
www.plavi-svijet.org info@plavi-svijet.orgFotografija: Vivian izranja u sumrak

20
12

Godišnjak Plavog svijeta Instituta za istraživanje i zaštitu mora

Dragi prijatelji
Još je jedna godina uskoro za nama; osvrnuvši se unatrag
možemo reći da je bila veoma aktivna i vesela.
Godinu smo započeli obnovom našeg edukacijskog centra
koji je prošle jeseni poplavio nakon velikih kiša. Primili smo
se boje i alata te su naši zidovi i namještaj zasjali u novom
ruhu. Sada se centrom valjaju novi valovi i plivaju nove
ribice, a otvorenje je uslijedilo već 1. travnja ove godine.
Osim obnovljenog centra, dobili smo i dva nova najmlađa
člana. Naše drage kolegice Andrea i Jelena na svijet su
donijele malu Nolu i Igora. Ali tu veselju nije kraj; slavili smo
i krajem rujna kada je Nikolina, voditeljica istraživanja
Jadranskog projekta dupin, prefiks gospođica zamijenila sa
gospođa, a potom i doktorica znanosti. Ovim putem svima
im još jednom od srca čestitamo!
Kao i prethodnih, i ove su se godine u naš program
volontiranja uključili ljudi iz cijeloga svijeta. Upoznali smo
mnogo studenata različitih fakultetskih opredjeljenja, a
pridružili su nam se i diplomati, medicinske sestre,
kompjuterski programeri, ekonomisti... Na praksi smo imali
i nekoliko studenata sa sveučilišta Harvard (SAD) i
Dalhousie (Kanada).
Uveli smo i neke novosti na našu web stranicu pa od sada
možete posvojiti dupina i putem interneta. Ako posjetite
našu stranicu (http://www.plavi-svijet.org/hr/usvojite-
dupina/dupini/) možete vidjeti dupine koji se mogu usvojiti
i odabrati odgovarajući paket. Ispunjanje formulara na
webu olakšava usvajanje dupina i omogućuje nama da
pripremimo i pošaljemo paket već isti ili sljedeći dan. Inače,
naš rad i novosti i dalje su vam dostupni na našoj Facebook
stranici Blue World, ono što morate je kliknuti 'Sviđa mi se'
kako bi dobivali nove obavijesti.
Tijekom istraživanja u sklopu Jadranskog projekta dupin
kroz godinu nas je poslužilo lijepo vrijeme te smo u preko
80 izlazaka na more imali više od 90 susreta s dupinima.
Kod većine opažanja dupini su bili u grupama i nisu brojali
više od 30 jedinki. Veselje su nam pobudili i susreti s našim
dupinima za usvajanje koje smo često viđali. Posebno nam
je zanimljivo bilo ponovno susresti sredozemnu
medvjedicu. Pretpostavljamo da se radi o ženki dugoj oko 2
m i dobro uhranjenoj. Ovoga je puta odmarala na jednoj
creskoj plaži dok ju je Sunce grijalo svojim zrakama. Našim
istraživačima nisu promakle ni glavate želve na površini

mora. Većina ih je bila oko 40 cm duga i viđena u kasno
proljeće. Nakon zimskog sna u mulju na dnu mora dolazile su
na površinu upijati sunčevu toplinu.
Ove je godine održan i jubilarni 20.-ti Dan dupina. Iz cijele
Hrvatske, pa i šire, pristigli su nam crteži na temu mora koje
smo potom izložili i izabrali najbolje. Uz brojne dječje
radionice održana je i igra skrivenoga blaga u kojoj je borba
za pobjednika bila jako napeta. Pozivamo i vas koji do sada
niste imali prilike sudjelovati da nam se pridružite sljedeće
godine, slanjem radova ili sudjelovanjem u radionicama i
igrama.
Vezano uz edukacijski program, naš je centar ove godine
ugostio 75 školskih grupa, kako domaćih tako i stranih. Djeca
svih uzrasta, i ona s posebnim potrebama, pokazala su
zanimanje za Jadranski Projekt Dupin i sudjelovala u
radionicama kao što su foto-identifikacija, što je osnovna
metoda koju istraživaći Plavog svijeta koriste u praćenju
populacije dupina na područiju Cresko-lošinjskog arhipelaga.
Također je ponovno pokrenut i Plavi svijet Junior. Početkom
listopada s djecom u dobi od 6 – 10 godina formirala se
grupa „Mali istraživači mora“ u kojoj se kroz igru i zabavu uči
o važnosti očuvanja okoliša s naglaskom na život u moru. S
radom tokom 2012. je nastavio i Klub mladih Plavi svijet.
Članovi kluba organizirali su predavanja i radionice o ekoligiji
i bioraznolikosti, te su posjetili Nacionalni park Risnjak i Park
prirode Učka kako bi među mladima promovirali održivi
razvoj i zaštitu prirode.
Još jedna lijepa vijest i potvrda našeg dugogodišnjeg rada je i
dobivanje financijskih sredstava za zaštitu kitova i morskih
kornjača u Jadranskom moru, kroz NETCET projekt Plavog
svijeta i partnera iz cijele regije. Projekt je financiran od
strane IPA programa za Jadran,a u sklopu njega biti će
osnovan i centar za spašavanje kornjača smješten u
Sunčanoj uvali u Malom Lošinju.
Na posljetku želimo istaknuti naše zadovoljstvo i iskrenu
zahvalnost svim našim članovima, volonterima, a posebno
donatorima, usvajateljima i promotorima na nesebičnoj
podršci i vjeri u naš rad.

