Curriculum Vitae

	PERSONAL DATA:
	

	Name:
	Johnny Haupt Larsen

	Nationality:
	Danish

	Year and date of birth:
	1960.05.31.

	Civil status:
	Married to Helle Larsen, Technical Designer, Gert Carstensen A/S, Consulting Engineers.

	Number of Children:
	Louise 20 years and Katrine 16 years.

	Profession:
	Consulting Engineer, International Fisheries Advisor in LarEll Associated Consultants.

	Position:
	Owner

	Contact information:
	Teglværksvej 82, DK 3460 Birkerød, Denmark.

Telephone: + 45 45 81 83 40 Fax: +45 45 81 83 46

Email: larsen@larell.dk Website: www.larell.dk

	EDUCATION:
	B.Sc. Mechanical Engineering, Copenhagen Engineering College, Denmark. June 1983

B. Commerce (Danish: HD), The Copenhagen School of Business Admini​stration June 1987

	OTHER TRAINING:
	Postgraduate course in the Legal Aspects of International Contracts.

Electronic Data Processing, Electronic Control Systems, Management and Planning.

ISO 9000 Quality Standard Course.

Quality Auditing Course registered by the Governing Board of the National Scheme of Assessors of Quality Systems

	APPOINTMENTS
	Officially appointed external examiner at the final examination for B.Sc. graduates within mechanical engineering at the technical universities in Denmark.

Vice chairman in Danish Society for Fisheries Technology, 1999- 2001

	MEMBERSHIP:
	Ingeniørforeningen i Danmark (The Society of Danish Engineers)

Foreningen af Rådgivende Ingeniører, FRI (The Danish Association of Consulting Engineers, FRI)

	EMPLOYMENT:
	

	From 2000
	LarEll Associated Consultants.

- Owner

	1999 - 2000
	NIRAS Consulting Engineers and Planners A/S (former Abrahamsen & Nielsen A/S)

	1996 - 1999
	Abrahamsen & Nielsen A/S, Consulting Engineers, Copenhagen, Denmark

- Senior consultant, project manager

	1995 - 1996
	COWI Consulting Engineers and Planners A/S, Denmark

- Senior consultant, project manager (MATCON A/S).

	1983 - 1995
	 MATCON, Consulting Engineers and Planners A/S, Denmark Senior consultant, project manager.

 Planning, design and implementation of turnkey projects for the food processing industry

	LANGUAGE QUALIFICATIONS:
	speaks:
	reads:
	writes:

	English
	EXCELLENT
	EXCELLENT
	GOOD

	German
	FAIR
	FAIR
	FAIR

	Scandinavian
	EXCELLENT
	EXCELLENT
	EXCELLENT

	KEY QUALIFICATIONS:
	Mr Johnny Haupt Larsen has extensive experience of project management, design and implementation of food processing plants in Denmark, Norway, Greenland, Canada, South Africa, Mozambique, Vietnam, and Eastern Europe, including Russia. In addition to fish and shellfish, he has experience from the dairy and meat industries regarding quality, capacities and other key aspects including environmental and energy conditions.

He has extensive experience from developing countries in projects especially in Mozambique with technical assistance to the DNP and the provincial fisheries department in Beira. The work included upgrading of processing facilities to EU standard, inspection of vessels, training of fish inspectors and workers in the industry, elaboration of business plans and establishing of a new Fisheries Quality Laboratory. But also from Vietnam with a survey of the Vietnamese fish processing sector in connection with the planning of the environmental approaches to be supported from 2000 - 2005 introducing wastewater treatment and cleaner technologies. Followed by projects on introduction of cleaner technologies including design, comparative testing, presentation of results for entire Vietnamese fish processing sector and implementation of the new multiple purpose seafood processing lines, which improves on environment, workers health, productivity, economy and product quality. The projects also included set-up and review of environmental management systems for the processing industries.

Further experience from projects in Gambia regarding rehabilitation and extension of processing plants and from a feasibility study in Tunisia. The study involved layout, design, capacity and energy of a cannery for tuna, horse mackerel and sardine, can making and fishmeal plants. He has also participated in a feasibility study of Secondary Fisheries Schools in Indonesia with layout and budgets for a training plant for the processing of canned tuna, mackerel and sardines.

