa chute sur chaque face. Pour appliquer les mêmes considérations à des

phénomènes d’un ordre différent, il faut supposer 1° que des forces ou causes variables

déterminent la nature du phénomène : 2° qu'il existe entre les conditions du phénomène

certaines relations qui, sous 1'action des causes variables, offrent plus de chances pour telle

spécification du phénomène que pour telle autre. Or, comme cette idée de chance est

purement abstraite, que les causes efficientes de chaque phénomène individuellement ont

seules une existence réelle, c’est à la critique philosophique
43
à décider quand il est légitime

d’employer cette abstraction, et jusqu'à quel point les calculs fondés sur elle ont une utilité

pratique. Ainsi, quoique les phénomènes de la nature organique soient soumis à des lois

essentiellement différentes
44
de celles qui régissent la matière inerte, et qu'on ne puisse guère

Journ@l électronique d’Histoire des Probabilités et de la Statistique/ Electronic Journal for
History of Probability and Statistics . Vol.1, n°2. Novembre/November 2005

7

supposer avec Laplace
45

qu'une intelligence suffisamment vaste comprendrait les unes et les

autres dans une même formule d’algèbre, ces lois ont le caractère commun d'agir fatalement

et d’après des rapports de temps, de figure, etc. L’expérience, jointe au calcul, a donc pu fixer

avec une précision très probable, l'étendue des chances qui déterminent, dans la multiplication

de l’espèce humaine, la spécification de l'un ou de l'autre sexe
46

: et des calculs semblables,

appliqués à d’autres phénomènes de physiologie, rendraient cette science susceptible de

nombres et de mesures
47
. Il n'en est pas de même pour les calculs relatifs à la mortalité de

l'espèce : parce que la durée de la vie est le résultat, non seulement des dispositions

organiques, mais du déploiement de nos facultés spontanées et libres, ainsi que d’une foule de

circonstances que nous ne pouvons point concevoir comme soumises à des rapports

généraux
48
. Il en résulte que ces calculs ne peuvent avoir d’utilité pratique que lorsque le

nombre des individus qu’ils embrassent est si considérable qu’on a lieu de croire (en vertu

d'une autre application immédiate de la notion de combinaisons ou de chances) que les effets

des circonstances anomales se compenseront, en sorte qu'on n'aura plus à tenir compte que

des influences fatales et permanentes, celles de l'organisation, du climat, etc
49
.

Enfin, lorsqu'il s’agit de juger d'un fait moral, tel, par exemple, que la véracité d'un

témoin
50
, il est visible qu'on ne peut se servir du terme de chances autrement que par une

métaphore du langage. Si ce témoin nous a menti trois fois sur dix, nous n'en conclurons pas,

suivant la règle d'algèbre, qu'il y a quatre à parier contre huit qu’il nous mentira la onzième

fois : car cette conclusion aurait le double inconvénient de ne rien apprendre, ni en théorie, ni

en pratique. Mais seulement nous serons portés à examiner avec une grande attention si les

circonstances ne sont pas telles qu'il y ait eu pour le témoin quelque intérêt à nous tromper : et

dès lors nous ne tiendrons nul compte de son témoignage.

Au surplus, la légitimité des applications du calcul des probabilités � ����������� repose sur

un ��������� qui ne peut laisser aucun doute, je veux dire la statistique
51
. C’est elle qui,

enregistrant de longues séries d’événements, nous apprend si leur succession manifeste des

lois constantes, des influences permanentes devant lesquelles les effets des influences

perturbatrices se compensent et disparaissent. Où il n'y a pas de données statistiques les

formules du calcul des probabilités sont illusoires : et partout où ces données mettent en

évidence les faits dont nous parlons, les formules trouvent incontestablement leur application.

Je crois donc qu'on ne saurait éviter trop soigneusement, dans la matière des probabilités,

toutes ces applications que l'on pourrait appeler scolastiques
52
, en ce qu'elles auraient pour

objet de résoudre, au moyen des signes de 1'algèbre, ces controverses qui sont du domaine de

l'école : telles que l’estimation des certitudes que l’on nomme physique et morale, celle de la

Journ@l électronique d’Histoire des Probabilités et de la Statistique/ Electronic Journal for
History of Probability and Statistics . Vol.1, n°2. Novembre/November 2005

8

probabilité des témoignages des faits historiques : toutes choses qui se rapportent à diverses

facultés ou conditions naturelles de l'homme, et qui n'ont réellement pas de mesures, ni

surtout de mesures comparables. En se rappelant la lumineuse distinction établie par Leibnitz

entre les deux principes d’identité et de causalité
53

, on verra que de l’idée abstraite de

chances, l’algèbre ne peut déduire les lois de l'intelligence humaine : et lorsqu'on donne pour

base, avec Condorcet
54

, au calcul des probabilités, une loi de l'intelligence entièrement

semblable à celle qui détermine notre croyance à la constance des lois naturelles, il semble

qu'on ne peut plus, sans tomber dans un cercle vicieux, employer ce calcul comme critérium

de la certitude physique.

Pour donner un exemple des illusions auxquelles de fausses applications peuvent conduire,

prenons le fameux argument de Pascal sur le parti le plus sûr, auquel Craig a appliqué,

comme on sait, les formules de probabilité
55

: La probabilité du témoignage sur lequel repose

une croyance religieuse est si l’on veut très faible : mais la récompense promise au croyant est

infinie : donc, suivant Craig, il ne faut pas hésiter à embrasser la croyance, car c’est comme si

l'on jouait le fini contre l'infini. Point du tout, observe Laplace
56

: car par cela même que le

témoin vous promet un bien infini, la probabilité de son témoignage est infiniment petite, et

les sorts respectifs du croyant et de l’incrédule deviennent des quantités comparables. Mais le

raisonnement de Laplace, comme celui de Craig, sont pitoyables aux yeux de Condorcet
57

,

qui n'admet de probabilités qu'en fait de hasards susceptibles de répétition indéfinie : et le jeu

dont il s'agit (si l'on peut employer ce mot en matière aussi grave) n'est pas de nature à se

jouer deux fois.

En résumé, les seules applications du calcul des probabilités, légitimes en théorie et utiles

en pratique, n'ont rien qui intéresse les diverses théories de philosophie transcendantale. Le

scepticisme et le dogmatisme
58

, la métaphysique des sens et celle des idées, peuvent

poursuivre leurs débats : les nombres et les mesures, seuls éléments possibles du calcul, n'en

subiront aucune altération, de même que tous les efforts du calcul ne pourront atteindre ce qui

ne comporte ni mesures ni nombres.

Dans un autre article
59

nous poursuivrons l'examen que nous avons commencé, eu

recherchant quel intérêt il peut y avoir à admettre un cours de probabilités dans

l'enseignement, et quelle place il y pourrait prendre.

Journ@l électronique d’Histoire des Probabilités et de la Statistique/ Electronic Journal for
History of Probability and Statistics . Vol.1, n°2. Novembre/November 2005

9

NOTES

1 C'est le voeu de Condorcet et de Laplace comme le précise Cournot ci-dessous. Lacroix

que Cournot suit ici ligne à ligne écrit dans son introduction : « Condorcet désirait que [le

calcul des probabilités] fit la matière de l'un des cours des Écoles publiques : et il en a donné

deux excellents programmes, le premier à la suite de ses Mémoires sur l'Instruction publique,

t. IX de ses Oeuvres, p. 566, et le second dans le Tableau général de la science qui a pour

objet l'application du calcul aux sciences politiques et morales, t. XXI de ses Oeuvres, p. 237,

ou Élémens du Calcul des probabilités, p. 171. » Lacroix cite les Œuvres complètes de

Condorcet publiées à Brunswick et Paris en 1804. Les références correspondantes dans

l’édition Arago-O’Connor, Paris, Firmin-Didot, 1847-1849, sont respectivement, tome 8,

p. 557-565, et tome 1, p. 539-573. Sur les Elémens du Calcul des probabilités, Paris, Fayolle,

1805, on verra Bru & Crépel, Condorcet, Arithmétique politique. Textes rares et inédits

(1767-1789), Paris, INED, 1994, p. 597-625.

2 Essai philosophique sur les probabilités, 1814-1825, rééd. Paris : Christian Bourgois,

1986 : « il n'est point de science plus digne de nos méditations, et qu'il soit plus utile de faire

entrer dans le système de l'instruction publique. » (dernière phrase de l'Essai, p. 207 de l'éd.

Bourgois).

3 Sylvestre-François Lacroix (1765-1843) est le disciple mathématique de Condorcet (voir

R. Taton, « Condorcet et Sylvestre-François Lacroix », Revue d'Histoire des Sciences, 12

(1959), p. 128-158, 243-262, et Bru & Crépel, op. cit. ����� note 1. En 1828, Lacroix est

professeur au Collège de France, à la Faculté des sciences de Paris et à l'École polytechnique.

Il a été élu membre de la première classe de l’Institut en 1799, en remplacement de Borda

décédé. Pour plus de détails, on verra l’article « Lacroix » du DSB, rédigé par J. Itard. Pour

une étude du contexte philosophique des traités de Lacroix, on verra P. Lamandé, « La

conception des nombres en France autour de 1800 : L’œuvre didactique de Sylvestre François

Lacroix », Revue d’histoire des mathématiques, 10 (2004), p. 45-106.

Cournot a suivi les cours d'analyse de Lacroix à la Faculté des sciences de Paris en 1822. Il

raconte dans ses Souvenirs que Lacroix, qui enseignait la nouvelle analyse à l'Europe entière

par l'intermédiaire de son grand Traité complet de Calcul différentiel et intégral en 3 volumes,

était devenu incapable de suivre ce qu'il disait et qu'il se contentait de lire ses livres sans plus

Journ@l électronique d’Histoire des Probabilités et de la Statistique/ Electronic Journal for
History of Probability and Statistics . Vol.1, n°2. Novembre/November 2005

10

les comprendre. Lacroix n'avait pas perdu pour autant toutes ses facultés intellectuelles. Il

semble même s'être passionné pour la symbolique, où il retrouvait sans doute l'un des

problèmes les plus déroutants de l'Art de conjecturer, qu'il avait peut-être discuté avec

Condorcet en personne. Quand peut-on conclure d'une figure remarquable qu'elle est un

symbole, qu'elle signifie quelque chose, qu'elle a un but ? Cournot rapporte que Lacroix a

suivi jusqu'à sa mort la progression difficile de l'édition monumentale annotée de la

-E:1<98>B4 de Creuzer, dirigée par Guigniaut (-<BC4;8?@ pages 80-81). Pour une discussion

plus récente de la symbolique chrétienne et du palindrome SATOR, on verra par exemple

Jean Daniélou, (4@ @E:1<94@ 27?HA84;@ =?8:8A85@ Paris, Seuil, 1961 et les travaux de Paul

Veyne ($B994A8; 34 9 #@@<280A8<; 'B8990B:4 $B3H -B==9H:4;A 94AA?4@ 3 7B:0;8AH@, 27

décembre 1968, pp. 427-460).

4 Le .?08AH H9H:4;A08?4 3B 2092B9 34@ =?<101898AH@ de Lacroix a connu trois éditions revues

et augmentées, Paris, Vve Courcier, 1816, Paris, Bachelier, 1822, 8183., 1833, et une édition

posthume, 4e éd., Paris, Mallet-Bachelier, 1864. Cournot suit ici la seconde édition.

5 Le calcul des probabilités est-il irréductiblement lié au sensualisme du XVIII
e siècle ?

Peut-il s'appliquer aux « sciences morales » ? Ces problèmes sont discutés en Europe dans la

première moitié du XIX
e siècle et de plusieurs côtés : en France chez les idéologues

rationalistes avec Destutt de Tracy, les idéologues économistes avec Say, les idéologues

jansénistes avec Royer-Collard, les éclectiques avec Victor Cousin, ou certains positivistes

savants, Comte, Poinsot, mais aussi à l'étranger, un peu plus tard, chez les fréquentistes

britanniques comme Ellis, les Kantiens allemands comme Fries, etc.

On verra, pour des textes émanant de mathématiciens, P. Ruffini, ,85594@@8<;8 2?8A8274

@<=?0 89 -0668< 589<@<582< 8;A<?;< 0994 =?<101898A0 349 @86;<? 2<;A4 (0=9024 Modena, 1821 (et

sur ce texte, P. Accordi, #AA8 4)4:<?84 3499J#22034:80 ;0F8<;094 38 @284;F4 94AA4?4 4 0?A8

Modena, ser. 7, 9 (1991-1992), p. 31-51), A. M. Pinault, %<:=9H:4;A@ 34 :0A7H:0A8>B4@

Paris, Gaume frères, 1847 (l’abbé Pinault est un savant original et intéressant, polytechnicien

puis normalien de la promotion 1813, sur lequel on verra M. Métivier et al. éd., -8:H<;!&4;8@

+<8@@<; 4A 90 @284;24 34 @<; A4:=@ Palaiseau, École polytechnique, 1981, p. 83-84), et le

*<BC40B 382A8<;;08?4 =<B? @4?C8? G 9J8;A499864;24 34@ A4?:4@ :8@ 4; C<6B4 =0? 90 ?HC<9BA8<; "

3H38H 0BD 0:8@ 34 90 ?49868<; 3B ?<8 4A 3B @4;@ 2<::B; par l’abbé Buée, 2e éd., Paris, A.

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

&&

9KIQbWK! &,'&! VZO GYYGVZK KS UWOTWOYa f :# QK RGWVZOX JK 9GUQGIK g! XTRRa JK XK XTZRKYYWK

TZ JK XK JaRKYYWK# <S QOWG UGWYOIZQObWKRKSY QiGWYOIQK f =TZ[TOWX g! U# -(! VZO JaSTSIK

QiGUUQOIGYOTS JK QG YNaTWOK JKX UWTHGHOQOYaX GZ] PZMKRKSYX . f 2GSX QG YNaTWOK JKX UWTHGHOQOYaX!

YTZY KXY SaMGYOL! @B;>5;@7C =?F7>C 5?>CJAE7>57C 1iKXY UGW IKYYK YNaTWOK VZK STZX G[TSX aYa

MTZ[KWSaX JKUZOX YWKSYK GSX# ;TYWK MTZ[KWSKRKSY G aYa LTSJa XZW IKX JKZ] UWOSIOUKX . A<BA

3@A 6/@/?2# A<B@ 93@ 6<::3@ @<;A 1<??<:=B@# 1KX JKZ] UWOSIOUKX GIITZUQaX

KY OQX QK XTSY YTZPTZWX JGSX QG YNaTWOK JKX UWTHGHOQOYaX RbSKSY JWTOY ` IKY aUTZ[GSYGHQK 2<;1

JK CTQYGOWKh (5B3C7G <P;>8I=7O g# 9iGHHa 0ZaK! ` QG LTOX TWMGSOXYK KY RGYNaRGYOIOKS! XiKXY

K]OQa ` 9TSJWKX UKSJGSY QG ?a[TQZYOTS! Td OQ G UZHQOa! KS &,%*! ZS ORUTWYGSY f :aRTOWK XZW

QKX VZGSYOYaX ORGMOSGOWKX g .:;< 0B3>C 8?B "$!# U# '(",, ! JGSX QKVZKQ OQ UWaXKSYK! G[GSY

/WMGSJ KY OSJaUKSJGRRKSY JK DKXXKQ! QG WKUWaXKSYGYOTS MaTRaYWOVZK JKX STRHWKX

ITRUQK]KX# 2K WKYTZW KS 4WGSIK KS &,&)! OQ G aYa STRRa INGSTOSK JK ;TYWK"2GRK JK =GWOX# 7Q

SK XKRHQK UGX VZK XTS JOIYOTSSGOWK"UGRUNQKY GOY KZ ZSK QGWMK JOLLZXOTS! RGOX OQ UKZY OSJOVZKW

QiaYGY JiKXUWOY JZ 1NGUOYWK JK ;TYWK"2GRK KY JK :MW JK >ZKQKS! ` QiaMGWJ JK QG YNaTWOK

QGUQGIOKSSK JKX UWTHGHOQOYaX! KS &,'&# 1TZWSTY IWOYOVZK QG WKUWaXKSYGYOTS MaTRaYWOVZK JKX

VZGSYOYaX ORGMOSGOWKX JGSX '?BB7C@?>63>57 <1 C7$'! U# '++! TS [KWWG aMGQKRKSY QG STYK JK ;#

0WZ^bWK XZW IK UTOSY! U#)%,# 9KX YWG[GZ] JK QiGHHa 0ZaK XZW QKX VZGSYOYaX ORGMOSGOWKX XTSY

RTYO[aX UGW QKX UWTHQbRKX JiOSYKWUWaYGYOTS JKX XTQZYOTSX ORGMOSGOWKX JKX aVZGYOTSX! UTXaX UGW

1GWSTY JGSX XG)J?=JDB;7 67 @?C;D;?> =GWOX! 1WGUKQKY! GS E7 &,%(! VZO KXY aMGQKRKSY ZSK

JKX XTZWIKX JK 1TZWSTY#

=TZW JKX YK]YKX UQZX QOYYaWGOWKX TZ UQZX UNOQTXTUNOVZKX! TS ITSXZQYKWG 2ZMGQJ @YK\GWY!

*;CD?;B7 34BJ9J7 67C C5;7>57C =JD3@:FC;AE7C =?B3<7C 7D @?<;D;AE7C 67@E;C <3 B7>3;CC3>57 67C

<7DDB7C YWGJ# JK QiGSMQGOX UGW 8# /# 0ZINTS! ([TQ# =GWOX! 4#"5# 9K[WGZQY! &,'%"&,'(# 9G IWOYOVZK

JK @YK\GWY XiaYKSJ JiGOQQKZWX ` YTZY KXXGO JK RGYNaRGYOXGYOTS JKX XIOKSIKX RTWGQKX KY

UTQOYOVZKX! QiGWOYNRaYOVZK UTQOYOVZK GSMQGOXK KS UGWYOIZQOKW# <S QOWG ` IK XZPKY! =# 1TWXO! f ANK

6KWOYGMK TL 2ZMGQJ @YK\GWY . <]LTWJ =NOQTXTUN^ GSJ YNK RKYNTJ TL =TQOYOIGQ 3ITSTR^! &,%-"

&,(' g! -E>5;EC %>>3<; 6; /D?B;3 67<<3 /5;7>G3 S# X#! '! L# ' &-,+ ! U# ,-"&))# 9iOSLQZKSIK JK

@YK\GWY KXY JiGOQQKZWX ITRUQK]K KY RZQYOUQK! KQQK XiaYKSJ HOKS GZ"JKQ` JK IKYYK XKZQK IWOYOVZK

JKX UWTHGHOQOYaX RTWGQKX# <S QG YWTZ[K GZ] TWOMOSKX RcRKX JK Qi_ITQK GQMaHWOVZK GSMQGOXK# <S

[KWWG XZW IK UTOSY! QG YNbXK JK 1# ?ZLLOKZ]! ,3 >3;CC3>57 6E 5?>57@D 67 CDBE5DEB7 3<9J4B;AE7

7>)B3>67 &B7D39>7 63>C <3 @B7=;KB7 =?;D;J 6E 1+1
7 C;K5<7 +>8<E7>57 67C @:;<?C?@:7C 67

M <PH5?<7 6E C7>C 5?==E> N BSO[KWXOYa JK 9GZXGSSK! '%%*#

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

&'

>S [KWWG aMGQKRKSY" D$ 2TZXOS" *BHEF 89 ?O<=FGB=E9 89 ?5 C<=?BFBC<=9 @B89EA9 XaWOK &"

YTRK 8D" ?GWOX" &-)+" &*
K
QK`TS U$ &,(STYK!" 9$#1$ 1TWJGX#3KRTZQOS" /9 75EGMF=5A=F@9 BH ?5

IME=G56?9 EMABI5G=BA 89F F7=9A79F ' [TQ$" ?GWOX" &-)(" YTRK 88" UU$)&.#)'&" 6$?KWWTSK"

0E59?97G=BA9F G<9B?B;=759 ' [TQ$?GWOX" <OMSK" &-)'" YTRK &" 2$ 6TZWGZJ" -=FGB=E9 8H 75?7H?