Do sljedećeg Akvamarina topli pozdravi iz Velog Lošinja!

Tihana Vučur

www.plavi-svijet.org info@plavi-svijet.org

1

Ovaj projekt financira Nacionalna
zaklada za razvoj civilnog društva

Sredozemna medvjedica
(Monachus monachus)

Posjetiteljima web stranice Instituta Plavi svijet teško je
prošloga ljeta mogla promaknuti vijest o našem opažanju
jednog od najugroženijih morskih sisavaca na svijetu,
sredozemne medvjedice (Monachus monachus), na otoku
Cresu. Potaknuti našim iznenađujućim susretom sa
sredozemnom medvjedicom u lipnju prošle godine, brojni
ljubitelji mora počeli su nam redovito dojavljivati svoje susrete s
ovom plahom životinjom. Najveći broj dojava zaprimljen je s
područja Istre i Kvarnera. Svoju zanimljivu priču o susretu sa
sredozemnom medvjedicom na području Istre dojavio nam je
podvodni ribolovac D.S., koji ju je imao priliku vidjeti roneći kod
rta Kamenjak. Na njegovo veliko iznenađenje sredozemna
medvjedica mu je prišla na udaljenost od svega 20 cm. Po
njegovoj procjeni bila je duga oko 2 m, sive boje s bijelim
trbuhom. Ronioc nam je priznao kako se u tom trenutku uopće
nije snašao te je ostao nepomično na mjestu dok je ona plivala
oko njega i proučavala ga svojim velikim očima.
Također na području Istre, ronioc D.K., koji je odrađivao
dekompresiju na 16 m dubine, vidio je prema njegovim riječima
„ogromnu mrcinu“. Rekao nam je kako ima osjećaj kao da je
dobio na lutriji. Nakon početnog straha, pokušao je uključiti
fotoaparat i uslikati medvjedicu. Još uvijek pod dojmom kazuje
kako nije mogao skinuti pogled s prekrasne životinje te da je
jako ponosan što je uspio snimiti jednu fotografiju prije nego li
je životinja otplivala u morsko plavetnilo. Dojave o novim
opažanjima jedinke ove vrste pristigle su tijekom ljeta 2011.
godine s područja Istre i otoka Cresa. Zanimljivu dojavu zaprimili
smo od dr. B.L. koji ju je opazio u blizini otoka Paga. Ovaj
gospodin koji je i sam zaljubljenik u more rekao nam je da nije