He has also extensive experience with a wide range of projects in Eastern Europe as project manager. The projects include seminars and workshops with theoretically and more practical hands-on training and education of all levels in the industry from top management to floor level with subjects as technology, maintenance, HACCP, GMP, quality, hygiene, economy, marketing and management. Further projects including feasibility studies, business plans, product development and marketing, planning, technical design, clean & low waste technologies, supervision and start-up of production.

 Apart from general consulting services to the food industry in Denmark. Norway, Faeroe Islands, Greenland, Canada, Mozambique, Vietnam and Eastern Europe, the major projects during the period include:

SELECTED PROJECTS:

2005 – ongoing
Vietnam – SEAQIP – DANIDA, Study tour in Denmark.

Planning, arranging and carrying through of study tour for 25 – 30 Vietnamese seafood processors. Purpose of study tour is to visit organisations, institutions and seafood processing companies having worked with and implemented the latest environmental friendly technologies, EMAS and similar approaches.

2005 – ongoing
Grand Lake – ILIC, Egypt - Planning and detailed design of new upgraded fish processing plant for Grand Lake in Abu Simbel based on the business plan prepared under the PSD programme in 2004. Assist in tendering, purchase and installation of processing equipment followed by start-up of processing plant including training of management and workers and preparation of technical instructions and manuals. Finally to assist in setup and implementation of HACCP. The new plant including fish farming and fishing operations to be approved for export of products to EU.

2004 – ongoing
Vietnam – SEAQIP – DANIDA, HAVICO - Developing the 2nd generation MSP line for implementation at HAVICO in Vung Tau for their production of value added products in the new processing plant under construction.

2004

Grand Lake – PSD – DANIDA, Egypt - Co-operation project with Egyptian company Modern Structures and Equipment Ltd under the private sector development programme. The first phase of the project under the Start-Up facility includes: Technical draft project and business plan for processing facility in Abu Simbel of EU standard; Introduction of environmental friendly productions and cleaner technologies, Increase efficiency of fishery and improve raw material handling and storage onboard the fishing boats; Design of new fishing vessel or purchase of second hand vessel, Feasibility study for farming of Nile Perch and a market survey for the Egyptian freshwater fish on the EU market.

The second phase of the project will be to implement the project or parts of it depending on the results of the studies made during the first phase of the project.

2003 - 2004
Sojusrybprom – Kaliningrad, Russia – Business plan for new frozen fish production plant including new chill and cold stores. The project consist of business plan with technical project including layout, flowcharts, description of processing, production capacities, technical specifications and investment budget.

2003 - 2004
Koga Maris – Hel, Poland – Layout for new chill store and layout for new frozen sprat production plant including extension of existing cold store. The project includes layouts, flowcharts, description of processing, technical specifications and tendering.

2003 - ongoing
Vietnam – SEAQIP – DANIDA – Design and implementation of computerised production control system for the MSP lines in CASEAFOOD. Including training of managers and operators in the use of the system for optimising of the production yield and productivity. The final implemented system and the results achieved will be presented for the entire seafood processing industry in Vietnam at a seminar.

2003

Vietnam – SEAQIP – DANIDA – Testing of new Multipurpose Seafood Processing Lines. The objective of the consultancy is, under the framework of the component description for SEAQIP, to demonstrate to the Vietnamese seafood industry the benefits of the new Multipurpose Seafood Processing Line by participation in and supervision of the final installation and running in of the work stations at CASEAFOOD. Prepare testing manual and train the local experts of SEAQIP and the staff of CASEAFOOD in conducting the tests to compare the MSP lines and the existing worktables. Supervise the start up of testing. Process testing data (including data on health related issues) after 3-4 months of testing and present the results and recommendations. Revise if necessary the construction drawings for the work station based on the results of testing. Participate in two workshops at CASEAFOOD where the test results were presented to representatives of the seafood enterprises in Vietnam and the work stations was demonstrated.

2002
Vietnam – SEAQIP – DANIDA – Introduction of clean technology & wastewater treatment in the seafood industry in Vietnam. The objective of the consultancy was, under the framework of the component description for SEAQIP, to continue providing support to increased awareness and implementation of processing technologies and management methods for reduced negative environmental impact in the seafood industry.

2002
Denmark – Intertec A/S – Preparation of layout for high quality tuna processing plant in the Philippines including process flows and recommendation on construction materials and details in order to fulfil the highest demands for modern processing facilities.