89F 0EB656=?=GMF ?GWOX" 3ZWGSJ" &-)-$ 4Y HOKS XeW 0$ <$ 6ZKWW]" 2G5G=FG=DH9 @BE5?9 89

?O)A;?9G9EE9 7B@C5EM9 L ?5 FG5G=FG=DH9 @BE5?9 89 ?5 ,E5A79 .AGEB8H7G=BA 7BAG9A5AG ?O<=FGB=E9

89 ?O5CC?=75G=BA 89F AB@6E9F 5HJ F7=9A79F @BE5?9F ?GWOX" 9$#1$ 1GOQQObWK KY LOQX" &-+)$

?TZW JKX aYZJKX UQZX WaIKSYKX" TS ITSXZQYKWG UGW K\KRUQK BN$ <$?TWYKW" 3<9 E=F9 B:

FG5G=FG=75? G<=A>=A; #&$" #'""" ?WOSIKYTS CSO[KWXOY] ?WKXX" &.-+" TZ 8$ AINSKOJKW" i ;GUQGIK

GSJ BNKWKGLYKW / BNK AYGYZX TL ?WTHGHOQOY] 2GQIZQZX OS YNK =OSKYKKSYN 2KSYZW] j" OS 3<9

0EB656=?=FG=7 19IB?HG=BA ;$:WfMKW KJ$" DTQ$ &" 2GRHWOJMK / <8B ?WKXX" &.-," U$ &.&#'&)" KY

XZWYTZY QKX HKGZ\ YWG[GZ\ JK E$ =TZGIKW$;G WaXOXYGSIK _ QG UWTHGHOQOYa KXY ZS [GXYK XZPKY"

ITRUQK\K" KY J GOQQKZWX GXXK^ QTOS J cYWK YWGOYa JGSX YTZX XKX JaYTZWX$ >S XK WKUTWYKWG UGW

K\KRUQK GZ [TQZRK JK ITRUYKX WKSJZX JZ *B??BDH9 *BA8BE79G JK PZOS &.-- JOW$?$ 2WaUKQ" 2$

6OQGOS" ?GWOX" <OSKW[K" &.-.!" STYGRRKSY _ QG XKUYObRK UGWYOK" UTZW KS XGOXOW QKX JOLLOIZQYaX KY

QKX GRHOMZdYaX$ >S [KWWG aMGQKRKSY QkOSYaWKXXGSYK YNbXK JK 5$?OIG[KY" /9F =8MB?B;H9F (9FF5=

FHE ?O<=FGB=E9 89F =8M9F 9G 89F G<MBE=9F F7=9AG=:=DH9F C<=?BFBC<=DH9F E9?=;=9HF9F 9G7! 9A

,E5A79 89CH=F #%&' ?GWOX" 5$ 0QIGS" &-.&" WKUWTJ$ 7OQJKXNKOR" >QRX" &.,'" aJOYOTS

aQKIYWTSOVZK" CSO[KWXOYa JK @ZaHKI" QKX IQGXXOVZKX JKX XIOKSIKX XTIOGQKX" '%%&$?OIG[KY IQGXXK

UGWRO QKX OJaTQTMZKX ;GUQGIK KY ;GIWTO\ VZO" _ QG XZOYK JK 2TSJTWIKY" XK XTSY LGOYX QKX

UWTRTYKZWX JK QkGUUQOIGYOTS JZ IGQIZQ JKX UWTHGHOQOYaX GZ\ XIOKSIKX RTWGQKX" KY QKZW

ITSYKRUTWGOS 3KXYZYY JK BWGI]" QZO#RcRK JOXIOUQK JK 2TSJTWIKY" VZO ITSXOJbWK IKX RcRKX

GUUQOIGYOTSX ITRRK JKX i SOGOXKWOKX j ?OIG[KY" BC! 7=G$" INGUOYWK D8 KY 3KXYZYY JK BWGI]"

2HCC?M@9AG 5HJ K?M@9AGF 8O=8MB?B;=9)
K
KY *

K
UGWYOK" '

K
aJ$" ?GWOX" D[K 2TZWIOKW" &-&-!$ AZW

QkOJaTQTMOK" TS [KWWG QK [TQZRK JOWOMa UGW 5$ 0^TZ[O" /O.AFG=GHG=BA 89 ?5 15=FBA! /5 EMIB?HG=BA

7H?GHE9??9 89F =8MB?B;H9F ?GWOX" DWOS#474AA" &..'$ >S UKZY LGOWK GZ XZPKY Jk0ZMZXYK 2TRYK"

VZK QkTS ITSXOJbWK UGWLTOX ITRRK ZS JOXIOUQK JK 2TSJTWIKY" QKX RcRKX THXKW[GYOTSX$;K

IGQIZQ GSGQ]YOVZK JKX UWTHGHOQOYaX" QK <TSY#1QGSI JKX RGYNaRGYOVZKX" VZK 2TSJTWIKY KY

;GUQGIK ITSIK[GOKSY ITRRK i QK XZUUQaRKSY QK UQZX NKZWKZ\ _ QkOMSTWGSIK KY _ QG LGOHQKXXK JK

QkKXUWOY NZRGOS j" JK[OKSY" UTZW IKWYGOSX JK QKZWX JOXIOUQKX OJaTQTMZKX KY UTXOYO[OXYKX" QG

RGSOLKXYGYOTS QG UQZX a[OJKSYK JK QkOMSTWGSIK KY JK QG LGOHQKXXK JK QkKXUWOY NZRGOS" KY UTZW

QkORRKSXK RGPTWOYa JKX GZYKZWX JZ YKRUX JK 2TZWSTY" ZSK UWKZ[K XZUUQaRKSYGOWK JK QG

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

&(

B=E>GANNA @A G^ANKMEO DPH=EI LPE I^S QJEO LPA MV>PN AO HSNOWMAN EINJI@=>GAN$ 6I ?JHKMAI@ @WN

GJMN G^JMECEI=GEOV EIOAGGA?OPAGGA AO G^ENJGAHAIO KDEGJNJKDELPA! @^PI 2JPMIJO LPE ?JINE@WMA GA

HXHA ?=G?PG @AN KMJ>=>EGEOVN ?JHHA G^JPOEG ?MEOELPA BJI@=HAIO=G @A G= HVODJ@A

ARKVMEHAIO=GA AO" AI PI NAIN VG=MCE" ?JHHA GA BJI@AHAIO JP GA HJ@WGA @A G= ?MEOELPA

KDEGJNJKDELPA$ 7JPM ARKGELPAM ?A MABPN KDEGJNJKDELPA NEICPGEAM @AN KMJ>=>EGEOVN" JI KAPO

I=OPMAGGAHAIO EIQJLPAM G^ECIJM=I?A AO GA @VNEIOVMXO @AN KDEGJNJKDAN GEOOVM=OAPMN U G^VC=M@ @AN

N?EAI?AN @A GAPM OAHKN" AO 2JPMIJO IA N^AI KMEQA K=N" E?E @=IN ?A OAROA @A FAPIANNA" ?JHHA

@=IN NAN]PQMAN KDEGJNJKDELPAN PGOVMEAPMAN" A$ C$!.-2+)81&3+.-2" 62 3:" K$)%-$ 2AKAI@=IO

JI I^ARKGELPA K=N" ?A B=EN=IO" GAN MVOE?AI?AN IJI HJEIN =BBEMHVAN @AN KDEGJNJKDAN N=Q=ION" OAGN

2JHOA JP 7JEINJO" U ?A HXHA ?=G?PG @AN KMJ>=>EGEOVN$ 6I KJPMM=EO AIQEN=CAM PIA ARKGE?=OEJI

KGPN KMJBJI@A U K=MOEM @A G= @JP>GA I=OPMA @A G= KMJ>=>EGEOV" H=EN GU AI?JMA JI IA ?G=MEBEA K=N

QVMEO=>GAHAIO PI @V>=O =PR @VOJPMN N=IN IJH>MA" LP^JI OMJPQA MVKVOV" U G^E@AIOELPA JP

KMANLPA" @A CVIVM=OEJI AI CVIVM=OEJI" @AKPEN G= BEI @P ;:33
A
NEW?GA FPNLP^U IJN FJPMN" AO LPE IA

K=M=YO K=N ?GJN$

+
2AGGA @A :E?OJM 2JPNEI" V?GA?OELPA" ?=MOVNEAIIA AO NKEMEOP=GENOA [=BEI @A HEAPR =BBE?DAM G=

MPKOPMA =QA? GAN @J?OMEIAN H=OVME=GENOAN JP NAINP=GENOAN" MAKMJ?DVAN U G= KDEGJNJKDEA @P ;:333
A

NEW?GA$ \ !.-2+)81&3+.-2" 62 3:" K$)%-#)%.!$ 5=EN 2JPMIJO = KAPO#XOMA AI QPA" VC=GAHAIO"

GAN [NSNOWHAN KGPN HJ@AMIAN LP = KMJ@PEON GA HJPQAHAIO KDEGJNJKDELPA AI 0GGAH=CIA" U G=

NPEOA @A G= MVBJMHA @A 4=IO \ "22&+ 62 33" KK$),(#),)!$ 2A LPE I ANO @ =EGGAPMN K=N

?JIOM=@E?OJEMA$

,
9DWHA ?G=NNELPA ?DAT 2JPMIJO LPE BEIEM= K=M MANOMAEI@MA GA ?D=HK @AN N?EAI?AN

H=ODVH=OELPAN [KMEI?EK=GAHAIO =PR ODVJMEAN @A G= HV?=IELPA \" !.-2+)81&3+.-2" 62 3:"

K$ (*%$ 8P=IO =PR [=KKGE?=OEJIN \" EG V?MEO AI &-+(/ [2A LPA GAN H=ODVH=OELPAN JIO @A

MVAGGAHAIO =KKGE?=>GA" @=IN G JM@MA @AN ?DJNAN DPH=EIAN AO OAMMANOMAN" NA MV@PEO U NE KAP @A

?DJNA LP JI AI ANO ABBM=SV \ #-2314(3+.-2 62 :33" K$ ',&!$

-
1EAI LP^EG BECPMA U G= MP>MELPA @P $7(8* [5VODJ@AN @^AINAECIAHAIO \" G =MOE?GA @A

2JPMIJO ANO =NNAT GJEI @ PIA MVBGAREJI KV@=CJCELPA NPM GA ?=G?PG @AN KMJ>=>EGEOVN" LP JI IA

OMJPQA K=N IJI KGPN @=IN G "6/.2+3+.-" IE @ =EGGAPMN @=IN =P?PI @A NAN OAROAN KP>GEVN @=IN G=

%*54*)* , #-2314(3+.- /4',+04*" 62 :33$ 2JPMIJO IA NAH>GA K=N N XOMA KMVJ??PKV @A

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

&(

E\VFLOPPFR L FNSFJHNFMFNT EU DBLDUL EFS PROCBCJLJT\S" BU DOURS EF SB LONHUF DBRRJ]RF EBNS LB

IBUTF BEMJNJSTRBTJON EF L 5NSTRUDTJON PUCLJQUF$:N SBJT QUF LF DBLDUL EFS PROCBCJLJT\S N B \T\

QUF TR]S PFU FNSFJHN\ BU @5@
F SJ]DLF$ 5L GBUT BTTFNERF LB SFDONEF MOJTJ\ EU @@

F SJ]DLF POUR QU JL

SF E\VFLOPPF VRBJMFNT [L >NJVFRSJT\ FT QU JL GJHURF BU PROHRBMMF EFS LXD\FS" FT FNDORF BSSFY

TJMJEFMFNT$ <FULF L ZDOLF POLXTFDINJQUF HBREFRB UN DOURS EF PROCBCJLJT\S [SON PROHRBMMF$

:N VFRRB ;$ 0R\PFL" b 0BLDUL EFS PROCBCJLJT\S - EF L BRJTIM\TJQUF SODJBLF [L BRT MJLJTBJRF c" EBNS

/$ /FLIOSTF" .$ 1BIBN" .$;JDON" EJR$" +- *8:6-<487 985@<1/374/41771 $&'%"$''% ! ;BRJS -

1UNOE" &,,(" P$ &,+#'&)$

7)?98;4<487 B TOUTFGOJS KOU\ UN DFRTBJN R_LF P\EBHOHJQUF$ 2N &,%+" LB <TBTJSTJQUF 4\N\RBLF

EF LB 3RBNDF L BND^TRF EF L 59<22! MJT LF LJVRF EF 0OURNOT BU PROHRBMMF EF SON DONDOURS EF

RFDRUTFMFNT GBUTF E BUTRFS MBNUFLS EJSPONJCLFS PR\SFNTBNT LB TI\ORJF EF 7BPLBDF!$ 2$ 0BRVBLLO"

EJRFDTFUR EFS \TUEFS [L ZDOLF POLXTFDINJQUF" SJHNBLF EBNS LB PR\GBDF EF SON OUVRBHF" +1 /-5/=5

01; 9:8.-.454<A; 1< ;1; -9954/-<487;! ;BRJS" 4BUTIJFR#?JLLBRS" &,&'" QUF DF GUT UN \DIFD

DOMPLFT$ <FULS LFS POLXTFDINJDJFNS E\K[GORM\S BU DBLDUL EFS DIBNDFS" R\USSJSSBJFNT LF

DONDOURS$ 7FS BUTRFS DBNEJEBTS" b QUOJQU BXBNT TOUT LF LOJSJR POUR \TUEJFR L OUVRBHF EF 0OURNOT

QUJ LFUR BVBJT \T\ E\SJHN\ LONHTFMPS [L BVBNDF DOMMF LF CUT GJNBL EF LFUR FGGORT TFDINJQUF"

N FNTFNEBJFNT RJFN BUW ;ROCBCJLJT\S c$ 2T 0BRVBLLO BKOUTF - b 5L GBUT DONDLURF EF DFTTF \PRFUVF

QUF" MBLHR\ SFS BEMJRBCLFS QUBLJT\S E FWPOSJTJON" LF 7JVRF EF 0OURNOT FST FNDORF

JNDOMPR\IFNSJCLF POUR LFS PFRSONNFS QUJ NF SONT PBS SP\DJBLFMFNT VFRS\FS EBNS LFS

8BTI\MBTJQUFS$ c

, 0OURNOT RFVJFNT EBNS TOUS SFS OUVRBHFS PIJLOSOPIJQUFS SUR LB b H\N\RBTJON EFS JE\FS

BCSTRBJTFS c" F$ H$);;-4" :0 55" DIBPJTRF @5$:N PFUT VOJR SUR DF POJNT =$ 8BRTJN" 89# /4<$

&% :N SBJT L JNGLUFNDF EF 6BNT EBNS LB PIJLOSOPIJF EF 0OURNOT QUJ FMPRUNTF BU PIJLOSOPIF

BLLFMBNE NOMCRF EF SFS DONDFPTS$:N PFUT VOJR [DF SUKFT =$ 8BRTJN" 89# /4<$" DI$?55 FT LFS

NOTFS FT DOMMFNTBJRFS EFS TOMFS 55 [? EFS D=>:1; (8695B<1;$ 5L PFUT SeBHJR \HBLFMFNT EeUNF

DONDFSSJON OCLJH\F [DFRTBJNS EFS R\EBDTFURS PIJLOSOPIFS EU +@/A1! S\EUJTS PBR LedUVRF FT LB

PFRSONNBLJT\ EF 0OUSJN FT EF 6BNT!$

&&
);;-4 ;=: 5E8:42471 01; /877-4;;-7/1; 3=6-471;! .MSTFREBM" ;$ 8ORTJFR" &+(*" `)'$

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

&*

&' CSPXFNVJ" *:5C:>==3:A7 ?9:;>B>?9:@D7 FVXNHPJ 3MFVPFXFR / e <JW WHNJRHJW RJ TSYZFNJRX

LYaVJ bXVJ WFRW HMFVPFXFRJVNJg D F#X#NP YRJ HMFVPFXFRJVNJ TPYW LVFRIJ UYJ IJ QJXXVJ PJW QSXW _

PF TPFHJ IJW HMSWJW" JX IJ ZSYPSNV UYJ PJW FYXVJW HVSNJRX HJ UYJ ZSYW RJ HVS\J] TFW ZSYW#

QbQJW 0 f 3SYVRSX ISRRJ YR J[JQTPJ IJ P NLRSVFRHJ QFXM`QFXNUYJ IJ CSPXFNVJ IFRW

,=BC:CDC:>=B >3 C99" TT$ *-#*." RSXJ &$ 9P I`ZJPSTTJ HJ XMaQJ JR INZJVW JRIVSNXW" RSXFQQJRX _

TVSTSW IJ 3SRINPPFH / e < `HSPJ IJ 3SRINPPFH F FGWSPYQJRX NLRSV` PF RFXYVJ IJW OYLJQJRXW

W\RXM`XNUYJW ISRX ;FRX TFVPJ WN GNJR"g 5R ZSYPFRX" IFRW WF -3=8D7 67B 53;5D;B" QSRXVJV UYJ

XSYXJW PJW QFXM`QFXNUYJW HSRWNWXJRX JR YRJ WYNXJ I FRFP\WJW" 3SRINPPFH F WJYPJQJRX QSRXV`

UY NP R JRXJRIFNX TFW PJW QFXM`QFXNUYJWg f)>=B:6HA3C:>=B >3 9C" T$ (%&$ >R ZJVVF FYWWN ^$

BFNLJ\" -7B B5:7=57B 3D 10,,,
7 B:I5;7! -3 ?9FB:@D7 67 0>;C3:A7 ?FVNW" 7$ 2FNPPNaVJ" &-,($

&(<FTPFHJ" +E?>B:C:>= 6D BFBCI<7 6D <>=67 &,.+" >3 C9$ <FTPFHJ J[TSWJ" _ WF QFRNaVJ"

HJVXFNRJW XMaWJW IJW NI`SPSLYJW IFRW P +BB3: ?9:;>B>?9:@D7 BDA ;7B ?A>434:;:CHB _ TFVXNV IJ PF

XVSNWNaQJ `INXNSR IJ &-&+" ZSNV PJW T$ &,%#&.% IJ P `INXNSR 2SYVLSNW$

CSPRJ\" 0>F387 7= /FA:7 7C 7= G8F?C7 ?7=63=C ;7B 3==H7B "&'# "&'$ 7C "&'% ' XSQJW

?FVNW" CSPPFRI" 4JWJRRJ" &,-,$

3FGFRNW" *7B A3??>ACB 6D ?9FB:@D7 7C 6D <>A3; 67 ; 9><<7 &,.." 'J `I$ VJZYJ JX HSVVNL`J

TFV PhFYXJYV" ?FVNW" 3VFTJPJX" 3VFTFVX" 3FNPPJ JX AFZNJV" &-%*" JXH$

BYV PF INZJVWNX` IJW NI`SPSLYJW" SR ZJVVF ?NHFZJX" >?! 5:C$ RSXJ * !" " UYN INWXNRLYJ FY

QSNRW XVSNW L`R`VFXNSRW NI`SPSLNUYJW FY[NRRSQGVFGPJW VFQNKNHFXNSRW$ @YJ PF TMNPSWSTMNJ IJW

WHNJRHJW RJ XSYHMJ LYaVJ FY KSRIW TSWNXNK IJW WHNJRHJW JWX YR XMaQJ HPFWWNUYJ HSYVRSXNJR" HhJWX

QbQJ PhYRJ IJ WJW TVNRHNTFPJW HVNXNUYJW IY e TSWNXNZNWQJ f" J$ L$)>=B:6HA3C:>=B >3 9C"

T$)&'$

&) 6NHMXJ" BHMJPPNRL JX 8JLJP" UYJ 3SYVRSX FTTV`HNJ TJY JX ISRX NP RJ TFVFcX FZSNV UY YRJ

HSRRFNWWFRHJ V`IYNXJ JX NRINVJHXJ" ZSNV _ HJ WYOJX :FHUYJW 4 8SRIX" e 8JLJP IFRW 3SYVRSX f"