mogao vjerovati kada se pedesetak metara od njegovoga čamca
pojavila sredozemna medvjedica. Pripovijeda kako je životinja
izronila čak četiri puta radoznalo promatrajući čamac. Svoj susret
ispričao je i prijateljima iz mjesta Šimuni na otoku Pagu koji su
potvrdili da su „tuljana“ viđali više puta u istom akvatoriju.
Opažanja sredozemne medvjedice nastavila su se i tijekom 2012.
godine. U lipnju smo je i sami imali sreću ponovno ugledati na
jednoj creskoj plaži kako odmara na poslijepodnevnom suncu.
Nešto aktivniju ove godine vidio ju je i E.H., podvodni ribolovac,
koji ju je prilikom izlaska iz mora u plićaku zapazio kako prebire
po kamenju, vjerojatno u potrazi za hobotnicama. Ugledavši ga
radoznalo je krenula prema njemu. Ronioc je u iznenađenju i
panici krenuo unatrag i izišao na obalu nakon čega je vidio kako
je izronila na površinu i odmarala.
Zanimljivo je primijetiti da je u svim dojavama bila opažena samo
jedna jedinka, po opisu sivkaste boje i dužine oko 2 m.
Ova rijetka vrsta nekada je živjela u kolonijama, dok je danas
općenito nalazimo u malim grupama. Međutim, poznate su dvije
populacije: mediteranska, koja obitava na području istočnog
Sredozemnog mora te atlantska populacija na području
sjeverozapadne Afrike.
Nekada je sredozemna medvjedica obitavala i u Jadranskom
moru. Brojnost joj je prema procjenama bila oko 30 jedinki. U
zadnjih trideset godina najčešće je viđana na području srednjeg
Jadrana. Prema Crvenoj knjizi sisavaca Hrvatske iz 2006. godine
smatra se regionalno izumrlom vrstom.
Urbanizacijom obalnog područja Jadrana gotovo da i nema
izoliranih mjesta na obali i nepristupačnih morskih špilja koje bi
poslužile kao prikladna staništa za ovu vrstu. Ako vam se dogodi
da doživite susret sa ovom iznimno rijetkom vrstom najvažnije je
da je ne uznemiravate: nastojte ostati što mirniji i ne prilaziti joj,
bez obzira na vaše ushićenje. Ukoliko je našla dom na nekoj od
gore navedenih lokacija važno je da joj se omogući miran
boravak i da se osjeća sigurno i zaštićeno.

www.plavi-svijet.org info@plavi-svijet.org

2

Jadranski projekt dupin – Vis

Istraživačka postaja Plavog svijeta na otoku Visu i ove je
godine uspješno nastavila sa istraživanjem. Terenski je rad
započeo doista spektakularno. Primili smo više dojava o
opažanjima velikih kitova (Balaenoptera physalus) na
nekoliko lokacija oko otoka Visa. Njihovo pojavljivanje na
ovom području nije nam nepoznato. Štoviše, u proljeće
2007. smo zabilježili i promatrali jednu jedinku koja se tom
prilikom hranila uz površinu. Nema dovoljno podataka o
njihovom ponašanju, razlozima pojavljivanja kao i periodu
zadržavanja na ovom području pa smo, ohrabreni
dojavama, bili odlučni pronaći ih. Slutili smo da bi
pravodobnim izlaskom na more mogli postići nešto „veliko“
i već nakon nekoliko sati potrage - uspjeh! Pronašli smo
odraslog velikog kita, veličine od oko 15 - 16 m. Promatrali

smo ga oko dva sata. Njegovo ponašanje je upućivalo na to
da se hrani ili je u potrazi za hranom. Takva zapažanja
upućuju na to da kitovi nisu slučajni prolaznici u Jadranu
već u određeno doba godine dolaze iskoristiti sezonsko
povećanje biomase eufazidnih planktonskih račića. Uspjeli
smo sakupiti izmet, a analizom ostataka plijena dobiti ćemo
više podataka o njihovoj prehrani. Uz to smo poslali
fotografije kolegama u Italiji kako bi ih usporedili sa njima
već poznatim jedinkama. Naime, slično kao i kod dupina,
pojedine životinje mogu se razlikovati po oznakama na
tijelu. Nadamo se da bi nam potvrdan odgovor mogao
pomoći u razumijevanju ponašanja i migracijskih putova

velikih kitova u Sredozemnom moru. Više informacija
dostupno je na internet stranici Plavog svijeta
(http://www.plavi-svijet.org/hr/news/2012/4/28/veliki-kit-
kod-visa/).
Kitove više nismo viđali, ali naizgled jednolično, otvoreno
more uvijek je puno iznenađenja. U rijetkim prilikama kada
su vremenski uvjeti idealni, vozimo se nešto duže i dalje
nego li je to uobičajeno. Jedno smo jutro po mirnom moru
krenuli prema otočiću Jabuci i negdje u blizini otoka Sv.
Andrije sustigli prvu veću skupinu dobrih dupina. Od početka
je bilo jasno da su dobro raspoloženi i izuzetno druželjubivi
pa smo se uskoro našli usred grupe, sa svih strana okruženi
dobrim dupinima. Neometano smo pratili njihove skokove i
igru iz neposredne blizine.
Nešto kasnije smo ugledali mreškanje na površini i shvatili da
je pred nama golub uhan (Mobula mobular) koji je lagano
plivao karakterističnim pokretima koji podsjećaju na let
ptica. Golub je pelagička riba koja živi na otvorenom moru