2001- 2003
Latvia – National Board of Fisheries – SAPARD – Preparation for application and use of the Support of Pre-accession Programme for Agriculture and Rural Development (SAPARD) for the improvement of fish products, processing and marketing. Funded by Danish Ministry of Food, Agriculture and Fisheries, Directorate for Food and Agro Business.

2001 - 2002
Lithuania - Ministry of Agriculture Lithuania, Fisheries Department – EIA- Environmental Impact Assessment. Improved environmental awareness by training in cleaner technology and introduction of environmental management in the Lithuanian fish processing industry. Funded by Danish Ministry of Food, Agriculture and Fisheries, Directorate for Food and Agro Business.

2000
Fishermen's Association, Hel Poland - Prepare and present an idea for common herring and sprat unloading, sorting and preliminary processing facilities for the fishermen in Hel Fishing Port.

2000 - 2001
Karsin S.C., Karsin Poland - Preparation of layout, new product assortment and business plan for a new canning plant build in connection to the existing plant in Karsin.

2000
Superfish S.A., Kukinia Poland - Preparation of layout and investment budget for a new preliminary fish processing plant to be situated in the Kolobrzeg Fishing Port.

2000
Losos sp. zoo, Ustka Poland - Preparation of draft project including layout, process description, capacity balances and investment budget for a new cannery with a capacity of 50 mio. cans per year.

2000
Mozambique – DANIDA- In general to support the Department for Fish Inspection and Quality (DNP) and the provincial department for Fisheries in Beira. More specifically to assist in the: Preparation of guideline for establishing of new processing facilities, business plans, evaluation of vessels and shorebased processing facilities, training curricula, technical documentation and maintenance manuals for the processing equipment, technical installations and refrigeration plants etc.

1999 - 2002
Poland - Danish Environmental Protection Agency - Assistance to the Polish Fishing Industry by introduction and implementation of cleaner technology concepts in utilisation of natural Baltic fish resources. Technical assistance to establish sorting of catches directly from vessels, set-up silage processing plant and marketing of the silage as animal food. The project included analysis of industry, design of new plant and equipment, tendering, purchase, supervision during installation and start-up. Training of managers and workers in the use and maintenance of the new plant. preparation of technical documentation and manuals.
1999
Vietnam – Implementation of cleaner technology.

An analysis of the current situation with respect to environmental impact and environmental management in the seafood processing industry and to provide guidelines and recommendations for future interventions by SEAQIP phase 2, with a view to the most effective use of allotted resources.

1999
Belarus – Design and planning of a fish processing plant. Preparation of detailed draft design for new marinated herring processing plant in Brest. Project included detailed layout, investment budget, technical installations, raw material and final product balances, process flow and descriptions, recipes and production manual for new product types.

1999 - 2000
Lithuania - Ministry of Agriculture Lithuania, Fisheries Department - An analysis of the industry's condition and performance including a strategy for preparing the industry for the Lithuanian admission to the EU. Project manager and responsible for the technical evaluation of the processing plants.

1998 - 1999
Poland - FAPA/Phare project - Development of organisational structures and investment planning for regional and national fish sector. Participation in establishing of producers organisation and improving of quality and hygiene
1998 - 1999
Mozambique – DANIDA- In general to support the Department for Fish Inspection and Quality (DNP) and the provincial department for Fisheries in Beira in carrying out the planned activities for 1998 under the component B. More specifically to assist in the:

Identification of processing plants suitable for upgrading,

Elaboration of business plans

Elaboration of training material for fish processors

Planning of market surveys and a study tour,

Preparatory work regarding the establishment of port infrastructure service facilities

Preparation of the construction of a quality inspection laboratory in Beira, including the planning of laboratory staff training.
1998 - 2000
Latvia – National Board of Fisheries - Assistance to the Latvian fish processing industry by developing, piloting and implementation of an “own check programme” based on the HACCP concept, (Hazard Analysis Critical Control Point) to improve the quality, the export possibilities and the economy in the Industry.
1998
Mozambique - DANIDA - Team Leader for the study of the shore-based processing facilities in Sofala including estimation of the needed upgrading for the upper segment companies in Beira, elaboration of an outline design for a rural and an urban processing plant and to evaluate the proposal of setting up a designated processing zone in Beira. The study to be part of the Sofala Bank shrimp fishery operation studied and fleet operation process proposed in order to support the implementation of the Master Plan for the Fisheries sector in Mozambique.