GCD67B ?>DA ;7 57=C7=3:A7 67 ;3 <>AC 67 (!)>DA=>C ?FVNW" 5HSRSQNHF" :$ CVNR" &.,-" T$ &*+#

&+-$

&* BYV Ph1HFI`QNJ IJW WHNJRHJW QSVFPJW JX TSPNXNUYJW" ZSNV =FYVNHJ 1LYPMSR" e "'$' >D

; 3??A7=C:BB387 67 ;3 .H?D4;:@D7 f" ?FVNW" BJYNP &.,(" FZJH YRJ TSWXKFHJ IJ ?$ 2SYXV\" ?FVNW"

BJYNP ?SNRXW 8NWXSNVJ!" '%%'" HM$ &" JX BSTMNJ#1RRJ <JXJVVNJV" K - :=BC:CDC:>= 67B B5:7=57B

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

',

@BE6?:F$ 1 ,869L@>: 9:F F8>:A8:F @BE6?:F :G CB?>G>DH:F" &)+'#&*'% O# @HYPZ# S 9HYTH[[HU#

'//+% CPJ[VY 4V\ZPU QL\UL H MHP[SL]V`HNL Kk2SSLTHNUL L[H JVYYLZWVUK\ H]LJ BJOLSSPUN L[

9LNLS X\P S LZ[PTHPLU[#]VPY L% N% ;LHU DHOS# 467?:6H 9: ?6 C=>?BFBC=>: ;E6AK6>F:" @HYPZ#

8HSSPTHYK !:KdLZ"# '/,(# W% .+%

', 5d]LSVWWd KHUZ 0AFG>GHG>BAF" ?4 C::# JOHWP[YL C:# W% ++$,,% 4V\YUV[Z PUZWPYL K\ SP]YL KL

<HJYVP_# /FF6>F FHE ? :AF:><A:@:AG <LALE6? :G 8:?H> 9:F @6G=L@6G>DH:F :A C6EG>8H?>:E" @HYPZ#

4V\YJPLY# '.&+# (L dK%# >7>9%# '.',#)L dK%# @HYPZ# 3HJOLSPLY# '.(.# *L dK%# >7>9%# '.).%

@V\Y [V\[LZ JLZ X\LZ[PVUZ# VU]LYYH \U HY[PJSL KL A% 8YHUKLYV\[L# h j WYVWVZ KL

S LUZLPNULTLU[KLZ ZJPLUJLZ H\ EC:::
L ZPeJSL Vf h <L TV[K 6?<M7E: U LMMYHPL WS\Z X\L SLZ

PKPV[Z i i# PU 38>:A8:F" @HF>DH:F" 1H@>ME:F$ 2L?6A<:F B;;:EGF J ,AA:#26E>: -=BH>??:G" 7LYUL`$

CVS[HPYL# 4LU[YL PU[LYUH[PVUHS K d[\KLZ K\ EC:::
L ZPeJSL# WW% *-$+-# X\P KVUUL KL UVTIYL\ZLZ

YdMdYLUJLZ KP_O\P[PeTPZ[LZ%

'- 4 LZ[UV[HTTLU[SL WVPU[KL]\L KL <HJYVP_ X\P Z\P[=VP]YL !.B8GE>A: B; -=6A8:F#)YK

LK%# <VUKVU# =PSSHY# '.+,# YLWYPU[>L^ FVYR# 4OLSZLH# '/,-"# 9\`NLUZ L[SLZ H\[L\YZ K\ EC:::
L

ZPeJSL# 4E6>GL# WHNL '& 0 h SH WYVIHIPSP[d TH[OdTH[PX\L ZL MVYTL LU KP]PZHU[SL UVTIYL KL

JOHUJLZ MH]VYHISLZ b S d]dULTLU[# WHY SL UVTIYL [V[HS KLZ JOHUJLZ 1 THPZ PS MH\[IPLU MHPYL

H[[LU[PVU X\L [V\[LZ SLZ JOHUJLZ JVTWHYdLZ ZVPLU[dNHSLTLU[WVZZPISLZ% i 4V\YUV[LZ[Kk\UL

JLY[HPUL MHcVU WS\Z TVKLYUL X\L <HJYVP_# THPZ HZZLa WYVJOL KL 4VUKVYJL[0 SLZ JOHUJLZ ZVU[

TH[OdTH[PX\LZ# HIZ[YHP[LZ# L[SL JHSJ\S ZL KdYV\SL b WHY[PY KL SL\YZ WYVWYPd[dZ% 4kLZ[KdQb \U

WVPU[KL]\L h H_PVTH[PX\L i X\P ZLYH HKVW[d H\ ZPeJSL Z\P]HU[% @L\ PTWVY[L X\L SLZ JOHUJLZ

ZVPLU[V\ UL ZVPLU[WHZ]YHPTLU[h dNHSLTLU[WVZZPISLZ i# LSSLZ ZVU[dNHSLZ LU[YL LSSLZ WHY

KdMPUP[PVU% B\Y SL JHSJ\S KLZ WYVIHIPSP[dZ JOLa 4VUKVYJL[VU]LYYH 3% 3Y\ @% 4YdWLS !KPY%"#

-BA9BE8:G$,E>G=@LG>DH: CB?>G>DH:$ 4:IG:F E6E:F :G >AL9>GF &)()#&)*+!" @HYPZ# :>65# '//*%

'. 4 LZ[\UL PKdL JSHZZPX\L X\L S VU [YV\]L JOLa <HWSHJL# YLWYPZL WHY <HJYVP_ X\P JP[L 9\TL

!4E6>GL# W% /# h PS U ` H WVPU[KL OHZHYK ZP JL U LZ[S PNUVYHUJL Vf UV\Z ZVTTLZ KLZ]YHPLZ

JH\ZLZ i"# K Vf PS YdZ\S[L X\ \UL PU[LSSPNLUJL Z\WdYPL\YL U H\YHP[WHZ ILZVPU K\ JHSJ\S KLZ

WYVIHIPSP[dZ# <HJYVP_# 4E6>GL" W% +$,% 4 LZ[JVU[YL JL[[L PKdL X\L 4V\YUV[MVYTL ZH WYVWYL

[OdVYPL K\ OHZHYK VIQLJ[PM# KP_ HUZ WS\Z [HYK%

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

&,

&.
2D LMSTD@S 1MSPLMR QSHR 7@BPMHU KMR X KMR / HJ E@SR CZBMKNMQDP @SR@LR OSD NMQQHAJD JDQ

BHPBMLQR@LBDQ @EHL ^ CD L @TMHP X NPMLMLBDP OSD QSP CDQ NPMNMQHRHMLQ C SLD ZF@JD QHKNJHBHRZ DR

C SLD ZF@JD ZTHCDLBD _" X J DUDKNJD CS IDR C SL CZ" C@LQ JDOSDJ ML L @ ^ @SBSLD P@HQML CD

Q @RRDLCPD X JD TMHP RMKADP QSP SLD E@BD NJSR\R OSD QSP RMSRD @SRPD _)7+09> N$ -#.!$ 1MSPLMR

PDNPDLC BDRRD NPZQDLR@RHML C@LQ J #;54809043" N$ '&$ 1 DQR DL DEEDR J@ E@YML J@ NJSQ P@NHCD DR J@

NJSQ BMKKMCD C HLRPMCSHPD BDRRD ^ @AQRP@BRHML AHDL QHKNJD _ OS DQR J HCZD CD BG@LBDQ

HCZ@JDKDLR ZOSHNPMA@AJDQ N@P GVNMRG[QD DR OSD J ML BMLYMHR BJ@HPDKDLR DR HCZ@JDKDLR @HLQH$ 2S

BMSN" JD B@JBSJ CDQ BG@LBDQ DQR @AQRP@HR DR QDQ P@NNMPRQ @TDB JD ^ KMLCD PZDJ _ LD TMLR N@Q CD

QMH" 1MLCMPBDR @T@HR CZIX AHDL TS J@ CHEEHBSJRZ$:L TDPP@ @SQQH 0SEEML" #88+0 - +709/2>906:.

247+1. HL (:551>2.398 = 1 %089407. &+9:7.11. TMJ)" ;@PHQ" &,,," > DR >6" OSH @ BDPR@HLDKDLR

HLQNHPZ 7@NJ@BD" 7@BPMHU" BMKKD 1MSPLMR$

'%
9D QD RPMSTD N@Q C@LQ 7@BPMHU" B DQR SLD CDQ HCZDQ MPHFHL@JDQ CZTDJMNNZDQ N@P 1MSPLMR

C@LQ J #;54809043" N$ '." Q@LQ CMSRD PDNPHQD CD 0SEEML" #88+0 - +709/2>906:. 247+1. >>666" MS

CD 4MSPHDP$ 7@NJ@BD @ RP@HRZ" C@LQ J@)/>470. +3+1<906:. JD NPMAJ[KD CD 0SEEML$ 1MSPLMR NDSR

J`@TMHP JS" K@HQ HJ NDSR @SQQH @TMHP ZRZ EP@NNZ N@P SL NPMAJ[KD CD NPMA@AHJHRZ FZMKZRPHOSD OSD

4MSPHDP THDLR CD PZQMSCPD N@P JD ^ B@JBSJ CDQ HLZF@JHRZQ _ / ^ <MJSRHML C`SLD OSDQRHML

N@PRHBSJH[PD CS B@JBSJ CDQ HLZF@JHRZQ _" ":11.903 -.8 (,0.3,.8 5+7 1+ (4,! '/0142+906:. -.

'+708 ISHJJDR &-'+" N$.." :1 66" NN$ (&,#(&. DR ":11.903 -. $>7:88+, =66 &-',!" N$ &#'$

4MSPHDP SRHJHQD J`DUNPDQQHML 2.8:7. -. 1@>9.3-:. CD J@ OSDQRHML NMSP NPMA@AHJHRZ CS PZQSJR@R$

2@LQ QML NPDKHDP @PRHBJD QSP BD QSIDR / ^ <SP JD B@JBSJ CDQ BMLCHRHMLQ C`HLZF@JHRZQ @LLMLBZ N@P

8$ 4MSPHDP _" ":11.903 -. $>7:88+, =6 &-'+!" 1MSPLMR ZBPHR CZIX N$) / ^ 7`@HPD CS NMJVFMLD

DQR J@ TP@HD KDQSPD CD BD OSD 8$ 4MSPHDP @ @NNDJZ 1@>9.3-:. -. 1+ 6:.89043" DR OS`HJ QD NPMNMQD"

CHR#ML" CD P@RR@BGDP @S B@JBSJ CDQ NPMA@AHJHRZQ" Q@LQ CMSRD NMSP RP@HRDP BDRRD RGZMPHD QMSQ JD

NMHLR CD TSD JD NJSQ FZLZP@J$ _ :L RPMSTD @SQQH SLD RDJJD DUNPDQQHML C@LQ SL BMLRDURD

QDKAJ@AJD BGDW 5DPFMLLD C[Q &-&&$:L Q@HR OSD 1MSPLMR Q`DQR HLRZPDQQZ @SU @NNJHB@RHMLQ

KZB@LHOSDQ CS ^ B@JBSJ CDQ HLZF@JHRZQ _ CD 4MSPHDP" CMLR HJ @ RHPZ BDPR@HLDQ CDQ HCZDQ CD Q@

RG[QD$ 7D B@JBSJ CDQ HLZF@JHRZQ DQR SL QSIDR @LBHDL" @AMPCZ CZIX N@P 3SJDP DR 0MQBMTHBG &,**!

DR OSD 7@NJ@BD @ NP@RHOSZ C[Q QDQ NPDKHDPQ KZKMHPDQ NPMA@AHJHQRDQ &,,)#&,,+! NMSP

CZRDPKHLDP JD KHJHDS OS`HJ E@SR BGMHQHP DLRPD NJSQHDSPQ MAQDPT@RHMLQ JMPQOS`ML @CMNRD BMKKD

BPHR[PD OSD QML ZB@PR @AQMJS KMVDL X J@ TZPHR@AJD T@JDSP QMHR SL KHLHKSK D$ F$:1 =666"

N$)'#)(" 6>" N$),+#),.!$ 1DQ OSDQRHMLQ MLR ZRZ PDNPHQDQ DL FZLZP@J N@P 4MSPHDP @S CZASR CDQ

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

&-

FSSaJX &-'%" (.<=9.: -. &6<91.9 88" UU$ ('&#('-! JY TSY FYYNWa QgFYYJSYNTS IZ OJZSJ 3TZWSTY$

4FSX YTZX QJX HFX" TS JXY FRJSa _ HTSXNIaWJW ZS JSXJRGQJ HTS[J\J ITSY QF RJXZWJ TZ QJX

XTRRJYX WaXTQ[JSY QF VZJXYNTS VZgTS XJ UTXJ$ 3JX UWTHaIZWJX" ITSY QJX FQLTWNYMRJX XTSY

XNRUQJX RFNX QJX HFQHZQX NSJ\YWNHFGQJX" SgTSY" XJRGQJ#Y#NQ" OFRFNX aYa [aWNYFGQJRJSY

X]XYaRFYNXaJX UFW 6TZWNJW" VZN JS F[FNY HJUJSIFSY QJ UWTOJY$ 5QQJX XTSY WJUWNXJX UFW IN[JWX

FZYJZWX FZ D8D
J
XNbHQJ ITSY <F[NJW" 3TZWSTY JY =XYWTLWFIXP]! JY IJ[NJSIWTSY IFSX QJX FSSaJX

&.*%" FUWbX QF LaSaWFQNXFYNTS IZ HFQHZQ FZYTRFYNVZJ" XTZX QJ STR IJ UWTLWFRRFYNTS QNSaFNWJ"

QgZS IJX TZYNQX IJ GFXJ IJ QF ?JHMJWHMJ =UaWFYNTSSJQQJ$ =S [JWWF" _ HJ XZOJY" QJX STYJX IJ

QgFWYNHQJ HNYa IJ 3TZWSTY XZW QJ HFQHZQ IJX NSaLFQNYaX JY 6$ CFYNS" @,65641. 7631;18<. .;

A,65641. 9+;1655.33. ,0.? "5;615.!"</<:;15 #6<956; >FWNX" >B6" &..-" HMFUNYWJ 8$

'&
:J XJSX YJHMSNVZJ IJ UWTGFGNQNYa + 791691 JY + 76:;.91691 F aYa KN\a UFW 3TSITWHJY JY

:FUQFHJ" NQ XJ YWTZ[J IFSX :FHWTN\ IFSX HJ XJSX#Q_ JY XJWF WJUWNX IFSX Q %>76:1;165 JY UFW QF

UTXYaWNYa$;FNX TS YWTZ[J IaO_ HJX RcRJX QTHZYNTSX HMJ^ 2JWSTZQQN" "9: ,652.,;+5-1" U$ '')"

''+" IFSX ZS HTSYJ\YJ UQZX QFWLJ" STS YJHMSNVZJ$

''
2ZKKTS %::+1 - +91;04A;18<. 469+3. DD888" UWJRNJW UFWFLWFUMJ" VZN HTSYNSZJ JS

UWTUTXFSY ZSJ aYZIJ e LaTRaYWNVZJ f IZ OJZ IJ KWFSH#HFWWJFZ$

'(
8Q X FLNY IJ QF YMaTWNJ IJ 3TSITWHJY#:FUQFHJ WJUWNXJ UFW :FHWTN\$

')
5XY#HJ ZSJ KFZYJ Y]UTLWFUMNVZJ 0 >FXHFQ JRUQTNJ 7+9;1 JY STS 7+9;1. FZ XJSX IJ OZXYJ

UFWYFLJ" [TNW QJ IaGZY IJ Q J\YWFNY WJUWTIZNY UQZX QTNS" ITSSa JS JSYNJW IFSX Q %>76:1;165 U$ +'$

:FHWTN\ UWaHNXJ GNJS" *9+1;A U$ &%*" STYJ! / e 3J XJWFNY ZSJ KFZYJ IJ INWJ QF WbLQJ IJX 7+9;1.: f

JY WJS[TNJ FZ\ =JZ[WJX IJ >FXHFQ$

'*
7Z]LJSX / $.)+;16,1511: 15 '<-6 "3.+." :J]IJ" 5QXJ[NJW" &+*," =3 D8C" U$).#.&"

WJUWTIZNY JS UWJRNbWJ UFWYNJ F[JH IJX STYJX IFSX Q "9: #652.,;+5-1 IJ 9FHVZJX 2JWSTZQQN"

2FXNQJFJ" 8RUJSXNX AMZWSNXNTWZR" 6WFYWZR" &,&(" WJUWTI$ 2WZ\JQQJX" 3ZQYZWJ JY 3N[NQNXFYNTS"

&.+-" YWFIZHYNTS KWFS`FNXJ FSSTYaJ UFW <TWGJWY ;JZXSNJW" 31;@" >FWNX" 575@@" IaHJRGWJ

&..'$ 8Q XgFLNY IZ UWJRNJW YWFNYa e RTIJWSJ f IJ YMaTWNJ IJX HMFSHJX$

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

'/

(,
4TZWSTY INGSMK JK WKMOXYWK# OQ XZOY ZS UWOSIOUK JK JWTOY IQGXXOVZK GZ ED::

K
XOaIQK% ?S

[KWWG# _ IK XZPKY# Q GWYOIQK LTSJGRKSYGQ J 6WSKXY 4TZRKY# e <G YN`TWOK JZ NGXGWJ KXY$KQQK S`K UGW

NGXGWJ 2 f# "66+4/; A-76753/;)7-3B<B; #3>343;+<376;) !'/-&"# U% +-*$+/.# VZO G

[`WOYGHQKRKSY W`[TQZYOTSS` QKX `YZJKX NOXYTWOVZKX KY UNOQTXTUNOVZKX XZW QK IGQIZQ JKX

UWTHGHOQOY`X% AGUUKQTSX VZh6WSKXY 4TZRKY# JOWKIYKZW Jh`YZJKX _ Qh696BB# QhZS JKX

UNOQTXTUNKX JKX XIOKSIKX QKX UQZX UWTLTSJX JK XG M`S`WGYOTS# G STYGRRKSY IW`` KS '/.(# G[KI

QK ITSITZWX JK =GWI 3GWHZY KY 8KTWMKX 8ZOQHGZJ# QK B`ROSGOWK JhNOXYTOWK JZ IGQIZQ JKX

UWTHGHOQOY`X JK Qh696BB% ?S [KWWG `MGQKRKSY QK QO[WK JK <TWWGOSK 5GXYTS# #4+;;3-+4

8:7,+,343<@ 36 <2/ %64312<5/6< @WOSIKYTS CSO[KWXOY] @WKXX# '/..# VZO WKUWKSJ KY J`[KQTUUK JKX

OJ`KX XKRHQGHQKX%

CSK `MGQOY` JK INGSIK KXY ZSK `MGQOY` JK JWTOY KY JK e [GQKZW [`SGQK f% 4K UGWGMWGUNK XKWG

WKUWOX JGSX ZS JKX INGUOYWKX QKX UQZX TWOMOSGZ\ JK Q %?87;3<376# QK INGUOYWK D GZVZKQ TS XK

WKUTWYKWG% 4K STZ[KGZ UTOSY JK [ZK KXY UW`XKSY` `MGQKRKSY UGW <GIWTO\ !*:+3<B# U% '&($'&)"