gdje je istraživački napor općenito manji nego uz obalu.
Prilika za opažanje nema mnogo pa se zbog malobrojnih
navoda smatra rijetkom vrstom. Tijekom godina smo se više
puta susretali s ovim životinjama i razgovarali sa lokalnim
ribarima, a prikupljene podatke smo dopunili pregledom
dostupne literature. Ustanovili smo da je vrsta brojnija nego
li se pretpostavljalo te da se pojavljivanje u srednjem i
južnom Jadranu uglavnom poklapa sa toplijim mjesecima i
povećanjem dostupnosti plijena. Rezultati su objavljeni u
znanstvenom časopisu Journal of Applied Ichthyology, a rad
će uskoro biti dostupan na našoj internet stranici
(www.plavi-svijet.org/hr/znanost/radovi/radovi/).

www.plavi-svijet.org info@plavi-svijet.org

3

Zatim smo se našli neposredno iznad jata tuna koje su se
hranile sitnom plavom ribom. Pogled na te veličanstvene
ribe koje su se kretale u sjeni našeg broda doista oduzima
dah. Izvanredan dan nastavio se novim uzbuđenjima.
Krenuli smo dalje, ostavili tune za sobom i ubrzo pronašli
morsku kornjaču, glavatu želvu (Caretta caretta). Kada smo
je pronašli nepomično je plutala na površini, na oklopu se
odmarao galeb, a pod njom se skrivalo nekoliko nedoraslih
gofova. Činilo nam se da je iscrpljena, a ubrzo nam je
postalo jasno da za sobom vuče komad ribarske strune u
koju se zapetljala. Izvukli smo je na brod kako bi je
oslobodili, ali se pokazalo da je progutala udicu sa
parangala dok je struna prošla kroz probavilo. Kornjaču smo
dopremili do Visa te je prvim trajektom poslali u Centar za
oporavak morskih kornjača Akvarija Pula. Darinka, kako
smo je nazvali, je unutar nekoliko dana operirana. Budući
da je imala teže ozljede, u centru se zadržala nekoliko
mjeseci. Krajem jeseni joj je pričvršćena oznaka kako bi se u
budućnosti mogla prepoznati te je puštena u more. Cijelu
priču, popraćenu fotografijama možete pronaći na našoj
Facebook stranici (www.facebook.com/blueworldinstitute).
Također smo imali priliku surađivati sa kolegama iz Udruge
za biološka istraživanja – BIOM koji su vršili prebrojavanje
velikih zovoja (Calonectris diomedea), narodnog naziva
kaukal. Ove prekrasne ptice često susrećemo dok plovimo u
potrazi za dupinima, a gnijezde se na strmim liticama i
trusnim stijenama vanjskih otoka. Monitoring populacija
važan je dio zaštite ovih životinja koje su često žrtve
ribolovnih alata, a ugrožavaju ih i invazivne vrste.
Prikupljeni podaci iz sezone u sezonu omogućuju nam sve
bolji uvid u zajednicu dobrih dupina koja obitava u okolici
jednog od naših najisturenijih otoka. Tijekom prošle godine
obišli smo veliko područje od Jabuke na zapadu, preko
Hvara i Korčule do Lastova i Pelješca na istoku. Prikupili smo
veliku količinu korisnih podataka i napravili desetak tisuća
fotografija koje će dopuniti postojeći katalog koji sada broji
preko šest stotina jedinki. S obzirom na to da je projekt

nastao u želji da se istraživanja ovih jedinstvenih životinja
prošire i na južni Jadran, izuzetno smo sretni što nakon šest
godina rada možemo reći da su rezultati opravdali potrebu
za našim prisustvom. Iako još uvijek nailazimo na nepoznate
životinje, raduje nas što je početno upoznavanje prošlo pa
smo sa mnogima u prisnom i vrlo osobnom odnosu. Sigurni
smo da ste putem naše akcije usvajanja već upoznati sa
dupinima na području Lošinja i Cresa, a želja nam je
predstaviti Jessicu, Dee Dee, Franka, Roka i još mnoge druge