1997- 1998
Kaliningrad - AtlantNIRO - Assistance in transforming of the fishing industry in Kaliningrad to become a viable sector by introduction and implementation of a tailored HACCP concept (Hazard Analysis Critical Control Point) to assure food safety in the fish processing industry and by improving its quality, marketing and economic performance and thereby strengthening its competitiveness as a supplier of fish products. The project includes: Two educational seminars on HACCP, quality, economy, management, marketing and technology. Elaboration of guidelines and recommendations about how to implement the HACCP concept and of a programme for improving the quality, marketing, and economic performance of the fishing industry. Training of the relevant staff of AtlantNIRO in how to implement HACCP in the industries. Follow-up and support to the implementation of the HACCP concept.

1997-1997
Lithuania - AB Siauliu Zuvis - Assistance to the fishing industry in Lithuania in preparation and presenting of rationalisation and modernisation plans for companies seeking project financing through Western development banks, Governmental agencies or through participation of industrial partners.
1997- 1998
Lithuania - AB Kaunas Zuvis - Development and implementation of Management Information Systems for the fishing industry in Lithuania.
Developing and assisting in the implementation of Management Information Systems in AB Kaunas Zuvis, a Lithuanian fish processing industry. The project will be carried out in co-operation with Fisheries Department, Vilnius.

The purpose of the Management Information Systems is to provide the management of the fish processing industry with an instant control system which during production time can give the necessary information for the management on costs, based on the actual flow of raw material and the desired endproducts.

The project includes analyses, design, implementation, training and education.

1997- 1998
Lithuania - AB Siauliu Gela - Developing and marketing of new products for the fishing industry in Lithuania.

Developing of processing methods for maturing Baltic herring and sprats as a semi-processed raw material for further processing into marinated, pickled and/or salted fish products.

Developing of two or three new product categories with a number of variants in each category based upon market research and consumer group testing.

Implementation of the methods and products in AB Siauliu Gela and to assist in establishing the required marketing of these products on both the home market and on exports markets such as Russia and possible West European markets.

Training of marketing and production staff.

1996- 1998
Lithuania - Department of Fisheries - Assistance to the fishing industry in Lithuania on establishing a Trade Association and improving quality, economy, management and marketing.
Presenting to the group of company directors of the fishing industry guidelines and recommendations about how to establish a trade association to handle the problems of common interest to the sector and act as its spokesperson, nationally and internationally. The presentation covers the by-laws, procedures and routines of the association, the number and qualifications of its staff, and the ways and means of its financing.

Three training workshops for the managers of the Lithuanian fishing industry in understanding the needs for and possibilities of improving the quality, economic and marketing performance of their companies and the ways of doing it, including the related management tools, organisational development, technological and hygienic upgrading.

Elaboration of a programme for improving the above-mentioned performance.

Preparation for the financing and implementation of the programme in co-operation with the industry, the relevant Lithuanian authorities and existing multi- and bilateral aid programmes.

1996
Latvia - Roja Fish Cannery A/S, introduction of clean/low waste technologies - Analysis of the cannery and preparation of a proposal for implementation of clean and low waste technologies at Roja Cannery. The proposal included an estimate of the obtainable reduction of the water consumption and the environmental load of the wastewater. The proposal also included a description of the different technologies, their water saving and environmental effect, the investment cost, the economic benefits and finally a plan for the implementation.

1995 - 1996
Estonia - Salmo, clean/low waste technology (Phase 1) - Establishment of environmentally compatible Estonian fishing industry on feasible conditions regarding economy and energy.
Technical draft project.

1995 - 1996
Estonia - model cannery - Establishment of a “Danish design” model fish cannery equipped with Danish production machinery and operating according to Danish standards for layout, hygiene, environmental protection, working environment, quality and efficiency of production. The model factory will be used as a working technical high-school to train the present and future staff of the Estonian fishing industry in all aspects of production technology, including energy savings, quality and management. It will at the same time act as an East European “shopping window” for Danish fish processing and environmental technology and know-how. Technical draft project.