VZO XZO[GOY UKZY$bYWK =TO[WK !$7-<:36/ 70 -2+6-/;# U%)" KY QKX YWG[GZ\ JK 4TSJTWIKY# QKXVZKQX

J`WO[KSY XGSX JTZYK JK IKZ\ JK >OITQGX 3KWSTZQQO% DTOW XZW IK XZPKY# 3% 3WZ @% 4W`UKQ

78! -3<% STYK ' KY QhGWYOIQK JK 7% DGYOS# e ;ZXYK PKZ KY PZXYK UWO\ 0 3KWMKW]# 4TZWSTY KY QK

e RGWIN` GQ`GYTOWK f f# '+<2B5+<39=/; /<)-3/6-/; &=5+36/; '+. !(&&("# U% +$(/%

(-
@WKROKW KRUQTO INK^ 4TZWSTY JK QG QTIZYOTS e `[`SKRKSY GQ`GYTOWK f VZ OQ G XGSX JTZYK

ITSXYWZOYK _ UGWYOW JKX e OSXYWZRKSYX GQ`GYTOWKX f JK <GIWTO\ !*:+3<B U% ."# RGOX XZWYTZY _ UGWYOW

JKX e ITSYWGYX GQ`GYTOWKX f JZ 4TJK IO[OQ JK '.&* KY JZ JWTOY WTRGOS% 4TRRK TS QK XGOY# IKYYK

K\UWKXXOTS# WKUWOXK JGSX Q %?87;3<376 !K% M% U% (("# G `Y` ITSXGIW`K UGW Q ZXGMK VZO Q G GJTUY`K KS

WKRUQGIKRKSY JhK\UWKXXOTSX UQZX GSIOKSSKX# e `[`SKRKSY LTWYZOY f# TZ `[`SKRKSY ITSYOSMKSY%

4TZWSTY G THYKSZ XG QOIKSIK KS 5WTOY KS '.(-%

(.
@W`XKSYGYOTS IGWOIGYZWGQK JK QG YN`TWOK GX]RUYTYOVZK JK 4TSJTWIKY JTSY 4TZWSTY XKRHQK

OMSTWKW QG WOINKXXK# RGOX VZ OQ K\UTXK LTWY HOKS GZ INGUOYWK ::: JK Q %?87;3<376 KY VZ OQ ZYOQOXK GZ

INGUOYWK :D UTZW JTSSKW ZSK ITSXOXYGSIK UN`STR`SGQK _ QG YN`TWOK JKX INGSIKX%

(/
4TZWSTY WKUWKSJ QG RbRK IOYGYOTS JGSX Q %?87;3<376 !U% ,(# STYK '" 1 OQ UW`IOXK VZ KQQK KXY

K\YWGOYK J ZS e UKYOY `IWOY QGYOS GJWKXX` KS ',+* _ ZSK W`ZSOTS QOHWK JK XG[GSYX# #/4/,/::35+/

5+<2/;/7; "-+./53+/ (+:3;3/6;3! f 0 e QG LTWYZSK OSIKWYGOSK] KXY XO HOKS RGcYWOX`K UGW 4 B9=3<B

.= -+4-=4 VZ _ INGIZS JKX PTZKZWX TS GXXOMSK YTZPTZWX -/ 9=3 ; +--7:./ +>/- 4/ .:73<

K\GIYKRKSY% 6Y I KXY Q_# IKWYKX# IK VZ OQ LGZY J GZYGSY UQZX INKWINKW UGW QK WGOXTSSKRKSY VZ OQ KXY

RTOSX UTXXOHQK J bYWK WKSXKOMS` UGW 4 /?8B:3/6-/g 4 KXY UTZWVZTO QG VZKXYOTS G `Y` OSIKWYGOSK

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

(&

ITRPT Z BD INTQ 1 L@HR L@HMSDM@MS# CDLDTQ\D QDADKKD Z : 6D>G@96<46# DKKD M @ OT \BG@OODQ Z

K DLOHQD CD K@ Q@HRNM% `

)&
5@MR K@ OQ\E@BD CD K ,D>=A9B9=< !O% +" 4NTQMNS \BQHS @T BNMSQ@HQD 0 _ KD SDQLD CD

>@=3239:9BG @ \S\ K@ RNTQBD CD S@MS C \PTHUNPTDR PTD I @U@HR DT C @ANQC K HMSDMSHNM CD K \UHSDQ

SNTS Z E@HS# ONTQ M DLOKNXDQ# RDKNM KDR B@R# PTD KDR DWOQDRRHNMR CD 482<46A DS CD >=AA939:9BG `%

9D LNS ONRRHAHKHS\ DRS TSHKHR\ O@Q C 2KDLADQS# 9@OK@BD @T RDMR OGXRHPTD RTHU@MS 3DQMNTKKH DS

7TXFDMR# PTD 4NTQMNS EHMHQ@ O@Q @CNOSDQ DM KD OQ\BHR@MS Z R@ E@[NM C@MR K ,D>=A9B9=<% 9@BQNHW

K TSHKHRD C@MR K DWOQDRRHNM _ ITFDLDMS CD ONRRHAHKHS\ ` PT HK DLOQTMSD Z 7TLD !0@29BG# O% .# ,+"

DS PTH OQDMC C]R KNQR TM SNTS @TSQD RDMR PTD 4NTQMNS RDLAKD BNMSDRSDQ HBH DS BNMSDRSDQ@

C@U@MS@FD DMBNQD C@MR K ,D>=A9B9=<# O% ,(%

)'
9@OK@BD# ,AA29 >89:=A=>89?C6 AC@ :6A >@=3239:9BGA" OQDLHDQ OQHMBHOD !O%). CD K \CHSHNM

3NTQFNHR"%

)(
9D _ RHFMD `# CHQ@ 4NTQMNS C@MR Ka ,D>=A9B9=< !O% ''"# @ ONTQ ATS CD RNTK@FDQ K@ ODMR\D%

))
4NMCNQBDS 0 ,AA29 AC@ : *>>:942B9=< 56 : 2<2:EA6 F :2 >@=3239:9BG 56A 5G49A9=<A" <@QHR#

8LOQHLDQHD =NX@KD# '-.+# QDOQHMS# :DV >NQJ# 4GDKRD@# '/-(# _ 5HRBNTQR OQ\KHLHM@HQD `% 9@

SG\NQHD CD K@ OQNA@AHKHS\$LNSHE CD BQNHQD CD 4NMCNQBDS DRS ENQS BNLOKDWD DS 9@BQNHW M DM CNMMD

PT TMD UDQRHNM \CTKBNQ\D C@MR RNM 0@29BG# O% ,'$,+% 8K MD RDLAKD O@R PTD 4NTQMNS @HS OQHR K@

ODHMD CD RD QDONQSDQ Z K NQHFHM@K% 8K RD BNMSDMSD HBH CD BQHSHPTDQ K@ UDQRHNM CD 9@BQNHW PTH RTHS

7TLD CD OQ]R !=>$ 49B% ! # MNSD)/"# DM HMS\FQ@MS ANM FQ\ L@K FQ\ BDQS@HMR O@RR@FDR CD

4NMCNQBDS% <NTQ TMD CHRBTRRHNM CD K@ SG\NQHD CD 4NMCNQBDS NM UDQQ@ M@STQDKKDLDMS 3QT

4Q\ODK# +=<5=@46B$ *@9B8;GB9?C6 >=:9B9?C6$ 06DB6A @2@6A 6B 9<G59BA %'&'#%'()!" <@QHR# 8:65#

'//*%

;M ODTS C\IZ MNSDQ PTD 4NMCNQBDS MD _ C\EHMHS ` O@R K@ OQNA@AHKHS\ BNLLD _ KD LNSHE CD

BQNHQD `% 8K _ C\LNMSQD ` PTD K@ OQNA@AHKHS\ L@SG\L@SHPTD ODTS ENTQMHQ C@MR BDQS@HMDR

BHQBNMRS@MBDR TMD \U@KT@SHNM BNG\QDMSD CT LNSHE CD BQNHQD# BD PTH DRS AHDM CHEE\QDMS CD BD PTD

CHS 4NTQMNS HBH DM RTHU@MS 9@BQNHW% 9@ C\EHMHSHNM CD K@ OQNA@AHKHS\ BNLLD LNSHE CD BQNHQD RD

SQNTUD DM QDU@MBGD BGDY <NHRRNM# EHC]KD ITRPT @T ANTS Z K \BNKD K@OK@BHDMMD# /6486@486A AC@ :2

.@=3239:9BG 56A -C76;6<BAI# <@QHR# 3@BGDKHDQ# '.)-# BD PTH @ AD@TBNTO MTH Z RNM SQ@HS\# K TM

CDR OKTR QDL@QPT@AKDR CD SNTSD K GHRSNHQD CT B@KBTK CDR OQNA@AHKHS\R% ;M R@HS PTD <NHRRNM MD

R\O@QD O@R KDR BNMBDOSR @ARSQ@HSR CD KDTQR BNMSQDO@QSHDR _ Q\DKKDR `# CD RNQSD PTD SQ@HSDQ CD

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

('

NPM@?@GJGR[K?RF[K?RGOSC%KMRGD BC APMGPC LbCQR N?Q GLAMKN?RG@JC ?TCA QML [NGQR[KMJMEGC

F?@GRSCJJC&

)*
3C L CQR N?Q SL ?UGMKC AFCW 3MLBMPACR$ K?GQ SL ` PGQOSC a AMLQCLRG B?LQ SLC

AGPAMLQR?LAC N?PRGASJG\PC& 3 CL CQR SL$ NCSR%]RPC$ AFCW 2SDDML !-. %)2& LMRC '/$ =="$ BMLR

3MLBMPACR QC B[K?POSC !-. %)2& LMRC))$ 4GQAMSPQ NP[JGKGL?GPC$ N& -(CR QSGT?LRCQ"& 3 CL CQR

SL [E?JCKCLR AFCW 9?APMGU !#0$)25$ N& '%/ CR ,'%,+" OSC 3MSPLMR QSGR GAG& 9? QSGRC CQR B ?GJJCSPQ

AMLDMPKC ?S 4GQAMSPQ NP[JGKGL?GPC BC 3MLBMPACR !N& ."$ OSG SRGJGQC CL CDDCR JC RF[MP\KC BC

2CPLMSJJG BC J? D?ZML GLBGOS[C N?P 3MSPLMR&

)+
9X CLAMPC AC L CQR N?Q SLC ` [TGBCLAC a AFCW 3MLBMPACR K?GQ SLC NPMNMQGRGML !J?

RPMGQG\KC$ 4GQAMSPQ NP[JGKGL?GPC$ N& -"$ OS GJ Q ?EGR BC B[KMLRPCP X N?PRGP B ?SRPCQ NPMNMQGRGMLQ

CR B SL NPGLAGNC$ J? ACPRGRSBC L[C BC J? NCPK?LCLAC BC LMQ QCLQ?RGMLQ&

),
6SKMSP AMSPLMRGCL X BMS@JC B[RCLRC$ J? AJ?PR[?JE[@PGOSC CR N[B?EMEGOSC BC 9?APMGU

K?QOS?LR QML MN?AGR[[NGQR[KMJMEGOSC& 7J Qb?EGR JX BbSL CUCKNJC N?PKG Bb?SRPCQ BS AJ?QQGOSC

N?P?BMUC N[B?EMEGOSC$ BMLR 2MSP@?IG D?GR EPGCD X ;?QA?J 0 ` 5PYAC ?S NPCQRGEC BbSLC J?LESC

GLAMKN?P?@JC$;?QA?J ?PPGTC X AP[CP JbGJJSQGML BC J? N?PD?GRC AJ?PR[& a !4*5+',21 &7()12-)0' &'1

+$2(5+$2)/3'1 LMSTCJJC [B&$;?PGQ$ 6CPK?LL$ '/-*$ N& ('+$ LMRC ##"& 8?LR B[HX MNNMQ?GR J?

AJ?PR[BGQASPQGTC !JMEGOSC" X J? AJ?PR[GLRSGRGTC !CQRF[RGOSC"$ CR$ GPMLGQ?LR QSP ACRRC QCAMLBC

DMPKC$ GLBGOS?GR OSC ` @GCL BCQ JGTPCQ ?SP?GCLR [R[@C?SAMSN NJSQ AJ?GPQ QbGJQ Lb?T?GCLR N?Q

TMSJS]RPC QG AJ?GPQ a !!0)2)/3' &' *$ 0$)1-, .30'$ NP[D?AC X J? '
C

[BGRGML"&

)-
3 CQR NP[AGQ[KCLR JC NPM@J\KC OSC Q CQR NMQ[3MLBMPACR !OSCJJC CQR J? L?RSPC BS KMRGD OSC

LMSQ ?TMLQ BC APMGPC OS SL [T[LCKCLR BC DMPRC NPM@?@GJGR[T? QC NPMBSGPC 1" CR ACJSG OSG PCRGCLR

J ?RRCLRGML BC 3MSPLMR& <SP RMSRCQ ACQ OSCQRGMLQ$ TMGP 2PS 3P[NCJ$ -. %)2& LMRC))&

).
3MLBMPACR LC BGR PGCL BC RCJ$ A CQR 9?APMGU OSG JC BGR !#0$)25 N&)%," QSGT?LR 6SKC OS GJ

AGRC K?GQ OSC 3MLBMPACR LC AGRC N?Q& 9? OSCQRGML BC Q?TMGP QG JC QVQR\KC BC 3MLBMPACR B[PGTC

MS LML BC ACJSG BC 6SKC$ CQR B ?GJJCSPQ CLAMPC ?ARSCJJCKCLR J M@HCR BC BGQASQQGMLQ&

3MLBMPACR ?BKCR @GCL AMKKC NPCKGCP NPGLAGNC BC AMLL?GQQ?LAC J? NCPK?LCLAC BC LMQ

QCLQ?RGMLQ 0 QG RCJ D?GR ? RMSHMSPQ QSGTG RCJ ?SRPC$ QG AC BCPLGCP QC NPMBSGR LMSQ QMKKCQ NMPR[Q X

APMGPC OSC JC NPCKGCP QSPTGCLBP? @GCLR^R& :?GQ GJ L ?BKCR N?Q NMSP ?SR?LR$ Q?LQ NPCSTC$ OS SL

[T[LCKCLR OSG P[SLGR NJSQ BC AF?LACQ BC QML A^R[CQR NJSQ AP[BG@JC OS SL ?SRPC OSG QCP?GR KMGLQ

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

''

>C<H>@OQ !>@ KO@ 2OG@ @N 4<>LIDQ <?G@NN@HN @N KO@ 0IOLHIN M@G=F@ D>D FOD A<DL@ ?DL@"% 3F

@HN@H? ?VGIHNL@L <O >IHNL<DL@ >IGG@HN >@NN@ MILN@ ?@ >LV?D=DFDNV M@ L<GWH@ <O JL@GD@L

JLDH>DJ@ ?IHN DF M <BDN% 0@ H @MN J<M J<L>@ KO OH VPVH@G@HN @MN JLI=<=F@ KO DF R < FD@O ?@ >LIDL@

@H MIH <LLDPV@# >@F< H <OL<DN ? <DFF@OLM <O>OH M@HM JODMKO@ F< JLI=<=DFDNV @MN OH@ AD>NDIH

<=MNL<DN@ IO OH@ >IHP@HNDIH% 0 @MN J<L>@ KO@ HIOM >LIRIHM <P@> >@LNDNO?@ KO OH VPVH@G@HN KOD

H@ M @MN E<G<DM ?VG@HND P< M@ JLI?ODL@ @H>IL@ !F< A<G@OM@ >IHMN<H>@ ?@M FIDM H<NOL@FF@M IO

HINL@ >LIR<H>@ @H F @QDMN@H>@ ?@ HINL@ >ILJM @N ?O F@P@L ?O MIF@DF ?@G<DH"# @N J<L>@ KO@ F<

NCVILD@ G<NCVG<NDKO@ ?@M JLI=<=DFDNVM# HIN<GG@HN F< ?I>NLDH@ ?@M JLI=<=DFDNVM # /.23'1*.1*#

?IHH@ T F< JLI?O>NDIH ? OH N@F VPVH@G@HN OH@ DGG@HM@ JLI=<=DFDNV# KO @H L@NIOL HIOM >LIRIHM

KO OH VPVH@G@HN KOD < OH@ DGG@HM@ JLI=<=DFDNV P< M@ JLI?ODL@ @AA@>NDP@G@HN @N J<L MODN@ KO@

F< NCVILD@ ?@M JLI=<=DFDNVM < KO@FKO@ >CIM@ T PIDL <P@> F< >LIR<H>@ @H ?@M VPVH@G@HNM AONOLM @N

?IH> @H F< >IH?ODN@ ?@ F< PD@%

4@ MRMNWG@ ?@ 4<>LIDQ @MN JFOM MDGJF@# JFOM JV?<BIBDKO@# G<DM M<HM ?ION@ JFOM

>IHN@MN<=F@ - HIOM >LIRIHM KO@# ? OH@ OLH@ >IHN@H<HN OH@ =IOF@ HIDL@ @N ,,, =F<H>C@M# IH

NDL@L< >@LN<DH@G@HN OH@ HIDL@# HIOM >LIRIHM <OMMD @H F< >IHMN<H>@ ?@M FIDM H<NOL@FF@M# 2OG@ @N

0IH?IL>@N HIOM ?DM@HN KO@ > @MN F< GXG@ >CIM@# KO@ F< >LIR<H>@ @MN ?@ GXG@ H<NOL@# > @MN OH@

JL@OP@ MOAADM<HN@ KO DF @H @MN =D@H <DHMD% 1O >IOJ F< NCVILD@ ?@M >C<H>@M# KOD HIOM ?DN KO@ F<

JLI=<=DFDNV ?@ NDL@L OH@ =IOF@ =F<H>C@ ?@ F OLH@ ?IHN DF M <BDN @MN &#,,,# >@ KOD @MN <MMOLVG@HN

BL<H?# < KO@FKO@ >CIM@ T PIDL <P@> F@ MRMNWG@ ?@ HIM >LIR<H>@M# @N>% 6H >IHUIDN KO@ 0IOLHIN

H@ M @H M<NDMA<MM@ J<M# >IGG@ 0IH?IL>@N H@ M @H VN<DN J<M M<NDMA<DN# PIDL T >@ MOE@N /LO

0LVJ@F ./ %*3% HIN@ ((%

5INIHM KO@ 0IOLHIN JLI>W?@ ?@ A<UIH @HNDWL@G@HN J<L<FFWF@ T F< A<UIH ?@ 0IH?IL>@N <O

>C<JDNL@ 38 ?@ F !6/.2*3*.-# J%)*$)+# FILMKO DF V>LDN J<L @Q@GJF@ -] F< >IYH>D?@H>@ ?@ F< JIDHN@

?@ F DHMNLOG@HN @N ?O PVLDN<=F@ >@HNL@ 9MD F <LNDMN@ ADQ@ T F< G<DH F@ >@HNL@ ? OH >@L>F@ ?VET NL<>V:

@MN OH VPVH@G@HN >IGJFWN@G@HN <MMDGDF<=F@ T F @QNL<>NDIH ? OH@ =IOF@ =F<H>C@ J<L OH <B@HN

<P@OBF@# KO<H? F OLH@ L@HA@LG@ OH@ M@OF@ =IOF@ =F<H>C@ @N OH@ DHADHDNV ?@ =IOF@M HIDL@M%

" 858-','-3 /)72*04','-3 *,/.22*$+' '23 &.-% %'+4* &.-3 +# /1.$#$*+*38 ,#3)8,#3*04' '23

-(-*,'-3 /'3*3' . @N >@NN@ M@OF@ L@G<LKO@ ?IHH@ OH@ >IHMDMN<H>@# OH@ P<F@OL I=E@>NDP@ @N

JCVHIGVH<F@ T F< NCVILD@ ?@ F< JLI=<=DFDNV G<NCVG<NDKO@% ^ 7O IH L@GJF<>@] F< ?VN@LGDH<NDIH

T F< G<DH ?O >@HNL@ ? OH >@L>F@ ^ J<L] F@ HIH F@P@L ?O MIF@DF ?@G<DH <FILM KO IH < I=M@LPV MIH

F@P@L >C<KO@ EIOL ?@JODM F< >LV<NDIH ?O GIH?@ ^# KO IH MO=MNDNO@ 0IH?IL>@N T 0IOLHIN# F<

?I>NLDH@ ?@ F< JLI=<=DFDNV # /.23'1*.1* T F< ?I>NLDH@ ?@M >C<H>@M# ?<HM F@M ?@OQ ><M F@M

VPVH@G@HNM ?IHN DF M <BDN MIHN <MMDGDF<=F@M <O NDL<B@ @H <P@OBF@ ? OH@ =IOF@ =F<H>C@ ?<HM OH

I>V<H ?@ =IOF@M HIDL@M% 1 IZ F IH >IH>FON# HIH J<M KO@ F@ MIF@DF M@ FWP@L<# IO =D@H KO@ F <LNDMN@

L<N@L< F@ PL<D >@HNL@ !?@ >@F< IH @MN <MMOLV# KO IH MIDN 0IOLHIN IO 0IH?IL>@N"# G<DM =D@H KO@

NION VPVH@G@HN ?@ JLI=<=DFDNV G<NCVG<NDKO@ NLWM J@NDN@ @MN JCRMDKO@G@HN DGJIMMD=F@ >C@S

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

'(

2HNKGHM" HN BNF;CG?F?GM CFIHLLC<E? =B?R 2HG>HK=?M$ 0DHNMHGL JN? >;GL E? =;L >? 2HNKGHM

E NKG? ?LM =HGLMCMNU? Y I;K ;LLCFCE;MCHG Z" >;GL =?ENC >? 2HG>HK=?M" ?EE? ?LM Y FHQ?GG? Z" ?M

JN HG G? I?NM I;L ?G LHKMCK" E? =?K=E? L? K?@?KF? MHNDHNKL S NG FHF?GM HN S NG ;NMK?$ 8HNK

2HNKGHM" E?L =B;G=?L" E?L <HNE?L >? E NKG? ;<LMK;CM? >? 2HNKGHM" LHGM ;LLCFCEU?L ;NP

AUGUK;MKC=?L > NG =WG? I?L;GM ?G UJNCEC<K? LNK E; IHCGM?" ?M E? B;L;K> CGM?KOC?GM >? @;THG

FU=;GCJN?" >QG;FCJN?" I;K K?G=HGMK? >? =;NL?L CG>UI?G>;GM?L$ 8HNK 2HG>HK=?M" E?L =B;G=?L"

E?L <HNE?L >? E NKG? FHQ?GG? >? 2HG>HK=?M" LHGM ;LLCFCE;<E?L S E; KU;ECL;MCHG >?L UOUG?F?GML"

LN==?LLCO?F?GM" LNK E? MKVL EHGA M?KF?" 6+$ E; @HKFNE? >?L IKH<;<CECMUL $ 0/34(2+/2+$ 5? B;L;K>

G ; IENL ;EHKL > ?PCLM?G=? IBQLCJN? > ;CEE?NKL KC?G G ; OK;CF?GM > ?PCLM?G=? ?G LHC!" =? G ?LM JN?