koje na Visu pratimo od samog početka. Stoga smo od ove
godine izdvojili dva dupina koje možete usvojiti i time
podržati naš rad, a uskoro će ih biti i više. Radi se o zbilja
posebnoj ženki imena Boa koju poznajemo već tri godine.
Razlikuje se od ostalih po tome što može disati samo na usta
zbog zatvorenog dišnog otvora, ali unatoč tome ima
mladunca što upućuje da se uspješno nosi sa ovim
nedostatkom. Slijedeći dupin je upečatljiv i karakteran
mužjak nazvan prema slavnom voditelju dokumentarnih
filmova o prirodi Sir Davidu Attenboroughu. Pozivamo Vas
da ih potražite na našoj web-stranici (http://www.plavi-
svijet.org/hr/usvojite-dupina/dupini/).

www.plavi-svijet.org info@plavi-svijet.org

4

Projekt NETCET
Mreža za očuvanje kitova i morskih kornjača u Jadranu
(NETCET) je projekt suradnje 13 partnera iz Jadranskih
zemalja sa ciljem razvoja zajedničke strategije za očuvanje
kitova i morskih kornjača u Jadranskom moru. Projekt je
financiran od strane Europske komisije, kroz IPA Adriatic
program prekogranične suradnje i to u sklopu drugog
prioriteta – Prirodni i kulturni resursi i prevencija rizika, te
mjere 2.2. – Upravljanje prirodnim resursima i sprječavanje
prirodnih i tehnoloških rizika. Voditelj projekta je grad
Venecija, a Institut Plavi svijet je jedan od tri hrvatska
partnera.
Kako su kitovi i morske kornjače migratorne vrste,
prekogranična suradnja i podjela odgovornosti među svim
jadranskim zemljama su presudne pri planiranju dugoročne
strategija očuvanja vrsta. Jadransko more je dom nekoliko
zaštićenih vrsta kitova i morskih kornjača. Te vrste su
izložene interakcijama s ljudskim aktivnostima, poglavito
ribarstvom i turizmom. Aktivnosti talijanskih, slovenskih,
hrvatskih, crnogorskih i albanskih ribarskih flota su uzrok
slučajnog ulova u ribarske alate te značajnog stupnja
smrtnosti pri takvim ulovima. Kao dodatni problem
prepoznati su sljedeći nedostatci:

1) nedostatak tehničkih i institucionalnih
preduvjeta zaštite

2) manjkavo znanstveno utemeljeno poznavanje
biologije, ponašanja i statusa navedenih vrsta

3) nedovoljna osviještenost o prijetnjama koje
mogu ugroziti dugoročan opstanak

4) nedostatak centara za spašavanje i
rehabilitaciju uz jadransku obalu

5) nedostatak zajedničke konzervacijske politike i
strategije upravljanja na međunarodnoj razini

NETCET projekt, u skladu s odrednicama programa IPA
Adriatic, Prioriteta 2 te Mjere 2.2. nastoji ukloniti navedene
nedostatke te razviti zajedničku strategiju za očuvanje kitova
i morskih kornjača u Jadranu. Okosnicu djelovanja projekta
NETCET čine:

1) aktivnosti usmjerene razvoju zajedničkih strategija i
planova. Tu spadaju: umrežavanje stručnjaka,
znanstvenika i gradova radi uspostavljanja zajedničke
baze podataka te razvoja standardiziranih programa
praćenja stanja kako bi se unaprijedilo poznavanje
statusa vrsta. Ovo će omogućiti razvoj zajedničkih
strategija te nacionalnih akcijskih planova za zaštitu i
očuvanje vrsta

2) aktivnosti koje osiguravaju razvoj i provođenje
uspješnih strategija očuvanja. Među njih spadaju
prenošenje znanja i iskustava među partnerskim
zemljama, razvoj tehničkih preduvjeta za uspostavljanje
mreže centara za oporavak morskih kornjača duž obale
te konačno osvještavanje ribara, nautičara, djece i
javnosti o problemu

3) sve aktivnosti se provode koordinirano, osiguravajući
efektivno upravljanje te široku bazu krajnjih korisnika.
Projekt okuplja 13 partnerskih i 4 pridružene
organizacije koje imaju bogato iskustvo u radu s
kitovima i morskim kornjačama te stvaranju strategija i
planova očuvanja vrsta. Konačni i dugoročni cilj
zajedničkih strategija zaštite i nacionalnih planova
upravljanja je izbjegavanje negativnih utjecaja
presudnih ekonomskih aktivnosti u regiji te
zaustavljanje pada brojnosti populacija kitova i morskih
kornjača u Jadranskom moru.