1995 - 1997
Poland - Wilbo Seafood, Gdynia. Quality Manage​ment according to ISO 9002 - Demonstration project in Polish cannery with the purpose of enabling Sea Fisheries Institute, Gdynia to introduce Western quality standard in the food sector in Poland. - Project management, detailed technical design, implementation running-in, training and procedures for maintenance, all done for MATCON A/S which is responsible for the total project.

1994 - 1996
Latvia - Auda, clean/low waste technology (Phase 2, see Phase 1) - The project includes: technical draft project and marketing analysis, detailed design, technical manuals, imple​men​tation, training and education, diffusion of results, implementation of clean/low waste technologies in the entire Latvian fishing industry.

1994 - 1995
Lithuania, Ministry of Agriculture, Fisheries Department - Master plan for the fisheries sector.

1994
South Africa, Irvin & Johnson, Cape Town - Upgrading of white fish processing plants. Planning and designing of production, including development of new flow lines for reduction of production time from raw material to final frozen products. Evaluation of freezing technology including horizontal and automatic plate freezers, blast freezers and belt freezers.

The project includes planning, designing and implementation of production equipment and upgrading to international standards for production facilities including technical documentation and manuals for the new processing lines.

1993
Mozambique, Master Plan for the Fisheries Sector - Phase 1 of the elaboration of a master plan for the industrial and semi-industrial fisheries sectors of Mozambique including:

Identification of sector problems and development objectives in a logical framework approach (LFA).

Work plans and terms of references for 17 man-months of consultancy services.

Sector reports and master plan document.

Client: Secretaria de Estado das Pescas, Maputo.

1993 - 1994
Russia, Trawl Fleet Corporation, Kaliningrad - Project regarding the establish​ment of a modern fish processing plant and cold stores in Kaliningrad. The production is based on frozen raw material from the company’s high sea fleet. The project is prepared for stepwise extensions of the plant and for flexible production lines. The project includes an implementation of energy saving thawing methods, management systems for quality assurance and cold stores.

1991 - 1995
Poland, Szkuner, clean/low waste technology - Establishment of an environmentally compatible Polish fishing industry on economically feasible conditions. A demonstration project introducing clean/low waste technologies. The project will at one selected Polish fishing industry, Szkuner, change the pattern of herring production by introducing clean/low waste technology components and modernising the plant according to Western standards with regard to hygiene, quality etc.

The project has identified the possibilities, the method and the economy of market​ing fish silage for animal fodder in Poland and has made it possible to close down the highly contaminating and energy consuming fishmeal plant. A pro​duc​tion and sale of 70 t of silage per day is established with great success.

Further results of the project are a reduction of water consumption by 50%, reduction of the total amount of organic matters in the wastewater and finally an improvement of the filleting yield by 7 %.

The project includes: technical draft project and marketing analysis, detailed design, implementation, training and education, technical documentation and maintenance instructions, diffusion of results, imple​men​tation of clean/low waste technologies in the entire Polish fishing industry.

1992 - 1993
Latvia, Baka Ltd., Ventspills - Pre-feasibility study for smoked sprat canning plant with a capacity of 3500 tons of raw material per year.
The overall purpose of the project was to assist the Latvian fishing industry “Baka Ltd.” in their privatisation efforts through the elaboration of a definite project for a modern smoked sprat canning plant able to produce on market economy terms.

A well working modern processing plant of a high technological quality and hygienic standard is of decisive importance for the re-conversion that BAKA Ltd. is facing. Strategically, the plant must emphasise the production of canned smoked sprat of high and consistent quality for the export market. The “high quality” image will enable the plant to establish itself as a reliable supplier of products to quality-conscious segments with a great purchasing power.

The study includes description and definition of conditions, process-flow, layout, production control system, offal handling, technical installations, investment budgets, market survey and cost-benefit analysis.

1990 - 1992
Greenland, Royal Greenland Production, Sisimiut - Shrimp and fish processing plant. Restructuring of old and construction of new building for combined processing plant for Royal Greenland.
10 to 12 shrimp peeling machines including IQF-freezing lines, glazing, sorting and packing and 3 fish processing lines including horizontal plate freezing.

The services include process planning, planning of production areas, specification of production equipment, negotiation of contracts with sub-contractors, supervision, erection and start-up support. Project for the main contractor Atcon Greenland, A/S.