E; LNCM? >? GHL L?GL;MCHGL$ \ I;KMCK >? ES" JN HG LHCM 2HG>HK=?M HN 2HNKGHM" ?G NMCECL;GM E?

MBUHKVF? >? 1?KGHNEEC ?M L?L ?PM?GLCHGL" HG I?NM EUACMCF?K MHNM?L E?L ;IIEC=;MCHGL >N =;E=NE >?L

=B;G=?L$ 2HFF? HG L;CM" CE L ;ACM ES >?L >?NP AK;G>?L CGM?KIKUM;MCHGL >? E; MBUHKC? >?L

IKH<;<CECMUL" MCKU?L >? E; G;MNK? >?L =BHL?L" E? =HFIHKM?F?GM >? =?KM;CGL LQLMVF?L >QG;FCJN?L

IHNK 2HNKGHM" E; MBUHKC? >?L H<L?KO;MCHGL KUIUMU?L" >?L =HEE?=MC@L IHNK 2HG>HK=?M$ 0NPJN?EE?L

CE @;NM ;DHNM?K MHNM?L E?L CGM?KIKUM;MCHGL Y LN<D?=MCO?L Z" I?KLHGG?EE?L HN LH=C;E?L" IKUL?GM?L

=B?R 2HNKGHM =HFF? =B?R 2HG>HK=?M ?M 8;L=;E JNC K;MCHG;ECL?GM E; =HG>NCM? >? E; OC? ?G

LCMN;MCHG > CG=?KMCMN>?$

(. 5; =CM;MCHG ?LM MCKU? >? 5;=KHCP #2$+48 I$ +! JNC =CM? ?G GHM? !33$+3 0*+,/3/0*+15(3 352 ,$

02/%$%+,+48$ 4E L ;ACM >? E; MK;>N=MCHG @K;GT;CL? &,*-" [! >?L "*+,/3/0*+&$, !33$73 &/.&(2.+.)

*5-$. 5.'(234$.'+.) 5HG>K?L" &,)-" L?=MCHG 94 Y 7@ IKH<;<CECMQ Z" JN? 5;=KHCP K?=HIC?

LHNO?GM FHM S FHM$ 9HCK !.1594(352 , (.4(.'(-(.4 *5-$+. MK;>N=MCHG ;GGHMU? >? 0$ 5?KHQ"

8;KCL" 0N<C?K" &.)," I$ &%)$

)% 2HNKGHM DNA? <C?G / E; MBUHKC? >? E; IKH<;<CECMU >? 5;=KHCP Y G? L?F<E? I;L MKVL

ENFCG?NL? Z" ?G >UICM >? Y L; =E;KMU Z$ 7G =HGTHCM =E;CK?F?GM E C>U? >? Y =B;G=? Z" HG =HGTHCM

=E;CK?F?GM E C>U? >? Y IKH<;<CECMU#FHMC@ >? =KHCK? Z$ 5? EC?G ?GMK? E?L >?NP ?LM ;LLNKU I;K NG

Y FU=;GCLF? CG?PIEC=;<E? >? E; G;MNK? Z L?EHG 3NF?" =? JNC K?OC?GM S G? KC?G >CK?$ 2HG>HK=?M"

IHNK L; I;KM" ;@@CKF?K;CM" L?EHG 5;=KHCP" JN? MHNM >UKCO? > NG L?NE Y @;CM Z" GHMK? =KHQ;G=? ?G E;

=HGLM;G=? >?L EHCL G;MNK?EE?L" JNC KULNEM? >? E; I?KF;G?G=? >? GHL L?GL;MCHGL E? LHE?CE L ?LM

MHNDHNKL E?OU" GHNL =KHQHGL >HG= JN CE L? EVO?K; ?G=HK?!$ 6;CL 5;=KHCP G? IKU=CL? I;L E?

K;CLHGG?F?GM >? 2HG>HK=?M" =? JNC K?OC?GM S >CK? JN? 2HG>HK=?M I?GL? JN CE Q ; C>?GMCMU ?GMK?

=B;G=? ?M FHMC@ >? =KHCK? ?M JN? I;K =HGLUJN?GM GHNL =KHQHGL ;NP IKHIHLCMCHGL IKH<;<CECLU?L

I;K E? =;E=NE >?L =B;G=?L ?M KU=CIKHJN?F?GM$

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

'(

>OUT LF @7@
F
SJ]DLF RFPRFNERB LB DRJTJQUF EF 2OURNOT" QUF EU RFSTF E 0LFMCFRT FT 2ONEORDFT

BVBJFNT E\KZ MJSF FN BVBNT . SJ L ON E\GJNJT LB PROCBCJLJT\ Z PBRTJR EFS DBS \HBLFMFNT POSSJCLFS"

OU QUF L ON POSTULF TFLS" DOMMFNT DONDLURF" SBNS DFRDLF VJDJFUW" QU UN \V\NFMFNT EF HRBNEF

PROCBCJLJT\ FST PIXSJQUFMFNT DFRTBJN OU MORBLFMFNT DFRTBJN" FT LF @@
F

SJ]DLF BCBNEONNFRB

OGGJDJFLLFMFNT LF DONDFPT EF a DIBNDF b DON[U DOMMF UNF BCSTRBDTJON TJR\F EFS DBS \HBLFMFNT

POSSJCLFS EFS KFUW EF IBSBRE$ 8B PROCBCJLJT\ MBTI\MBTJQUF FST UNF a MFSURF b POSJTJVF EF

MBSSF TOTBLF UN" FLLF NdB NUL CFSOJN EF LB GJDTJON EFS DBS \HBLFMFNT POSSJCLFS POUR FWJSTFR"

M^MF SJ FLLF SF PFNSF FN SFDRFT! EF LB SORTF$ 2F QUJ" ON LF SBJT" N BM\LJORF FN RJFN LB SJTUBTJON

BU PLBN P\EBHOHJQUF" DOMMF BU PLBN PIJLOSOPIJQUF$ 6FURFUSFMFNT" NOUS PR\DJSF 2OURNOT"

TOUT DFLB N BGGFDTF PBS LB TI\ORJF MBTI\MBTJQUF FLLF#M^MF" QUJ TRBVBJLLF SUR EFS DIBNDFS

BCSTRBJTFS" NJ M^MF" FT D FST PLUS \TRBNHF" SFS BPPLJDBTJONS" DOMMF ON PFUT LF DONSTBTFR FN LFS

FWBMJNBNT$ 8B TI\ORJF DLBSSJQUF RFL]VF EF LB 7)0843 57)906:- QUJ BSSUMF SFS \VFNTUFLLFS

DONTRBEJDTJONS TI\ORJQUFS" POURVU QU FLLFS SOJFNT VRBJMFNT PRBTJQUFS$ 9OUS SOMMFS FN &,', FT

L ON N B PBS FNDORF MJS FN EOUTF RBEJDBLFMFNT L BPPLJDBCJLJT\ M^MF EU DBLDUL EFS DIBNDFS Z

QUOJ QUF DF SOJT$ 2OMMFNT UNF TI\ORJF BUSSJ PFU GONE\F POURRBJT#FLLF S BPPLJQUFR / 2OMMFNT

EFS BPPLJDBTJONS SJ EOUTFUSFS POURRBJFNT#FLLFS VBLJEFR LB TI\ORJF /

9OTONS QUF L "<54809043 TRBJTF BU DIBPJTRF ? EF LB a VBLFUR V\NBLF EFS DIBNDFS b" UN TI]MF

QUJ SFRB NOTBMMFNT MJS FN BVBNT PBR 1ORFL BU E\CUT EU @@
F
SJ]DLF" F$ H$ ()1-:7 57)906:- -9

5/014845/0- ,-8 574*)*0109>8 45 +09 NOTF 77$ 4T LdON SBJT QUF 2OURNOT LUJ#M^MF E\VFLOPPFRB DF

TI]MF EBNS SFS OUVRBHFS SUDDFSSJGS KUSQUdBU EFRNJFR %)9>70)1082- :2 ?" P$&,)#&,*" O_ LF

PBRBEOWF EF ;\TFRSCOURH TROUVF SB SOLUTJON PRBTJQUF EBNS LdJMPOSSJCJLJT\ QUdJL X BURBJT EF

TROUVFR UN DLJFNT BSSFY GOU POUR R\HLFR LF PRJW EU CJLLFT PLUS QUF EF RBJSON" LF DOURS EF DF

EFRNJFR Sd\TBCLJSSBNT BU HR\ EU MBRDI\$ 4N RFVBNDIF" 2OURNOT NdUTJLJSF PLUS LB LODUTJON

a RBJSON PRBTJQUF b" QUJ POURRBJT JNTFRG\RFR MBLFNDONTRFUSFMFNT BVFD SB PROPRF TI\ORJF EF LB

RBJSON EFS DIOSFS$ 9OTONS QUF LF RFDOURS Z LB RBJSON PRBTJQUF FST RFLBTJVFMFNT DOURBNT Z LB GJN

EU @?777
F
SJ]DLF FT BU E\CUT EU @7@

F
SJ]DLF" DIFY LFS JE\OLOHUFS$:N VFRRB PBR FWFMPLF 2BCBNJS"

!: ,-.7> ,- +-7909:,- ,- 1) 2>,-+03- ;BRJS" 5JRMJN 3JEOT" &+-*" P$ (%" &&*#&&+" QUJ RFDOURT Z

LB NOTJON EF a DFRTJTUEFS PRBTJQUFS b EONT JL GBUT SF DONTFNTFR POUR LFS DIOSFS EF LB VJF" MBJS

QUJ EOUTF GORT QUdUN DBLDUL EFS PROCBCJLJT\S SOJT POSSJCLF OU N\DFSSBJRF EBNS DF DBS" 0*0,$

P$ &(($ 9OTONS DFPFNEBNT QUF 2BCBNJS" M^MF SdJL NdFN GBJT HU]RF USBHF POUR LUJ#M^MF"

BGGJRMF NF PBS RFKFTFR) 570470 LdBPPLJDBTJON EU DBLDUL EFS PROCBCJLJT\S EF 2ONEORDFT FT 8BPLBDF

BUW a QUFSTJONS FT BUW \V\NFMFNTS MORBUW b" F$ H$ ')554798 ,: 5/=806:- -9 ,: 247)1 ,-

1@/422-" '
F
\E$" ' VOL$" ;BRJS" 2RBPFLFT" &,%)" VOL$ &" PR\GBDF" P$ WJK!$

2OURNOT POURRBJT BVOJR FU DONNBJSSBNDF EU LJVRF EF 3$ 6BRTLFX" &*8-7;)90438 43 %)3 $08

#7)2- $08 !:9=)3, $08 "<5-+9)90438" ' VOL 8ONEON" &+(-" TRBEUDTJON GRBN[BJSF EF <$ 0$

=JDBRE" BN @ c &,%'" TOMF 77" SFDTJON 77" P$ &)& . a 0UDUN SDFPTJQUF NF SFRB" EBNS LF GBJT" BSSFY

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

'*

ABSURDE POUR APPLIQUER ' Z &" LORSQUE LA DOCTRINE DES CHANCES D\TERMINE LA PROBABILIT\ \GALE DE

CHAQUE C`T\" ET LdON PEUT PAR CONS\QUENT ASSURER QUdIL DONNE" AU MOINS" UN ASSENTIMENT

PRATIQUE Z LA DOCTRINE DES CHANCES$ c 0ELA" TOUTEFOIS" PARA_T ASSEY DOUTEUW$;UR LES LIENS ENTRE

4ARTLEX" 4UME" ET 7OIVRE ON VERRA LE LIVRE DE 6$ 1ASTON" "1)880+)1 '74*)*0109< 03 9/-

#310./92-39 9RINCETON <NIVERSITX 9RESS" &,++$ 6ACROIW NE CITE JAMAIS 4ARTLEX" 0ONDORCET NON

PLUS$ 9OUR SA PART" :OXER#0OLLARD CONSID]RE QUE LE b SXNCR\TISME c PHILOSOPHIQUE DE 6APLACE

EST UN M\LANGE DE 6OCKE" 6EIBNIY" :EID" 0ONDORCET" AVEC UNE PR\F\RENCE POUR 4ARTLEX ET LES

PHXSIOLOGUES" CF$ %-8 $7).2-398 '/014845/06:-8 ,- (4<-7 "411)7, /$;CHIMBERG \D$" 9ARIS"

3$ /LCAN" &,&(!$

)&
6E SENSUALISME NE FONDANT EN RIEN LE CALCUL DES CHANCES" CE DERNIER DONT LA VALEUR

PRATIQUE EST HORS DE DOUTE" N EN D\PEND DONC EN AUCUNE FA[ON ET IL N X A PAS LIEU DE CRAINDRE

QU IL PORTE ATTEINTE Z LA DIGNIT\ DE L HOMME NI Z LA SAINE PHILOSOPHIE" PROMPTE Z D\NONCER

LdIMMORALIT\ FONDAMENTALE DU SI]CLE PHILOSOPHIQUE PR\C\DENT" Z LdEWEMPLE DE :OXER#0OLLARD"

PREMIER TITULAIRE DE LA CHAIRE DE PHILOSOPHIE CR\\E EN &+%, Z LA ;ORBONNE" QUI SdINTERROGE -

b 6A MORALE DE LA SENSATION NdEST#ELLE PAS TOUTE DANS LE PRINCIPE ABJECT DES INT\R^TS

SENSIBLES . c" b 2ST#CE DANS LA SENSATION" QUdEST TRAC\E LA R]GLE \TERNELLE DES DROITS ET DES

DEVOIRS . c$ =OIR Z CE SUJET /$;CHIMBERG" 45! +09$ NOTE PR\C\DENTE$

)'
1ANS L #;54809043" 0OURNOT CONCLUT AU CONTRAIRE QUE LORSQUE LE NOMBRE DES \PREUVES EST

PEU CONSID\RABLE" b LES FORMULES DONN\ES COMMUN\MENT POUR L \VALUATION DES PROBABILIT\S)

5489-70470 DEVIENNENT ILLUSOIRES c P$ '++!" CE QUI LE CONDUIT b Z ENVISAGER LA DOCTRINE DES

PROBABILIT\S) 5489-70470 TOUT AUTREMENT QUE NE L ONT FAIT DES HOMMES JUSTEMENT C\L]BRES c

 P$ *!" CE Z QUOI IL AVOUE ATTACHER UN CERTAIN PRIW" P$)!$

)(
9REMI]RE MENTION DE LA N\CESSIT\ DE LA b CRITIQUE PHILOSOPHIQUE c DANS LES APPLICATIONS

DU CALCUL DES CHANCES$ 0 EST LZ LE BUT PRINCIPAL DE L #;54809043" SOUMETTRE LE CALCUL ABSTRAIT DES

CHANCES Z UNE CRITIQUE PHILOSOPHIQUE ASSEY FINE POUR L\GITIMER SES APPLICATIONS AU MONDE R\EL"

VOIR #;54809043" D\BUT DU CHAPITRE 5=" P$ *($ <N TH]ME R\SOLUMENT MODERNE" EN REMPLA[ANT

b CRITIQUE PHILOSOPHIQUE c PAR b M\THODOLOGIE STATISTIQUE c$

))
1]S &+'+" 0OURNOT EST DONC PARTISAN DES TH]SES VITALISTES QU IL SOUTIENDRA CONSTAMMENT

JUSQUdZ &)9=70)1082-" 80 =" P$ *(- b PLUS LES OBSERVATIONS SE PR\CISENT SCIENTIFIQUEMENT" PLUS

ON EST PORT\ Z CROIRE QUE CE SONT BIEN DEUW MONDES DIFF\RENTS >LE MONDE PHXSIQUE ET LE MONDE

DE LA VIE?" AXANT LEURS LOIS PROPRES" SANS QUE L ON PUISSE CONCEVOIR LE PASSAGE DE L UN Z L AUTRE

PAR VOIE DE D\VELOPPEMENT GRADUEL ET DE PROGR]S CONTINU$ c

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

'+

)* 8@NJ@BD / 00$) -()*,0,-().2' 02/ *'0 -/,%$%)*)160 N$ ('#((CD J YCHRHML 2MSPFMHQ!$

3MSPLMR @CMNRD HBH JD ^ CYRDPKHLHQKD J@NJ@BHDL FYLYP@JHQY _" JDQ JMHQ CD J@ L@RSPD @FHQQDLR

QSHT@LR CDQ P@NNMPRQ EHUDQ DR BMLQR@LRQ" CZQ JMPQ OS`ML JDSP J@HQQD JD RDKNQ CD QD ^ CYNJMVDP _$

3 DQR JD B@Q CS R@SU CD K@QBSJHLHRY OSH LD CYNDLC OSD CDQ JMHQ AHMJMFHOSDQ" @HLQH OSD JD NPYBHQD

3MSPLMR ISQRD @NPZQ" LMRD QSHT@LRD$

)+ 8 DUDKNJD CS R@SU CD K@QBSJHLHRY DQR RP@HRY N@P 8@BPMHU N$ &,(! OSH DL E@HR J GHQRMPHOSD$

=DJML 3MSPLMR" JD R@SU CD K@QBSJHLHRY YR@LR CYRDPKHLY @AQMJSKDLR N@P JDQ JMHQ AHMJMFHOSDQ" JD

B@JBSJ CDQ NPMA@AHJHRYQ NDSR JD QHRSDP RPZQ NPYBHQYKDLR" @S TS C`MAQDPT@RHMLQ LMKAPDSQDQ" @TDB

SLD FP@LCD NPMA@AHJHRY B@JBSJYD N@P 8@NJ@BD @TDB ,' BGHEEPDQ QHFLHEHB@RHEQ!$ 3MSPLMR RP@HRD

BDRRD OSDQRHML C@LQ CD NJSQ FP@LCQ CYR@HJQ C@LQ J 4-,0)1),+" N$ &.*#'%)$ 7J DQR @JMPQ KMHLQ

MNRHKHQRD QSP J@ NPYBHQHML DR J@ BMLQR@LBD CDQ JMHQ OSH PYFHQQDLR JDQ NGYLMKZLDQ CD J@ L@RSPD

MPF@LHOSD$

3MKKD ML Q@HR" JD R@SU CD K@QBSJHLHRY" BMLIMHLRDKDLR @TDB JD P@NNMPR CD J@ NMNSJ@RHML @SU

L@HQQ@LBDQ CDQ @CKHLHQRP@RDSPQ#Q@T@LRQ" QMSKHQ X J@ RGYMPHD @L@JVRHOSD CDQ NPMA@AHJHRYQ CD

8@NJ@BD" QMLR JDQ DKAJZKDQ DR JDQ KMCZJDQ CD J@ LMSTDJJD QR@RHQRHOSD" OSD J`1B@CYKHD CDQ

QBHDLBDQ DLRDLC DLBMSP@FDP DR CYTDJMNNDP" N@P JD KMVDL CS NPHU 9MLRVML CD QR@RHQRHOSD$:L

PDJHP@ X BD QSIDR JD NPMFP@KKD CD BD ;PHU" JS N@P 6MSPHDP X J`1B@CYKHD CDQ QBHDLBDQ" JMPQ CD Q@

QY@LBD CS * I@LTHDP &-&-" ;> 7LQRHRSR" >7" N$ '*,#'*.!" OSH NPYBHQD / ^ 8DQ PHBGDQQDQ C`SL WR@R"