Želite li se dodatno informirati o projektu, molimo Vas
posjetite stranicu http://www.netcet.eu/ gdje se možete
prijaviti za redovno primanje novosti; ili posjetite Facebook
stranicu projekta: www.facebook.com/NETCETproject

www.plavi-svijet.org info@plavi-svijet.org

5

�G�d�j�e� �s�u� �s�a�d�a�?

�D�e�b�b�y
q§¨£©­«= ®°­²£©ª£= ¥­¢§¬£= a£ ·= ±«­= ±³±°£²~ª§= ©°­¸= ¡§¨£ª³= ¥­¢§¬³K= f~©­= ¨£= ´£Ņ§¬~= ¬~Ɵ§¦
±³±°£²~= ¸~ §ª¨£Ƽ£¬~= ³= ±°£¢§Ɵ²³= §±²°~Ƽ§´~ŋ©­¥= ®­¢°³ŋ¨~I= §±®°£¢= s£ª­¥ i­Ɵ§¬¨~= §= m³¬²£= p³¦~I
§«~ª§=±«­=¨£=®°§ª§©³=´§¢¨£²§=§=³=«~¬¨­¨=±©³®§¬§=¢³®§¬~=³= ª§¸§¬§=­²­©~=p³±©~K=l´­=¬§¨£=®°´§=®³²
¢~= ¨£= ±³±°£Ņ£«­=¬~= ²­«=¢§¨£ª³=¡°£±©­Jª­Ɵ§¬¨±©­¥=~©´~²­°§¨~= ¨£°= ±«­= ¨£=®°£²¦­¢¬§¦= ¥­¢§¬~
¸¬~ª§=±³±°£±²§=§=©­¢=­²­ŋ§Ņ~=s£ª£=§=j~ª£=p°~©~¬£ ²£=³¸=¸~®~¢¬³=­ ~ª³=fª­´§©~K
f~©­= ±«­= ±£= ­´£= ¥­¢§¬£= ¬~¢~ª§= ¬¨£¬­¨= ®°§¬­´§I= a£ ·= ¨£= §= ¢~ª¨£= ±~«~= ®~= ±= ¬£±²°®ª¨£¬¨£«
§Ɵŋ£©³¨£«­=±³±°£²=³=©­¨£«=Ņ£«­=³¸=¬¨£¬³=´£ª§©³=®£°~¨³=­®~¸§²§=§=­¬³=¬¨£¬­¥=¬­´­°­ŏ£¬­¥
«ª~¢³¬¡~K
a£ ·= ±£= ­´£= ¥­¢§¬£= ³¥ª~´¬­«= ©°£²~ª~= ³= ´£Ņ§«= ±©³®§¬~«~= ©­¨£= ±³= ±~ŋ§¬¨~´~ª£= «~¨©£= ±
«ª~¢³¬¡§«~I=~ª§= §=­¢°~±ª§=«³Ƽ¨~¡§K=k~¨´§Ɵ£=±£=¢°³Ƽ§ª~=±~=Ƽ£¬©~«~=j~³¢£= §=h³¬­«=©­¨~= ¨£= §
±~«~=­´­=ª¨£²­=¢­ §ª~=±´­¥=«~ª£¬­¥=®°´§¨£¬¡~K=o~¢³¨£«­=±£=¬­´§«=­®~Ƽ~¬¨§«~=¬~Ɵ£=¢°~¥£
a£ ·>