1992
Latvia, Auda, clean/low technology (Phase 1) - Establishment of an environmentally compatible Latvian fishing industry on economically feasible conditions. A demonstration project introducing clean/low waste and energy saving technologies. The project will at one selected Latvian fishing industry change the pattern of production by introducing clean/low waste technology components and modernising the plant according to Western standards for e.g. hygiene, quality etc.

The project includes identification and choice of the plant together with local authorities, project identification, technical draft project and application for completion of the project.

1991 - 1992
Poland/Latvia, workshops - Four training workshops of 10 days each for the fishing industry sectors on technology, quality and management. Assisting the companies in evaluating ways and means of improving the quality and economy of the production in order to ensure a viable development of the industries and to enable them to become producers of western standard quality products.

1990 - 1992
Scotland, International Fish Canners Ltd., Fraserburgh - Cannery for sardine, mackerel and miscellaneous products. Capacities 3,000 t of sardine and 6,000 t of mackerel per year.

Two existing canneries were merged and operated in one new building. The services rendered included preliminary plant layout with renovated and new equipment, material balances, building requirements and technical installations. The project included detailed layout and installation. The new plant was put into operation in 1993.

1990 - 1991
Denmark, food database on clean technology - Including fish, shellfish, dairy and meat products for the Danish Environmental Protection Agency. The database includes process description regarding quality, capacities and other key figures, specification of environmental conditions, clean and non-waste technologies. The project includes project managing, determination of database content and preparation of data cards for fish and shellfish processing.
Client: The Danish Ministry of the Environment

1990
Indonesia, Secondary Fisheries Schools - Financed by DANIDA. Layout and cost estimate for fish processing pilot plant for vocational training. The pilot plant included shrimp processing and canning of tuna, mackerel and sardine.

1990
Gambia, Banjul - Rehabilitation and extension of a shrimp and fish processing plant in Gambia producing block frozen products. Analysis of production flow, improved layout and introduction of new work routines to increase productivity and hygiene. Project for DANIDA.

1989 - 1990
Greenland, Royal Greenland Production, Ilulissat - New shrimp processing plant producing cooked, peeled IQF-products. Capacity 15,000 of fresh and frozen raw material per year. Detailed construction layout. Tendering and contracts. Budgeting and control. Detailed description of electrical control panels. Purchase and inspection of equipment in Denmark. Budgeting for and inspection of erection in Greenland. Operating instructions and start-up.

1989
Greenland, Project Management Tools - Development of computer programme as a tool for project management. The programme included sequential estimation of revenues, activity, resources and time planning. The programme included a report with tables, diagrams and time-schedules.

1986 - 1987
Greenland, Royal Greenland Production, Aasiat - Shrimp and fish plant in Greenland with a capacity of 10,000 t of raw material per year. The shrimp plant processes fresh or frozen raw material into cooked, peeled IQF-products for catering and retail. The fish plant processes raw material into a variety of frozen products. The project included layout, design of equipment and electronic control systems, control of equipment, technical documentation, supervision and production start-up.

1985 - 1986
Tunisia, Bizerte - Feasibility study of a canning plant for tuna, mackerel and sardine and a connected can making plant and fish meal plant. Capacity 16 t of raw material for canning and 10 t for fishmeal per eight hours shift. Layout, design, dimensioning and cost estimates. The study was made for the Tunisian Republic, Ministry of Agriculture.

1984 - 1985
Canada, Newport, new fish processing plant - capacity 9,000 t of raw material/year. Participation in layout of entire plant. Detailed layout of most departments including new detailed solutions for yield control systems, blast freezing, horizontal and vertical plate freezing of products and offal. Inspection of production equipment in Denmark. Supervision of installation in Canada. Follow-up after implementation and technical documentation, cleaning and maintenance instructions.

1983 - 1984
Denmark, Skagerak Fiskeeksport, Hirtshals - rationalisation and remodelling of herring, mackerel and cod filleting plant. Capacity 25,000 t of herring, 13,000 t of mackerel and 6,000 t of white fish per year. Various layouts of internal transport. Design of new weighing systems for raw material and herring fillets. Remodelling of cod filleting department including new trimming lines.

(Bedømmes ud fra følgende skala: udmærket – godt – rimeligt)

Fejl! Ukendt argument for parameter.
C:\LarEll\Firma\CV'er\JHL LarEll 2005.09.01.doc

Page 1 of 11