Q@ NMNSJ@RHML" JDQ SQ@FDQ NSAJHBQ" JDQ @PRQ" DLEHL NPDQOSD RMSQ JDQ MAIDRQ OSD J@ QR@RHQRHOSD

BMLQHCZPD DR OS`DJJD CYBPHR X SLD BDPR@HLD YNMOSD" NDSTDLR QSAHP CDQ BG@LFDKDLRQ RPZQ

QDLQHAJDQ C@LQ J`HLRDPT@JJD CD OSDJOSDQ @LLYDQ" DL QMPRD OS`HJ N@P@\RP@HR LYBDQQ@HPD CD

PDLMSTDJDP Q@LQ BDQQD JDQ NPDKHZPDQ PDBGDPBGDQ 0 K@HQ ML CMHR E@HPD X BD QSIDR SLD PDK@POSD

HKNMPR@LRD$ 8@ NJSN@PR CD BDQ YJYKDLRQ T@PH@AJDQ BMLQDPTDLR DLRPD DSU SLD PDJ@RHML OSD

J`DUNYPHDLBD E@HR BMLL@\RPD" DR OSH QSAQHQRD RMSIMSPQ MS CS KMHLQ NDLC@LR SL J@NQ CD RDKNQ

BMLQHCYP@AJD$ _ =SP JDQ NPHU 9MLRVML CD QR@RHQRHOSD CD &-&. X &-(&" ML TDPP@ J`YRSCD CD 5$

2PH@L" ^ 8D NPHU 9MLRVML CD J`1B@CYKHD PMV@JD CDQ QBHDLBDQ NDLC@LR J@ <DQR@SP@RHML _" !'32'

&' "5+1(70' &&' &..&!" N$ '%,#'(+!$

4@LQ JD K[KD RDKNQ" DR ML JD CDTHLD X J@ JDBRSPD CD J@ EHL CD J@ BHR@RHML NPYBYCDLRD" ML

BMKKDLBD X CMSRDP QYPHDSQDKDLR CD J@ BMLQR@LBD @AQMJSD MS PDJ@RHTD CDQ ^ P@NNMPRQ _ KHQ DL

@T@LR N@P J@ QR@RHQRHOSD" LMR@KKDLR JD P@NNMPR CD J@ NMNSJ@RHML @SU L@HQQ@LBDQ" DR" CS K[KD

BMSN" J@ ^ PDK@POSD EMLC@KDLR@JD _ OSH CDTHDLR" NJSQ JMHL" C@LQ JD NPMF@KKD CMLR HJ Q`@FHR"

J`SL CDQ ^ NPHLBHNDQ _ EMLC@RDSPQ CD J@ QR@RHQRHOSD" DQR OSDJOSD NDS KHQD DL CMSRD"

N@PRHBSJHZPDKDLR C@LQ J`MPCPD KMP@J" K@HQ @SQQH C@LQ J`MPCPD NGVQHOSD" @TDB JDQ BPHRHOSDQ CD

J`SLHEMPKHQKD N@P JDQ RP@LQEMPKHQKDQ Q@T@LRQ" DR QVKYRPHOSDKDLR JD PDIDR HLCHFLY CDQ

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

(-

\GXOGZOUTY GTGXINOW[KY JK IKY YUO$JOYGTZ IUTYZGTZKY YZGZOYZOW[KY VGX RKY JbZKXSOTOYSKY

ZXOUSVNGTZY% ;KY IUTYZGTZKY JK RG YZGZOYZOW[K YUTZ ZXUV IUTYZGTZKY U[TK RK YUTZ VGY GYYK`% 4K

YUXZK W[jUT GYYOYZK JGTY RKY GTTbKY '.)& a RG LUOY a RG TGOYYGTIK J[W[KZKRKZOYSK JUTZ UT YGOZ

RjOSVUXZGTIK KZ RG VUYZbXOZb# KZ a RG XKSOYK KT IG[YK# YU[\KTZ XGJOIGRK# JK RG YZGZOYZOW[K JGTY YUT

KTYKSHRK% ;G YZGZOYZOW[K KYZ ZXUV GJ[RbK KZ ZXUV NGeK VU[X YK Jb\KRUVVKX YKXKOTKSKTZ G[D9D
K

YOcIRK# KZ 3U[XTUZ# W[O IXOZOW[K YO OTZKRROMKSSKTZ RKY K^IcY JK Jb\UZOUT JKY YZGZOYZOIOKTY KZ RKY

OTZKXJOZY JUMSGZOW[KY JKY TU[\KG[^ VUYOZO\OYZKY# TK YKXG R[KZ GVVXbIOb TO JKY [TY TO JKY G[ZXKY%

3KY W[KYZOUTY UTZ bZb LUXZ HOKT ZXGOZbKY VGX @% <% @ZOMRKX# :FC 1GQRMPV MD 9R?RGQRGAQ" :FC

4C?QSPCKCLR MD ;LACPR?GLRV @CDMPC $*## 3GSHXOJMK# ANK 2KRQTGV ?XKYY UL 8GX\GXJ

BTO\KXYOZ_ ?XKYY# '/.,# KZ 9R?RGQRGAQ ML RFC :?@JC" :FC 1GQRMPV MD 9R?RGQRGA?J -MLACNRQ ?LB

4CRFMBQ 3GSHXOJMK# 8GX\GXJ BTO\KXYOZ_ ?XKYY# '///# KZ A% <% ?UXZKX# :FC 8GQC MD 9R?RGQRGA?J

:FGLIGLE $)%#!$*## ?XOTIKZUT# ?XOTIKZUT BTO\KXYOZ_ ?XKYY# '/.,# KZ :PSQR GL 5SK@CPQ" :FC

7SPQSGR MD 6@HCARGTGRV GL 9AGCLAC ?LB 7S@JGA 3GDC G@GB%# '//+% >T \KXXG bMGRKSKTZ 1%

4KYXUYOcXKY# 3? NMJGRGOSC BCQ EP?LBQ LMK@PCQ" 1GQRMGPC BC J? P?GQML QR?RGQRGOSC ?GXOY# ;G

4bIU[\KXZK# '//)# (&&&# 5% 2XOGT# 3? KCQSPC BC J[.R?R + ,BKGLGQRP?RCSPQ CR 0XMKYRPCQ ?S

=<222
C

QGYAJC ?GXOY# 1RHOT$<OINKR# '//*# KZ A% <GXZOT !JOX%"# ,PGRFKXRGOSC NMJGRGOSC B?LQ J?

/P?LAC BS =<222
K

QGYAJC ?GXOY# 9=54# (&&)% ?U[X [TK GTGR_YK SGZNbSGZOW[K LOTK JK RjGLLGOXK

JKY ZG[^ JK SGYI[ROTOZb KZ JK RG \GXOGHOROZb JKY XGVVUXZY# UT YK XKVUXZKXG G[^ INGVOZXKY '+ KZ ',

JK RjOSVUXZGTZ U[\XGMK JK 1% 8GRJ# , 1GQRMPV MD 4?RFCK?RGA?J 9R?RGQRGAQ DPMK $('# RM $*&#

=K] EUXQ# :% CORK_ @UTY# '//."

*-
4bZKXSOTKX RKY IUTYZGTZKY VN_YOURUMOW[KY VGX RK IGRI[R KZ R UHYKX\GZOUT \G YK NK[XZKX ZXcY

\OZK a R K^ZXdSK \GXOGHOROZb JKY VR[Y YOSVRKY J KTZXK KRRKY# RK ZG[^ JK SGYI[ROTOZb KT VGXZOI[ROKX%

3K W[O IUTJ[OXG TUZGSSKTZ 3RG[JK 2KXTGXJ a XKPKZKX ZU[ZK OJbK J GVVROIGZOUT JK RG YZGZOYZOW[K

KT VN_YOURUMOK# IL% 2LRPMBSARGML W J XRSBC BC J? KXBCAGLC CUNXPGKCLR?JC ?GXOY# 7%

2GORROcXK#'.,+# XKVXUJ[IZOUT 2X[^KRRKY# 3[RZ[XK KZ 3O\OROYGZOUT# '/,+# ?GXOY# 6RGSSGXOUT

!3NGSVY"# '/.*%

*.
3U[XTUZ XKVXKTJ KZ Jb\KRUVVK RG SdSK GTGR_YK JGTY R .UNMQGRGML# V% (&*$(&+% 3 KYZ VGXIK

W[K RKY OTJO\OJ[Y YUTZ K^VUYbY a JKY IOXIUTYZGTIKY VGXZOI[ROcXKY JUTZ IKXZGOTKY KTMGMKTZ RK[X

ROHXK GXHOZXK# W[OR LG[Z Xb[TOX [T VR[Y MXGTJ TUSHXK J UHYKX\GZOUTY# JK YUXZK W[K RK[XY KLLKZY YK

IUSVKTYKTZ KZ TK RGOYYKTZ LOTGRKSKTZ Y[HYOYZKX W[K RKY IG[YKY VKXSGTKTZKY KZ LGZGRKY% >T

ZXU[\K RG SdSK OJbK JGTY [T HKG[ZK^ZK JK 6U[XOKX XKVXUJ[OZ JGTY RKY 8CAFCPAFCQ QR?RGQRGOSCQ

QSP J? <GJJC BC 7?PGQ ,LLXC $)%$?GXOY# '.()# h =UZOUTY MbTbXGRKY Y[X RK VUV[RGZOUT i# V% *&$

*' 0 h RKY IG[YKY S[RZOVRObKY W[O OTLR[KTZ Y[X RK TUSHXK JKY JbIcY XKTJKTZ IKY TUSHXKY VR[Y

OTbMG[^# KZ VU[X IUSVKTYKX RKY JOLLbXKTIKY JGTY RK IGRI[R JK RG \GRK[X SU_KTTK# OR KYZ

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

'-

N\DFSSBJRF EgX GBJRF DONDOURJR LFS OCSFRVBTJONS EgUN PLUS HRBNE NOMCRF EgBNN\FSe d$ 4OURJFR

 &,+-#&-(%! BVBJT \T\ PR\GFT EF Lg6S]RF EF &-%' Z &-&*$ =BLLJ\ Z Lg3MPFRFUR PFNEBNT LFS 1FNT

KOURS" JL BVBJT \T\ E\MJS EF TOUTFS SFS DIBRHFS" LORS EF LB SFDONEF =FSTBURBTJON$;OUR LUJ

PRODURFR QUFLQUF BRHFNT" SON BNDJFN \L]VF FT DOMPBHNON FN YHXPTF" 1IBCROL EF @OLVJD &,,(#

&-)(!" PR\GFT EF LB >FJNF" LgBVBJT NOMM\ FN &-'% Z LB EJRFDTJON SUP\RJFURF EU 0URFBU EF LB

STBTJSTJQUF EF LB ;R\GFDTURF" BU TRBJTFMFNT BNNUFL EF +%%% GRBNDS$ 4OURJFR DONSFRVB DFTTF

EJRFDTJON c SUP\RJFURF d KUSQUgZ SB MORT$ 1F Ng\TBJT TOUTFGOJS PBS UN FMPLOJ GJDTJG$ 4OURJFR

R\EJHFB FN JNTROEUDTJON EFS '.,1.:,1.; EF TR]S RFMBRQUBCLFS FWPOS\S EF TI\ORJF STBTJSTJQUF" FT

NOTBMMFNT EBNS LFS EFUW VOLUMFS EF &-'+ FT &-'." UNF JNTROEUDTJON Z LB TI\ORJF LBPLBDJFNNF

QUJ NgB PBS Eg\QUJVBLFNT Z Lg\POQUF FT EONT 1OURNOT SgJNSPJRFRB POUR SON #?87;2<276 EF &-)("

 DFS TFWTFS SONT RFPROEUJTS EBNS LFS D=>:.; -. $7=:2.: 66" P$ *'*#*.%!$?NF PBRTJF EF DFS

TFWTFS FST JSSUF EFS DOURS EF DBLDUL EFS PROCBCJLJT\S PROGFSS\S PBR 4OURJFR FN &-&- Z Lg/TI\N\F"

EONT LFS MJNUTFS SONT E\POS\FS BU 2\PBRTFMFNT EFS MBNUSDRJTS EF LB 0JCLJOTI]QUF NBTJONBLF

 944 ''*&*" Oa LgON NOTF QUF 4OURJFR FWPOSF" SBNS EOUTF LF PRFMJFR BU MONEF" LF HRBNE

TI\OR]MF EF 8BPLBDF EF &-&%" FN SUJVBNT LB E\MONSTRBTJON ORJHJNBLF CBS\F SUR LB PRFMJ]RF

GORMULF EgJNVFRSJON" P$ +& FT ,' EU MBNUSDRJT$ 1FTTF E\MONSTRBTJON SFRB RFPRJSF FN &-') FT

&-'. PBR ;OJSSON$:OUS NF SBVONS PBS QUJ B SUJVJ LF DOURS EF 4OURJFR!$ 9BJS 4OURJFR PBRTJDJPB

BUSSJ TR]S BDTJVFMFNT BUW TRBVBUW EF LB DOMMJSSJON DIBRH\F EF LB R\EBDTJON EFS) PRFMJFRS

VOLUMFS EFS '.,1.:,1.; ;<+<2;<29=.; ;=: 4+ *244. -. &+:2;" QUJ ONT PBRU EF &-'(Z &-'.$ 1FTTF

DOMMJSSJON \TBJT DOMPOS\F EF 4R\E\RJD @JLLOT" DIFG EU CURFBU" <UFNTJN FT 5OUNOE" MFMCRFS

 VOJR F$ H$ /$ 9ORFBU EF 7ONN]S" A4B5.6<; -. ;<+<2;<29=. ;BRJS" 5UJLLBUMJN" &-)," P$.*!$

0FNOJSTON EF 1IBTFBUNFUG GJT UN DOMPTF RFNEU TR]S \LOHJFUW EFS EFUW PRFMJFRS TOMFS EBNS LF

!=44.<26 -. $B:=;;+, &-')! FT LgON PFUT PFNSFR QUF LFS '.,1.:,1.; ONT \T\ LUS$ 1gFST 4OURJFR"

SFMCLF#T#JL" QUJ PROPOSB QUgON BEOPT[T UNF PR\SFNTBTJON SXST\MBTJQUF FN TBCLFBUW" QUJ GUT

RFPRJSF PBR TOUTFS LFS HRBNEFS STBTJSTJQUFS FUROP\FNNFS BNBLOHUFS FT NOTBMMFNT LFS "758<.;

0B6B:+=? -. 4+ 3=;<2,. ,:2526.44. .6 $:+6,. QUJ DOMMFNDFNT Z PBRB_TRF FN &-'," POUR LgBNN\F

KUEJDJBJRF &-'*" FT EONT ON SBJT LF R`LF E\TFRMJNBNT EBNS LgfUVRF STBTJSTJQUF EF 5UFRRX"

<UFTFLFT" ;OJSSON" 1OURNOT" 0JFNBXM\ FT TBNT EgBUTRFS$ 1FS "758<.; DONTRFEJRONT EgBJLLFURS

CJFNT`T LgBGGJRMBTJON + 8:27:2 GORMUL\F JDJ PBR 1OURNOT FT PBR 4OURJFR!$ 8FS STBTJSTJQUFS

IUMBJNFS NF SONT H\N\RBLFMFNT PBS PLUS EJSPFRS\FS QUF LFS BUTRFS" BU DONTRBJRF" FLLFS LF SONT

SOUVFNT MOJNS" DF QUJ KFTTFRB UN EOUTF SUR TOUTF LB TI\ORJF$ 8F PROCL]MF TR]S DOMPLFWF EF LB

VBRJBCJLJT\ EFS DIBNDFS EBNS LFS SDJFNDFS IUMBJNFS FST FN FGGFT LB PJFRRF E BDIOPPFMFNT EU

DBLDUL LBPLBDJFN EFS PROCBCJLJT\S Z PBRTJR EF &-(%$ >UR DF POJNT" ON VFRRB >$ 9$ >TJHLFR")1.

%2;<7:@ 7/ (<+<2;<2,; 78 ,2<$!" NOTF)+!" EFUWJ]MF PBRTJF$

:OTONS QUF LFS STBTJSTJQUFS c MORBLFS d DOMMFNDFNT Z ^TRF Z LB MOEF BU MOMFNT Oa

1OURNOT R\EJHF SON TFWTF" FT LF SFRONT CJFN EBVBNTBHF FNDORF EBNS LFS BNN\FS &-(%#&-)%$

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

'.

2NLLE KE FAIS SQ\R JTRSELEMS NBREQUEQ =$:NQSEQ" .96 ,:C6 ?7 -D2D:CD:42< .9:>;:>8 #%$" #&""

?@! 4:D$ MNSE)+!" O$)." KA RECSINM + DT 'E<<6D:> 56)IBECC24 CNMRACQ[E ATV a RCIEMCER

G[NGQAOHIPTER b" QEMD CNLOSE" D\R RER OQELIEQR SNLER" DER QECHEQCHER DE RSASIRSIPTER LNQAKER"

RNTR KA OKTLE Dc0TBEQS DE >ISQW" RNM Q[DACSETQ OQIMCIOAK JTRPTcEM &-'.$ 5K ERS UQAIRELBKABKE

PTE 2NTQMNS AIS KT CEQSAIMR DE CER CNLOSER QEMDTR AUAMS &-'-$

).
5K R AGIS DE KA SH[NQIE DER CATRER CNMRSAMSER DE 7AOKACE PTE 2NTQMNS A OT KIQE DAMR K (CC2:

@9:<?C?@9:AE6 CEB <6C @B?323:<:DIC O$,,#-&" QEOQEMAMS TM SEVSE DE JETMERRE DE &,-%" 92 ."