�S�o�n�j�a
p­¬¨³= ±«­= ²§¨£©­«= ­´£= ¥­¢§¬£= ±³±°£ª§= ±~«­= ¨£¢¬­«= ®°§ª§©­«I= ³= ª§¸§¬§= s£ª­¥= _°~©~
¬£¢~ª£©­= ­¢= ­²­©~= p§ª £K= _§ª~= ¨£= ³= ¢°³Ɵ²´³= ­¢°~±ª­¥= «³Ƽ¨~©~= ^ £~= ²£= _~¢¤§¬= §= ¬¨£¬­¥
«ª~¢³¬¡~K=m°§ª§©­«=¬~Ɵ£¥=±³±°£²~=¬§¨£=®­©ª~¬¨~ª~=®³¬­=®~Ƽ¬¨£=§±²°~Ƽ§´~ŋ©­«=®ª­´§ª³=´£Ņ=¨£
 §ª~=³=®­²®³¬­±²§=®°£¢~¬~=ª­´³=°§ £K=j~¬¨£= ¨~²­= §¥ª§¡~=±²~ª¬­=¨£= §±©~©~ª­=¬~=®­´°Ɵ§¬§=«­°~
®­©³Ɵ~´~¨³Ņ§= §¸ ¨£Ņ§=¢~=®­±²~¬³=±ª~±²~¬=¸~ª­¥~¨=p­¬¨§= §=¬¨£¬­«=¢°³Ɵ²´³K=i­´=±£=­¢´§¨~­= ²§©
§±®­¢= ®­´°Ɵ§¬£= ®~= ±«­= ±´¨£¢­ŋ§ª§= p­¬¨§¬­¨= ±®°£²¬­±²§= ³= ¦´~²~¬¨³= °§ £K= k¨£¬§= §¸´¨£Ƽ ~¬§
®­©°£²§=®­¢=«­°£«=§= °¸£=®°­«¨£¬£=±«¨£°~=¸~ ~´ª¨~ª§=±³=¬~±=¢­©=±«­=±²°®ª¨§´­=ŋ£©~ª§=®°~´§
²°£¬³²~©=¸~=¬~Ɵ£=¢°³Ƽ£¬¨£K
k~©­¬= ¬£©­¥= ´°£«£¬~I= ±©³®§¬~= ±£= ¢­§«~ª~= ®°§ª§ŋ¬­= ¬~¦°~¬¨£¬~K= a³®§¬§= ±³= ­¢«~°~ª§= ³¸
ª~¥~¬­=©°£²~¬¨£=³=±«¨£°³=­²­©~=lª§ ~=Ɵ²­=±³=§±²°~Ƽ§´~ŋ§=­¢«~¦=§±©­°§±²§ª§=©~©­= §=¤­²­¥°~¤§°~ª§
¬¨§¦­´£= ª£ŏ¬£= ®£°~¨£K= p­¬¨§¬~= ±°®~±²~= ®£°~¨~= ¬§¨£= ±£= ¬§«~ª­= ®°­«§¨£¬§ª~= ²£= ¨£= §= ¢~ª¨£= ª~©­
®°£®­¸¬~²ª¨§´~=³=±©³®§¬§K
k~¢~«­=±£=¢~=Ņ£«­=¨£=³=¬­´­¨=¥­¢§¬§=ŋ£ƟŅ£=±³±°£²~²§>

�M�e�t�a
l¢=±´§ ¬¨~=­´£=¥­¢§¬£=¬~Ɵ§=±³=±³±°£²§=±=j£²­«=®­±²~ª§ ±´£=³ŋ£±²~ª§¨§K=k~°~´¬­I=©~­=§=°~¬§¨§¦
¥­¢§¬~=§=±~¢~=¨£= §­=³=¢°³Ɵ²´³=±´­¥=´¨£°¬­¥=®°§¨~²£ª¨~=j³±¦~K=s§ŏ~ª§=±«­=¥~=­¢=°²~=q­´~°¬£ª£
¬~=±¨£´£°³=­²­©~=m~¥~=®~=±´£=¢­=j­°­´¬§©~=¬~=¨³¥³=¬~Ɵ£¥=§±²°~Ƽ§´~ŋ©­¥=®­¢°³ŋ¨~K=j£²§¬~
±£= ®£°~¨~= ®°§ª§ŋ¬­= ®°­«§¨£¬§ª~= ²£= ¨£ ±~¢~= ©°~±£= °­¨¬§= ¬­´§= ³°£¸§= §= ­Ƽ§ª¨¡§= ©­¨§= ±³= ­¢°~¸
¬¨£¥­´­¥=~©²§´¬­¥= ¢°³Ɵ²´£¬­¥= Ƽ§´­²~K= f= ¢~ª¨£= ´°ª­=®°§¨~²£ª¨±©§= °~±®­ª­Ƽ£¬I= ŋ£±²­= ¨£= ®°§ª~¸§­
§±²°~Ƽ§´~ŋ©­«= ®ª­´§ª³= ®~= ±³= ¤­²­¥°~¤§¨£= j£²£= ³´§¨£©= £±®°§¨£©­°¬£K= f~©­= ±³= ¬~±= ¬­´£
©~°~©²£°§±²§©£=¬¨£¥­´£=®£°~¨£=¬~=±~«­«=®­ŋ£²©³=¥­¢§¬£=®­«~ª­=¸ ³¬§ª£I=¬¨£¥­´=±®£¡§¤§ŋ~¬
¬~ŋ§¬=§¸°~¬¨~¬¨~= °¸­=¬~«=¨£=­²©°§­=³=ŋ§¨£«=±£=¢°³Ɵ²´³=¬~ª~¸§«­K=o~¢­¸¬~ª§«=®­¥ª£¢­«=®°§
±´~©­«=¨£=§¸°~¬¨~¬¨³=®°~²§­=¥¢¨£=±£=¬~ª~¸§«­=²£=¬£°§¨£²©­=®°§ª~¸§­=§±²°~Ƽ§´~ŋ©­«=®ª­´§ª³=©~©­
 §=³Ƽ§´~­=³ ¨~¦~¬¨³=¬~=®°~«ŋ~¬­«=´~ª³K