O$ (-*!" PTI DAMR KE CAR DE KA LNQSAKIS[R AOOKIPTE DIFFICIKELEMS$ 7 (G@?C:D:?> LNMSQEQA Y CES

[GAQD OKTR DE O[M[SQASINM$ 2NTQMNS ERS RAMR DNTSE RNTR K EFFES DE KA KECSTQE DE 7ACQNIV PTI" OAQ

TM RNTCI O[DAGNGIPTE CNMRSAMS ES L[QISNIQE" IGMNQE Q[RNKTLEMS SNTSE ERO\CE DE DIFFICTKS[ATRRI

BIEM DAMR K EVONRISINM DE KA SH[NQIE PTE DAMR CEKKE DE RER AOOKICASINMR$ 5K EVIRSE Y KA

1IBKINSH\PTE DE Kc5MRSISTS TME KESSQE DE ;TESEKES Y 7ACQNIV" DAS[E DT '+ NCSNBQE &-'*" DAMR

KAPTEKKE ;TESEKES [CQIS / a 2cERS EM EMREIGMAMS Y LER [K\UER UNSQE SQAIS[[K[LEMSAIQE DT CAKCTK

DER OQNBABIKIS[R PTE KcID[E LcERS UEMTE DE CNMRSQTIQE TME SABKE DE LNQSAKIS[DE 1QTVEKKER$ b

 LR '(.+" UNIQ ATRRI KA KESSQE DT L]LE AT L]LE DAS[E DT &- JTIKKES &-',!$ 9M SQNTUE DcAIKKETQR

DE MNLBQETRER SQACER DT .B2:DI I<I=6>D2:B6 DE 7ACQNIV DAMR KER +6DDB6C CEB <2 .9I?B:6 56C

@B?323:<:DIC 2@@<:AEI6 2EG C4:6>46C =?B2<6C 6D @?<:D:AE6C DE ;TESEKES" 1QTVEKKER" 4AWEX"

&-)+$

9M ME RAIS OAR DE FAZNM OQ[CIRE PTAMD 7AOKACE A OQIR CNMRCIEMCE DE CE PTE RA SH[NQIE

ARWLOSNSIPTE DER OQNBABIKIS[R QEMDAIS CNLOSE LASH[LASIPTELEMS DE CESSE ID[E FNQS AMCIEMME

PTE KER CATRER MASTQEKKER RNMS QAQELEMS OTQER ES PTE RNTUEMS EKKER ME OETUEMS RcIMCAQMEQ

PTcEMSNTQ[ER DE FKNT ES DcIMCEQSAIM$ 9M SQNTUE MASTQEKKELEMS DE SEKKER ID[ER CHEX KER 3QECR" KER

RSN^CIEMR MNSALLEMS" LAIR EKKER NMS [S[ADNOS[ER ES DIFFTR[ER ARREX KAQGELEMS OAQ KER RAUAMSR

DT ?>555
E
RI\CKE KNQRPTcIKR NMS SEMS[DE Q[DTIQE KER EQQETQR DcNBREQUASINM" TM SH\LE DcACSTAKIS[

ONTQ KA MNTUEKKE ARSQNMNLIE DE OQ[CIRINM$ <EKNM ETV" IK EVIRSE DETV SWOER DcEQQETQR" CEKKER PTI

RNMS DTER ATV a CATRER OHWRIPTER CNMRSAMSER b" OAQ EVELOKE TM BIAIR RWRS[LASIPTE DE KcTM DER

IMRSQTLEMSR" PTE KcNM OETS CNQQIGEQ" ES KER ATSQER" DISER a IM[UISABKER b" PTI SIEMMEMS ATV LIKKE

CIQCNMRSAMCER OAQSICTKI\QER DER NBREQUASINMR ES PTI QEK\UEMS DT CAKCTK DER CHAMCER$ 2ESSE FAZNM

DE SH[NQIREQ KER NBREQUASINMR RE QEMCNMSQE OAQ EVELOKE CHEX KER 0CAD[LICIEMR DER GQAMDER

EVO[DISINMR ARSQNMNLIPTER DE KA OQELI\QE LNISI[DT ?>555
E
RI\CKE" 8ATOEQSTIR" 7A 2NMDALIME"

NT 1NTGTEQ MNSALLEMS DE CE DEQMIEQ" KE SQ\R QELAQPTABKE SQAIS[" +2):8EB6 56 <2 .6BB6

5ID6B=:>I6 @2B <6C ?3C6BF2D:?>CL :AQIR" 6NLBEQS" &,)." O$ &.*$ 9M UEQQA [GAKELEMS Y CE

RTJES" 4$ 7ACNLBE ES :$ 2NRSABEK" DIQ$" +2 7:8EB6 56 <2 .6BB6 5E 0/***
6
C:J4<6 H <MJB6 C@2D:2<6

:AQIR" 3ATSHIEQ#>IKKAQR" &.--" O$ ''(#''.!$ 7E JETME 7AOKACE RcERS KTI#L]LE IMS[QERR[Y KA

SH[NQIE DER NBREQUASINMR" D\R &,,'" ES CE KAMGAGE KTI ERS FALIKIEQ" IK KcTSIKIRE DAMR RER OQELIEQR

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

'$

O]OQKTGU UWT NGU GTTGWTU %++&"%+,$ # @PG UGEQPFG QTKIKPG CVVGUV]G FG NC VJ]QTKG FGU ECWUGU

EQPUVCPVGU GUV! QP NG UCKV! NC RJZUKEQ"VJ]QNQIKG F]OQITCRJKSWG FW RCUVGWT >bUUOKNEJ! SWK RCTC`V

CXQKT KPURKT] FKTGEVGOGPV NC VJ]QTKG FGU f UWEEGUUKQPU HQTVWKVGU FGU EJQUGU PCVWTGNNGOGPV

EQPVKPIGPVGU g FG 1CPKGN /GTPQWNNK! NhWP FGU OC`VTGU FG 8CRNCEG! QP XGTTC 1# /GTPQWNNK! (:A6

":88 !1/2)3?=:; %(RQWT %+*-! %++$! R# &*"()! ;0 55! R# '&*"'',! GV %) RQWT %++$

%++% ! R# '"&,! ;0 55! R# '(%"'*$! NC DGNNG VJ^UG FG 6#"9# =QJTDCUUGT! <CTKU! 242>>! %--+ GV

FW O_OG CWVGWT! #63@ 7H:=2=3 3? 73 9:80=3 +5D:7:463 ;5C>6<@3 3? 2D9:80=3839? /@ -,'''
3

>6E173 <CTKU! <@3! &$$%! GV /# /TW! f 1G NC RJZUKEQ"VJ]QNQIKG F]OQITCRJKSWG \ NC RJZUKSWG

UVCVKUVKSWG g KP ?# 9CTVKP FKT# ! !=6?58D?6<@3 ;:76?6<@3 2/9> 7/ %=/913 2@ -,'''
3

>6E173 <CTKU!

5:21! &$$'! R# +%",, # 8CRNCEG C UCPU FQWVG]V] KPHNWGPE]]ICNGOGPV RCT EGTVCKPGU RCIGU FG

/WHHQP! SWK VTCPURQUG NC ENCUUKHKECVKQP CECF]OKSWG FGU ECWUGU CWYSWGNNGU UQPV UQWOKUGU NGU

QDUGTXCVKQPU GV NGU OGUWTGU RJZUKSWGU! \ VQWU NGU RJ]PQO^PGU FG NC PCVWTG! RCT GYGORNG CW

c A FG Nh$>>/6 2H/=6?58D?6<@3 8:=/73 %+++# >GPUKDNGOGPV \ NC O_OG]RQSWG! 8COCTEM!

UQWOKU CWY O_OGU KPHNWGPEGU! C HCKV UKGPPGU FG VGNNGU EQPUKF]TCVKQPU GV UhZ GUV VGPW CXGE WPG

DGNNG EQPUVCPEG! RCT GYGORNG! !99@/6=3 8D?D:=:7:46<@3 VQOG '! CP A! R# %'% . f <CTOK NGU

ECWUGU SWK CIKUUGPV UWT NGU HNWKFGU EQORQUCPV NhCVOQURJ^TG E]NGUVG QP FKUVKPIWG NGU ECWUGU

KPEQPUVCPVGU GV KTT]IWNK^TGU GV NGU ECWUGU EQPUVCPVGU GV T]IWNK^TGU CEVKQP FGU CUVTGU! NWPG GV

UQNGKN UWTVQWV g! QW DKGP !99/73> 23 >?/?6>?6<@3 VQOG 5! CP A! f 9]V]QTQNQIKG UVCVKUVKSWG g!

R# %&'"%&-! QW GPEQTG &6>?:6=3 9/?@=3773 23> /968/@B >/9> A3=?E0=3> G + XQN#! <CTKU!

1GVGTXKNNG! %,%)"%,&&! XQN 5! R# %'&"%''! GV *C>?E83 /9/7C?6<@3 23> 1:99/6>>/913> ;:>6?6A3> 23

7H5:883 <CTKU! /GNKP! %,&$! R# (&"('! GVE# 8COCTEM C]V] OGODTG FG NC RTGOK^TG >QEK]V] FG

UVCVKUVKSWG! HQPF]G GP %,$& RCT 8# 6# <# /CNNQKU! QP XGTTC \ EG UWLGV NC EQPVTKDWVKQP FG 7#

4KNFGDTCPFV FCPU ?# 9CTVKP :; 16?# ! # ! &$$'! R# ()*"()+! GV ;# >JGZPKP! f ;P VJG 4KUVQTZ QH

>VCVKUVKECN 9GVJQF KP 9GVGQTQNQIZ g! !=15 &6>? $B/1? *16 '% %-,(! R#)'"-)! SWK CPCNZUG

NC PQVKQP FG JCUCTF EJG[8COCTEM#

1CPU NC PCVWTG! EGTVCKPGU ECWUGU UQPV EQPUVCPVGU! FhCWVTGU XCTKCDNGU! CEEKFGPVGNNGU!

KPVGTOKVVGPVGU! GV NC XCTKCDKNKV] FGU T]UWNVCVU FhWP LGW FG JCUCTF EQOOG EGNNG FGU KPFKXKFWU

FhWPG O_OG GUR^EG GP UQPV FGU GYGORNGU HTCRRCPVU! SWK HQWTPKTQPV CWY VJ]QTKGU VTCPUHQTOKUVGU

FW A5A
G
UK^ENG FhKORQTVCPVU]N]OGPVU GYRNKECVKHU# 8C PQWXGCWV] NCRNCEKGPPG FQPV 0QWTPQV PG

RCTC`V RCU CXQKT RTKU VQWVG NC OGUWTG GP %,&, PhGUV RCU FG TGEQRKGT WPG HQKU GPEQTG FG VGNU

EQPUVCVU OCKU FG OQPVTGT SWG NG PQWXGCW ECNEWN FGU RTQDCDKNKV]U NGU VTCPUHQTOG GP CWVCPV

Fh]PQPE]U OCVJ]OCVKSWGU! FhCRRNKECVKQPU PWO]TKSWGU CWUUK RT]EKUGU SWhQP NG XQWFTC! GV! FW

O_OG EQWR! OQFKHKG NC RJKNQUQRJKG FW ECNEWN ENCUUKSWG FGU RTQDCDKNKV]U! EG SWG 0QWTPQV! RNWU

SWhWP CWVTG! EQORTGPFTC GV GYRQUGTC DKGPVaV#

;P UCKV FhCWVTG RCTV SWG NC VJ]QTKG FGU ECWUGU EQPUVCPVGU FGXKGPV CW A5A
G

UK^ENG!

KPF]RGPFCOOGPV FW ECNEWN NCRNCEKGP! NhWP FGU HQPFGOGPVU FGU]VWFGU FG UVCVKUVKSWG OQTCNG! G#

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

)'

J$ >XHWHOHW" 89! .4=$ 3UXZHOOHV" 7D[H\" '.*," WURLVL`PH SDUWLH$?XU FH SRLQW" TXL QH YD SDV GH

VRL" RQ YHUUD OHV OLYUHV GH ?$;$?WLJOHU" *30 %4<=8;A 81)=-=4<=4.< 7DUYDUG" '/., HW GH @$;$

=RUWHU" 89! .4=$ QRWH SU_F_GHQWH" HW XQ DUWLFOH GH ;DULH#6UDQFH 3UX" b :D VWDWLVWLTXH FULWLTX_H

SDU OH FDOFXO GHV SUREDELOLW_V 0 GHXZ PDQXVFULWV LQ_GLWV Gd8UHQ_H 9XOHV 3LHQD[P_ c" (0?>0

/F34<=84;0 /0< 6-=3C6-=4:>0<) '//-!" S$ ')-#()/ HJ QRWH ''" S$ '-/#'.)!$

+&
5DQV FH FRQWHZWH" XQH WHOOH HZSUHVVLRQ HVW FRXUDQWH GDQV OD OLWW_UDWXUH GH ODQJXH DQJODLVH

GHSXLV :RFNH DX PRLQV" "7 $<<-A .87.0;7472 %>6-7 +7/0;<=-7/472 ',/&" +WK HG$ '-&,"

ERRN 8A" FK$ BA" PDLV :DFURLZ VXLYDQW 4RQGRUFHW! QH O HPSORLH SDV QL G DLOOHXUV 4RXUQRW

GDQV O $@98<4=487" S$ (-(!$:DFURLZ WUDLWH ORQJXHPHQW GH FHWWH DSSOLFDWLRQ VXLYDQW 4RQGRUFHW HW

:DSODFH" DX JUDQG GDP GH FHUWDLQ GH VHV DPLV LG_RORJXHV$?HORQ 4RXUQRW" HQ '.(." RQ QH SHXW

SDUOHU GH OD FKDQFH G HUUHXU G XQ W_PRLQ TXH SDU P_WDSKRUH" HW OD SUREDELOLW_ - 98<=0;48;4 TX LO

VH WURPSH DX SURFKDLQ W_PRLJQDJH" VDFKDQW TX LO V HVW WURPS_ WURLV IRLV VXU GLZ W_PRLJQDJHV

DQW_ULHXUV" Q HVW FHUWDLQHPHQW SDV FHOOH FDOFXO_H VHORQ OD U`JOH RUGLQDLUH" *%'(1 MXJHPHQW

S_UHPSWRLUH TXL QdHVW SDV UHSULV GDQV OH P_PRLUH VXU OHV MXJHPHQWV GH '.)." OHTXHO DIILUPH DX

FRQWUDLUH TXH OD FU_GLELOLW_ GdXQ W_PRLQ SUHQG XQ VHQV REMHFWLI" ORUVTXH OdRQ GLVSRVH GH

UHJLVWUHV GdREVHUYDWLRQV VXIILVDPPHQW FRQV_TXHQWV$ 4RXUQRW DUJXPHQWHUD FHV TXHVWLRQV GDQV

O $@98<4=487 GH ID^RQ WU`V ILQH$ <Q UHPDUTXH TXH 4RXUQRW VH WURPSH GDQV O DSSOLFDWLRQ GH OD

U`JOH RUGLQDLUH 1 GDQV VRQ HZHPSOH" FHWWH GHUQL`UH GRQQH *%'*" F HVW] GLUH * FRQWUH '& HW QRQ *

FRQWUH .$ 4RPPH GDQV O HZHPSOH GH OD PRUWDOLW_" 4RXUQRW VHPEOH PHWWUH] SDUW OHV DSSOLFDWLRQV

DXZ VFLHQFHV PRUDOHV" DORUV TXH FKH\ :DSODFH HW 4RQGRUFHW HW :DFURLZ!" OD GLVWLQFWLRQ Q HVW SDV

WUDQFK_H 0 WRXW HVW PRUDO G XQ FHUWDLQ SRLQW GH YXH" RX WRXW HVW SK[VLTXH" FH TXL LPSRUWH F HVW OD

SU_FLVLRQ GHV U_VXOWDWV" TXH OH FDOFXO HW O HZS_ULHQFH DIILQHQW VDQV FHVVH$ <Q FRQVWDWH DLQVL FKH\

OH MHXQH 4RXUQRW XQH FHUWDLQH WHQGDQFH YHUV OD WK_RULH GH OD GRXEOH QDWXUH GH OD SUREDELOLW_"

TXH O RQ WURXYH G_M]"] O _WDW ODWHQW HW PRLQV FULVWDOOLV_" FKH\ QRPEUH GH PDWK_PDWLFLHQV GX

VL`FOH SU_F_GHQW" :DSODFH QRWDPPHQW" HW TX LO DVVXPHUD HW ILZHUD ELHQ GDYDQWDJH GLZ DQV SOXV

WDUG$

?XU OD FU_GLELOLW_ UHODWLYH G XQ W_PRLQ" 4RXUQRW SHXW DYRLU OX OHV U_IOHZLRQV GH 5LGHURW]

O DUWLFOH b 2JQXV VF[WLFKXV c GH Od$7.A.589C/40 DXTXHO RQ VH UHSRUWHUD$ <Q UHOLUD] FH VXMHW OH

FXULHXZ DUWLFOH GH ;$:HFD#@VLRPLV" b 5H OdDEDUL DX EDREDE" RX 5LGHURW QDWXUDOLVWH LURQLTXH c"

LQ).407.0< 6><4:>0< &>64D;0< 6C5-720< 8110;=< B "770 '-;40 #38>4550= 6HUQH[#AROWDLUH"

4HQWUH LQWHUQDWLRQDO Gd_WXGHV GX BA888
H
VL`FOH" (&&(" S$ ((/#().$

+'
4RXUQRW DIILUPH GDQV O 2GGLWLRQ GH '.)) TXH b OHV UHFKHUFKHV GH VWDWLVWLTXH VH UDWWDFKHQW

WRXWHV] OD WK_RULH GHV FKDQFHV c HW LO G_QRQFH GDQV O $@98<4=487 b O HZXE_UDQFH c GHV

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

('

UVDVLUVLSWHU DEDPGQPP]HU \ HNNHU#O_OHU" R$ &'(!$ 1LHPDZO] UQWVLHPV NH O_OH RQLPV GH XWH

UHPULENHOHPV \ ND O_OH]RQSWH$

;P PQVH" GDPU FH RDTDJTDRKH" WP]PQPF] b UVDVLUVLSWH c GW RTLPFLRH GH FQORHPUDVLQP GHU

FDWUHU LTT]JWNL^THU" SWH N QP VTQWXH FKH[9DRNDFH HV PQP RDU FKH[9DFTQLY" SWH 2QWTPQV

RQWTTDLV DXQLT NW GDPU N "66'. 3-./2623-.48+ GH 9DRNDFH !" PQVH)-!" ODLU DWUUL FKH[

5QWTLHT" 23).7$ PQVH)+" RR$ (,#(- . b 2HVVH GHTPL^TH THODTSWH T]UWNVH GeWPH RTQRQULVLQP

J]P]TDNH UWT NDSWHNNH QP PH UDWTDLV VTQR ILYHT UQP DVVHPVLQP . FDT HNNH UHTV GH IQPGHOHPV \ ND

RNWRDTV GHU THFKHTFKHU UVDVLUVLSWHU$ 4NNH FQPULUVH HP FH SWH ND T]R]VLVLQP LPG]ILPLH GHU

]X]PHOHPVU SWH NeQP THJDTGH FQOOH IQTVWLVU IDLV GLURDTD`VTH VQWV FH SWeLNU QPV GH XDTLDENH /

GDPU WP PQOETH LOOHPUH GH IDLVU" LN PH UWEULUVH RNWU SWH GHU TDRRQTVU FQPUVDPVU HV P]FHUUDLTHU"

G]VHTOLP]U RDT ND PDVWTH GHU FKQUHU$ c

9H b RTLPFLRH GH FQORHPUDVLQP c HUV VT^U DPFLHP" LN HUV NL] DW RTLPFLRH GH ND OQZHPPH

DTLVKO]VLSWH SWeQP VTQWXH GDPU NHU RTQF]GWTHU Ge]XDNWDVLQP GHU RTLY G^U NH :QZHP 0JH$ 7N D

RTLU WPH GLOHPULQP b UDXDPVH c XHTU NH OLNLHW GW B@777
H
UL^FNH" PQVDOOHPV GDPU NHU VTDXDWY GHU

DUVTQPQOHU SWL QPV RTLU RDTV DWY JTDPGHU HYR]GLVLQPU DFDG]OLSWHU FKDTJ]HU GH G]VHTOLPHT ND

ILJWTH GH ND ?HTTH" RTLPFLRDNHOHPV 1QWJWHT HV 9D 2QPGDOLPH XQLT PQVH)- !" RQWT GHU

T]I]THPFHU HV" RDT HYHORNH" 8$ >]PHELHT" "66'. 685 />!57 *>2(6+59+5 +7 *+ ,'.5+ *+6 +:3<5.+1)+6

&
^TH

]G$ 6HP^XH" 2$ <KLNLEHTV HV 1$ 2KLTQV" &++*" '
H

]G$ DWJOHPV]H" (XQN$" 6HP^XH" 8$ 8$

<DUFKQWG" DP B &,%'!!$ 9D OWNVLRNLFDVLQP GHU OHUWTHU RHTOHV GH FQORHPUHT NHU HTTHWTU HV

GeDVVHLPGTH \ WPH RT]FLULQP UWR]TLHWTH$ 9eWP GHU EWVU GH ND &-<25.+ '1'/;7.48+ HUV RT]FLU]OHPV

GH IDLTH ND VK]QTLH GH FH RTLPFLRH HV GeHP IQWTPLT NHU IQTOWNHU$ 0GQRV] RDT NHU b UVDVLUVLFLHPU c"

UQWU WPH IQTOH DWUUL J]P]TDNH SWeLORT]FLUH" HV GHU PQOU GLXHTU" RTLPFLRH GH FQORHPUDVLQP GHU

HTTHWTU" VK]QTLH GH ND OQZHPPH" NQL GHU JTDPGU PQOETHU" LN HUV \ ND OQGH DW VHORU GH 2QWTPQV"

SWL NeD LPVTQGWLV FQOOH RTLPFLRH DWYLNLDLTH GDPU UD VK]QTLH GHU TLFKHUUHU GH &,(," %+)-+5)-+6

;2 @777" FKDRLVTHU B7 HV B77" HV $5.1).3+6 ;2 7B" NLXTH 7 FKDRLVTH 77" NLXTH 777" FKDRLVTH 77" HVF$!$

3DPU WPH NHVVTH \ 9]QP ADNTDU" GDV]H GW (UHRVHOETH &,+(" 2QWTPQV]FTLV" WP GHOL#UL^FNH

DRT^U UHU G]EWVU DW #;)<+ . b <QWT DTTLXHT \ ND SWHUVLQP XTDLOHPV LPV]THUUDPVH" FHNNH GW NLETH#

]FKDPJH QW GW NLETH VTQF LPVHTPDVLQPDN" MeDL]V] QENLJ] GH THFQWTLT \ WP PQWXHDW RQUVWNDV" FHNWL

GH ND FQORHPUDVLQP GHU HIIHVU UHFQPGDLTHU QW G]TLX]U d NHSWHN PeD TLHP GH UR]FLDN \ ND

SWHUVLQP DFVWHNNH" HV UH THVTQWXH" \ RHW RT^U" UQWU WPH IQTOH QW UQWU WPH DWVTH" GDPU VQWVHU NHU

DRRNLFDVLQPU GHU ODVK]ODVLSWHU! c %+98+ *><)2120.+ '33/.48<+ &-*'!" &" R$ &'$

*'
3LTLJ] FQPVTH 9DFTQLY &5'.7< RR$ &,*#&,-!" SWL THRTHPDLV" UDPU VTQR GH FQPXLFVLQP!"

2QPGQTFHV$ 2QWTPQV HUV G WPH DWVTH J]P]TDVLQP" ND J]P]TDVLQP GH ND UVDVLUVLSWH" FHNNH GH

=WHVHNHV$ 9H FDNFWN GHU FKDPFHU U DRRNLSWH RTLQTLVDLTHOHPV DWY QEUHTXDVLQPU UVDVLUVLSWHU T]JLHU

RDT GHU b NQLU FQPUVDPVHU c HV P D RDU \ LPVHTXHPLT GDPU NHU G]EDVU VK]QNQJLSWHU GH N]FQNH$ 9HU

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

((

^ PQ>QFPQF@FBKP _" MBR BK@IFKP >RT PR?QFIFQYP AB I> @OFQFNRB MEFILPLMEFNRB" FOLKQ MIRP ILFK / FIP

OBGBQQBOLKQ ?FBKQ\Q W RKB QOZP I>ODB J>GLOFQY IB @>I@RI ABP MOL?>?FIFQYP QLRQ GRPQB ?LK W

FKQOLARFOB" A>KP IBROP Q>?IB>RT" IB ALRQB BQ I> @LKCRPFLK$ 1B ABOKFBO KB PBO> OYFKQOLARFQ BK

PQ>QFPQFNRB BQ BK MEUPFNRB! NR >R AY?RQ AR <<
B
PFZ@IB BQ KLK P>KP J>I$

*(
1LROKLQ FIIRPQOB A>KP I "77(/ 71 55" M$)+'! I> AFPQFK@QFLK IBF?KFVFBKKB BKQOB IB MOFK@FMB

A FABKQFQY BQ IB MOFK@FMB AB O>FPLK PRCCFP>KQB" NRF @LJJ>KAB I LMMLPFQFLK BKQOB SYOFQYP

KY@BPP>FOBP BQ SYOFQYP @LKQFKDBKQBP" M>O RKB OYCYOBK@B W I> 1LOOBPMLKA>K@B AB 6BF?KFV BQ AB

1I>OHB YAFQYB M>O 2BPJ>FVB>RT" ALKQ LK P>FQ NR BIIB BPQ I RK ABP LRSO>DBP NRF LKQ J>ONRY PBP

IB@QROBP AB GBRKBPPB$:RO @BQQB AFPQFK@QFLK" @C$ 1LRQRO>Q" #(03-/59, +, #,/)2/: + (46<7 +,7

+3*91,287 /2;+/87" 8>OFP" 0I@>K" &-%&" M$ '&%#''&$ 5I BPQ FKQYOBPP>KQ AB OBJ>ONRBO MLRO I>

DBKZPB ABP FAYBP AB 1LROKLQ NR FI K RQFIFPB M>P F@F IB QBOJB AB O>FPLK$ 7K MBRQ KLQBO"

@LOOYI>QFSBJBKQ" NRB I> MLPFQFLK AB 1LROKLQ PRO I> AFPQFK@QFLK ALKQ FI Pa>DFQ > PBKPF?IBJBKQ

YSLIRY$ 2>KP IB &6(/8; 71 555" M$,%#,&" 1LROKLQ Y@OFQ . ^ 6BF?KFQV IRF#J[JB" IB DO>KA

6BF?KFQV" @BQ >FDIB AB I> MEFILPLMEFB" @B DYLJZQOB @OY>QBRO > JY@LKKR IB SO>F MOFK@FMB AB

IaFKQFJB >IIF>K@B ABP J>QEYJ>QFNRBP BQ AB I> MEFILPLMEFB" NR>KA FI > >S>K@Y NRB IBP RKBP

OBIZSBKQ AR MOFK@FMB Aa/+,28/8; BQ IBP >RQOBP AR MOFK@FMB AB I> O>FPLK ABP @ELPBP _$ 6BP ABRT

MOFK@FMBP PLKQ W Ia`RSOB PLRP ABP JLA>IFQYP AFCCYOBKQBP AB PLOQB NRB @BI> ALKKB RK PBKP

 @LROKLQFBK! OBKLRSBIY W Ia>A>DB %34./(, -,61(2($(8.,7/7! 2>KP $(8;6/(0/71, 71 ;

M$ &+)#&+*" 1LROKLQ OBMOBKA I> J[JB FAYB" I> O>FPLK ABP @ELPBP FKQBOSBK>KQ" PBILK IRF" AB

AFSBOPBP C>XLKP BK J>QEYJ>QFNRBP" KLQ>JJBKQ A>KP IB @ELFT AaRKB AYJLKPQO>QFLK LR AaRKB

MOYPBKQ>QFLK$

*)
3K@LOB RKB CLFP 1LROKLQ PB QOLJMB$ 1LKALO@BQ @LKPFAZOB NRB QLRQBP KLP @BOQFQRABP

 BT@BMQY @BIIBP NRF OYPRIQBKQ AB I> @LKP@FBK@B FJJYAF>QB A RKB PBKP>QFLK >@QRBIIB! PLKQ AB

J[JB K>QROB" KLQ>JJBKQ @BIIB NRF KLRP >PPROB AB I> @LKPQ>K@B ABP ILFP K>QROBIIBP BQ @BIIBP NRF

K>FPPBKQ A RK GRDBJBKQ AB MOL?>?FIFQY" @B PLKQ IBP PBRIBP @BOQFQRABP MEUPFNRBP PF I LK SBRQ!

>RTNRBIIBP KLRP MRFPPFLKP MOYQBKAOB$ 5I K U > AZP ILOP MIRP AB @BO@IB SF@FBRT" IB @>I@RI ABP

MOL?>?FIFQYP JBPROB KLP MIRP LR JLFKP DO>KA JLQFCP AB @BOQFQRAB BK IBP O>JBK>KQ W RKB KLOJB

@LJJRKB$ 3Q 6>MI>@B BPQ" W @BQ YD>OA" RK AFP@FMIB MEFILPLMEFNRB AB 1LKALO@BQ" B$ D$ 9$ 4>EK"

34! */8$ 8OYPBKQ>QFLK KLQB 5!$

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

()

3M QEUAMCHE" 6ACQNIW" OAQ EWC\R DE O[DAGNGIE" ERS LNIMR OQTDEMS ES 0TFFNM ATRRI!$ 5K OQ]SE

OAQFNIR KE FKAM Z K ACCTRASINM DE CEQCKE UICIETW" E$ G$)8*1:? O$ &,,#&,." DAMR KEPTEK NM KIS PTE

KA b CNMRID[QASINM DER DIUEQR DEGQ[R DE OQNBABIKIS[EWOKIPTE KE OH[MNL\ME LNQAK c" AKNQR PTE

PTEKPTER KIGMER OKTR HATS 6ACQNIW AFFIQLE PTE C ERS TM b REMSILEMS IMSILE" TME KNI DE MNSQE

NQGAMIRASINM IMSEKKECSTEKKE c PTI ERS Z K NQIGIME DE MNSQE [UAKTASINM DE CER L]LER DEGQ[R DE

OQNBABIKIS[R$ 5K X A KZ RAMR DNTSE TM CEQCKE ARREY UICIETW" LAIR PTI ME RATQAIS SQNTBKEQ KE

O[DAGNGTE DNMS KER BTSR RNMS ATSQER" AOOQEMDQE KE CAKCTK DER CHAMCER ES RER AOOKICASINMR$ 6E

KIUQE DE 6ACQNIW REQA D AIKKETQR TSIKIR[ES CNOI[OAQ SNTR KER ATSETQR DT ?5?
E

RI\CKE Z

CNLLEMCEQ OAQ 1NTQMNS! AKNQR PTE KE KIUQE DE 1NTQMNS ME K A OAR [S[" OAR DAUAMSAGE PTE KER

[CQISR OQNBABIKIRSER DE 1NMDNQCES PTE OEQRNMME ME OAQA^S AUNIQ KT" OAR L]LE 6ACQNIW" RNM

DIRCIOKE OQ[F[Q[$ 6A O[DAGNGIE OQEMD AOOTI RTQ KA CTKSTQE DT SELOR TME CTKSTQE LNXEMME RAMR

DNTSE!$ 6A CQISIPTE OHIKNRNOHIPTE" ONTQ RA OAQS" QELES EM CATRE CESSE L]LE CTKSTQE" EM RAOAMS

RER LAQGER$ 9M ILAGIME UNKNMSIEQR PT IK RNIS DIFFICIKE DE CNMCIKIEQ KER DETW" RATF Z OQ]CHEQ DAMR

KE D[REQS NT Z R EWONREQ Z]SQE SQAHI OAQ RER DIRCIOKER" R IK R EM SQNTUE$

**
1NTQMNS RTIS ICI SQ\R CEQSAIMELEMS K #99*1 60125956017;- DE 6AOKACE" O$ &',#&'-" PTI

OQ[CIRE PTE 1QAIG A DNMM[Z K AQGTLEMS DT OAQI DE :ARCAK TME b FNQLE G[NL[SQIPTE c$

6 AQGTLEMS PTE 1NTQMNS OQ]SE Z 1QAIG ERS K AQGTLEMS L]LE DE :ARCAK" ATPTEK 1QAIG" KE

OQELIEQ RELBKE#S#IK" A DNMM[TME FNQLE LASH[LASIPTE DAMR KER CHAOISQER (Z + DE RNM CNTQS

SQAIS[")0-525/1*- ,0819:1*4*- '814,161* 3*:0-3*:1,* &+.." Q[[D$ OAQ 2$ =ISITR Z 6EIOYIG EM

&,**$ 6E SQAIS[DE 1QAIG ERS SQADTIS EM AMGKAIR ES CNLLEMS[OAQ ;ICHAQD 8ARH" %504 "8*1/- 9

&*:0-3*:1,*2 '814,162-9 5. "0819:1*4)0-525/=!)0- %5;84*2 5. :0- $19:58= 5. '01259560=

7NMNGQAOH <EQIER" 1AQBNMDAKE AMD 3DVAQDRUIKKE / <NTSHEQM 5KKIMNIR >MIUEQRISX :QERR" &..&$

1QAIG ME CISE OAR EWOKICISELEMS :ARCAK" IK OAQA^S AUNIQ SIQ[K AQGTLEMS DE 6NCJE" C ERS DT LNIMR

K AUIR DE ;$ 8ARH$

6ER '814,161* DE 1QAIG RNMS RTQSNTS CNMMTR ONTQ KA SH[NQIE DE K AFFAIBKIRRELEMS GQADTEK DER

S[LNIGMAGER AUEC KE SELOR" D N_ ERS D[DTISE KA DASE DE KA FIM DT LNMDE" UEQR (&*% DE MNSQE \QE"

KNQRPTE KA 4NI CHQ[SIEMME ATQA SNSAKELEMS DIROAQT RTQ KA =EQQE" KER ><*4/12-9 AXAMS OEQDT SNTSE

CQ[DIBIKIS[E$ G$ 6AOKACE" #99*1 60125956017;- O$ &(&!$ 6A Q[F[QEMCE EWACSE ERS DNMM[E OAQ

6ACQNIW PTI GNLLE SNTS CE PTI CNMCEQME :ARCAK")8*1:? M` &*%" O$ '+," MNSE!$ 6ACQNIW ERS

FQIAMD DE CISASINMR [QTDISER PT IK CNKKECSINMME AUEC RNIM ES DNMS IK [LAIKKE RER SQAIS[R$ 5K

AFFECSINMME OAQSICTKI\QELEMS KER ATSETQR KASIMR$:NTQ TME AMAKXRE Q[ACSTAKIR[E DT L[LNIQE DE

1QAIG" NM UEQQA <$ 7$ <SIGKEQ" (:*:19:1,9 54 :0- :*+2-! 56! ,1:$ MNSE)+!" CHAOISQE &($ 8NTR

DEUNMR Z <$ <SIGKEQ SNTSER KER IMFNQLASINMR CNMSEMTER DAMR CESSE MNSE$

)8=:7&5 @520<:8749=2 1C(4;<84:2 12; +:8/./454<@; 2< 12 5. ,<.<4;<49=2! '520<:8740)8=:7.5 38:
(4;<8:? 83 +:8/./454<? .71 ,<.<4;<40; -85 # 7A$ *8>26/:2!*8>26/2: $""%

)+

+,
:?MI?AC# "77)0 4/013734/059- 796 1-7 463*)*0108=7# '.'*$'.(+# OXXB% ;?OGP 0 4FOGPQG?K

3LROELGP# '/.,# M% '(.$'(/%

+-
5?KP PLK XBGQGLK ?KLKUJC BCP $-27=-7 BC ;?PA?I !2SGEKLK# '--,"# 4LKBLOACQ ?

MIRPGCROP ?OERJCKQP ALKQOC IC M?OG% 5?KP I? MOXD?AC BC I <13.- ,- $)7+)1 NRG GKQOLBRGQ

I XBGQGLK# 4LKBLOACQ D?GQ OCJ?ONRCO NRC I ?OERJCKQ BR M?OG MCRQ P ?MMIGNRCO ?RPPG @GCK W QLRQC

OCIGEGLK NRG MOLJCQ I XQCOKGQX W PCP DGBYICP CQ NR GI K ? OGCK BC PMXAGDGNRCJCKQ AFOXQGCK !SLGO 3%

3OR ;% 4OXMCI# 34 +08% KLQC))# MM% ''- CQ ''/"% : ?OERJCKQ CPQ OCMOGP B?KP I? &0- ,-

&318)06- !'-./" !3% 3OR ;% 4OXMCI# 0*0,% M% ,,&" NRG ALKAIRQ 0 ^ ACQ ?OERJCKQ P ?MMIGNR?KQ W

QLRQCP ICP OCIGEGLKP BLKQ I? D?RPPCQX KC PCO?GQ M?P BXJLKQOXC# ALKBRGO?GQ W RK OXPRIQ?Q ?@PROBC% 9I

D?RBO?GQ ICP MO?QGNRCO QLRQCP W I? DLGP% _ 4LKBLOACQ OCSGCKQ PRO ACQQC NRCPQGLK# M% *-$*/# BC

I XBGQGLK BC '--,# GI BXSCILMMC ?ILOP RK ?OERJCKQ MIRP PR@QGI# MOLAFC BC ACIRG NRG CPQ BLKKX GAG

M?O 4LROKLQ 0 IC HCR KC MCRQ PC HLRCO NR RKC DLGP# I? DLOJRIC BC I CPMXO?KAC CPQ BLKA P?KP

S?ICRO% 4LROKLQ ?QGI IR I XBGQGLK PRIDROCRPC BC 4LKBLOACQ BCP $-27=-7 BLKQ RKC OXXBGQGLK ?

XQX D?GQC W ;?OGP# AFCV BC 3ROC# CK '.() 1 4C K`CPQ M?P GJMLPPG@IC CQ XAI?GOCO?GQ MCRQ$ZQOC RK

QCTQC BLKQ ICP ?IIRPGLKP PLKQ M?ODLGP BGDDGAGICP W MXKXQOCO CQ NRG OCPQC SLILKQGCOP XKGEJ?QGNRC# W

I GJ?EC BC PLK ?RQCRO% <RLG NR GI CK PLGQ# KLRP K ?SLKP MR OCMXOCO RKC ?RQOC PLROAC BC AC

M?PP?EC% 4COQ?GKCJCKQ M?P :?AOLGT NRG KC QO?GQC M?P BR M?OG BC ;?PA?I# KG :?MI?AC NRG

K ?AALOBC H?J?GP OGCK W 4LKBLOACQ% =RO IC M?OG BC ;?PA?I# I? IGQQXO?QROC CPQ ALKPGBXO?@IC# LK

SCOO? CK M?OQGARIGCO IC QOYP @C?R JXJLGOC BC 2% 7IXJ?GK# !63;)2+- -8 463*)*0108=7 ,)27 1)

4-27=- -9634=-22- ,-7 '&##
- -8 '&###

- 70>+1-7 ;?OGP 0 686==# '//(%

+.
5 ?MOYP :?AOLGT# %6)08= K\ '&)# M% '-.% 4LROKLQ OCMOCKB I? JZJC GBXC B?KP I ":43708032

M% (./%

+/
4CQ ?RQOC ?OQGAIC KC M?O?[Q M?P ?SLGO XQX MR@IGX% : ":43708032 BC '.*) CK CPQ P?KP BLRQC IC

BXSCILMMCJCKQ# ?MOYP NRC 4LROKLQ CRQ ALJMOGP I GJMLOQ?KAC BC I? QFXLOGC I?MI?AGCKKC# SCOP

'.)($'.))# CQ PC DRQ O?IIGX W I? BLAQOGKC BC I? BLR@IC K?QROC%

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