�M�u�s�h
j³±¦= ¬~±= ¨£= ­´£= ¥­¢§¬£= ­¢³Ɵ£´ª¨~´~­= ±´­¨§«= ~©°­ ~¡§¨~«~= ³= ¸°~©³= ©°­¸= ¬£©­ª§©­= ¬~Ɵ§¦
±³±°£²~K= m£°~¨~= «³= ±£= ¬§¨£= «§¨£¬¨~ª~= ²£= ¨£= ¨­Ɵ= ³´§¨£©= §¸¬§«¬­= ®°£®­¸¬~²ª¨§´­¥= ­ ª§©~= ³
±©³®§¬§I=¬~ª§©³¨³Ņ§=­Ɵ²°§¡§=¬~¸³ ª¨£¬­¥=¬­Ƽ~K=h~­ §=­ §ŋ¬­I=´§ŏ~ª§=±«­=¥~=©°­¸=ŋ§²~´­=®­¢°³ŋ¨£
§±²°~Ƽ§´~¬¨~=³=¢°³Ɵ²´³=±´­¨§¦=±²~°§¦=®°§¨~²£ª¨~W=a³¨£I=bª«~°~I=i§ª·=§=j£²£K
q§¨£©­«=¬~Ɵ£¥=®­±ª¨£¢¬¨£¥=±³±°£²~=©­¢=­²­©~=q°±²£¬§©=®°§ª§ŋ¬­=¬~±=¨£=§¸¬£¬~¢§­K==_§­=¨£=±~«
§=¸~ ~´ª¨~­=±£=ª­´­«=±°¢£ª£=¬~=®­´°Ɵ§¬§=«­°~K=m°§ª§©­«=ª­´~=­©°£¬³­= §=±´­¨=°³Ƽ§ŋ~±²§=²° ³¦
®°£«~= ®­´°Ɵ§¬§I= ~= ­¬¢~= §= ±~±´§«= ¬£¬~¢~¬­= ­©°£¬³­= ±«¨£°= §= ³= ±£©³¬¢§= ¸¥°~ §­= ¬£©­ª§©­
°§ ~=­¢¨£¢¬­«K
w~©ª¨³ŋ§ª§=±«­=¢~=¨£=­ŋ§²­= §­=´°ª­=¥ª~¢~¬=©~¢~=¨£=¢°³Ƽ£¬¨£=±~=±´­¨­«=£©§®­«=«­°~­=±²~´§²§=³
¢°³¥§=®ª~¬K=m­±ª¨£¢¬¨§=±«­=¥~=®³²=´§¢¨£ª§=¬£¢~ª£©­=­¢=­²­ŋ§Ņ~=j­°­´¬§©~K
r¬~®°§¨£¢=±£=°~¢³¨£«­=¬­´§«=±³±°£²§«~=±=j³±¦£«>

µµµK®ª~´§J±´§¨£²K­°¥ §¬¤­]®ª~´§J±´§¨£²K­°¥

S

