

Dr. Yi Yi Cho (standing) leads a sharps waste management training at Hmawbi Township Hospital. In Myanmar and across the globe, PATH trains midwives and nurses on safer ways of working.

“The scale of our work is so important. Each health worker trained will impact thousands of lives.”

Dr. Yi Yi Cho
Project Manager
Health Care Waste Management Project
Myanmar

From PATH's president and board chair

To all PATH friends, supporters, and colleagues:

On the year behind...

All people deserve the chance to live a healthy life, and in 2018, PATH, our trusted partners, and our dedicated supporters helped put good health within reach for more people than ever before.

Together, we protected children with new vaccines against rotavirus, reimaged primary health care through a new public-private model for managing illness, hastened the elimination of malaria with new diagnostics, ensured the safety and efficacy of vaccines with a new shipping technology, led the digital health transformation with new partnerships and new technologies, kept hearts healthy with an innovative care delivery model that improves hypertension management and control, and so much more. These accomplishments all came in the face of challenging headwinds—new government policies and changing donor models led to budget constraints and staff layoffs. I am so grateful to our teams around the world whose resilience and commitment propelled PATH forward through these challenges.

It has been a year of many milestones and, though bittersweet, this letter marks one more. You have probably heard by now that this will be my final annual report as PATH president and CEO. After more than seven years, I am stepping down to pursue new challenges, but my dedication to PATH, our people, and our mission remains as strong as ever.

Looking back over my time here, I feel so proud of all we have accomplished together. We built centers for vaccine innovation and access, malaria control and elimination, and digital and data. We strengthened health systems; fought infectious diseases; developed and introduced new medicines, tools, and devices; and shaped health policy at national and global forums. And along the way, we transformed PATH's operating model into a stronger, more integrated system under a single globally recognized brand. It has been an honor and a privilege to lead this world-changing organization and play a role in moving humanity forward.

Thank you for your support during my tenure—and for your continued support of PATH as we march together toward health equity.

With gratitude,

Steve Davis

Steve Davis

Steve Davis
President and CEO

On the year ahead...

On behalf of the board, our dedicated staff, our valued partners, and all of our generous supporters, I want to thank Steve for more than seven years of exceptional service and dedication. Under his leadership, PATH has grown in both impact and recognition around the world. We have established centers of excellence, forged new partnerships, and united our programs under a single global brand. Steve's legacy will be a lasting one at PATH and in the global health community, and our shared future will be far better for it.

Although we will miss Steve's leadership, creativity, and contagious enthusiasm, the board is confident in PATH's future and excited to welcome a new president and CEO in 2020. We began the transition process in 2018 and are far along in a rigorous search to find the best possible candidate to be PATH's new leader.

For our new CEO and our outstanding leadership team, there is much work to be done. It is not an easy period in our sector. We are in the midst of dramatic changes in donor funding, donor strategies, global health priorities, and political considerations around global health initiatives. Despite all of these factors, PATH is strong, our board is highly engaged, our team is energized, and our global capabilities are unmatched. We are all committed to PATH remaining a leader in global health innovation and transformation in the years and decades to come.

We will do this as we have done it for so many years—by focusing our work in areas of differentiated capabilities. We will excel in innovation in primary health care, malaria, vaccines, and digital and data. With these strategic pillars, and your generous support and partnership, we will continue to strive toward our shared vision—a world where good health is within reach for everyone.

With gratitude,

David P. King

David King

David King
Chair, Board of Directors

“I am so proud to do what I do. Each day we are one step closer to eliminating malaria.”

Moussa Diop
Focal Point
Malaria Control and Elimination Partnership in Africa
Senegal

Moussa Diop coordinates malaria prevention and elimination efforts in rural northeast Senegal. PATH supports governments in developing national malaria elimination plans and scaling up current interventions.

2018 achievements

PATH accelerated health equity on many fronts in 2018. These are just a few examples that demonstrate the breadth and depth of our progress in developing and scaling up innovative solutions to the world’s biggest health challenges.

Developing and introducing vaccines for all

Two new vaccines to protect children from rotavirus received World Health Organization prequalification in India, and we coordinated the world’s first-in-human, phase 1 clinical trial of two novel oral polio vaccines. PATH’s Center for Vaccine Innovation and Access works on dozens of projects targeting 20 diseases, including diarrheal diseases, meningitis, pneumonia, human papillomavirus, and malaria.

Reimagining primary health care

In India, PATH and the World Health Organization partnered with the government and private sector to develop the Private Provider Interface Agency, an award-winning new care model that allows tuberculosis patients in the private sector to access subsidized, state-of-the-art diagnostics and free public-sector drugs. The new model has far-reaching implications beyond tuberculosis care and is already being replicated for the management of other diseases.

Vilas Naik (left), a treatment coordinator for tuberculosis patients, discusses the disease with Rajan Sharma (middle) and his uncle (right).

A Zambian health worker holds a box of malaria rapid diagnostic tests.

Controlling and eliminating malaria

PATH supported development of three new malaria diagnostics that are now commercially available—a laboratory immunoassay that allows researchers to measure multiple malaria antigens in a single test; a field-ready, rapid test that is ten times more sensitive than those currently in use; and one that protects patients by identifying G6PD deficiency, a genetic condition that renders an important malaria treatment dangerous.

Bringing better health to market

In partnership with the Medicines for Malaria Venture, we introduced new or existing products in ten countries to help curb malaria relapse.

Expanding contraceptive access and options

The PATH-led DMPA-SC Access Collaborative supported ministries of health and partners in 22 countries to introduce and scale up a self-injectable contraceptive.

Creating innovative devices

PATH and an Indian manufacturer produced the first vaccine carrier approved by the World Health Organization to prevent vaccine freezing during transport. The device set a new benchmark in protecting vaccine potency, reducing health worker burden, and lowering costs for health systems.

This innovative freeze-preventive vaccine carrier uses PATH’s Freeze-Safe technology.

Leading the digital transformation

The World Health Organization and PATH entered a landmark

partnership to identify and deliver the next wave of innovations and digital solutions critical to improving health systems, health outcomes, and health equity. In Kenya, Tanzania, Vietnam, and Zambia, PATH continues to partner with governments to develop and iterate high-quality electronic immunization registries, improving vaccine access and adherence and laying a foundation for other countries to build upon.

PATH’s Reuben Mwanza (right) enters data in an electronic immunization registry as a community health worker prepares a vaccination.

Keeping hearts healthy

In Vietnam, PATH and our partners introduced the Communities for Healthy Hearts project—an innovative health care delivery model that improved hypertension management and control for hard-to-reach populations.

A couple uses a laptop to access the Healthy Markets app, which provides information on HIV-related goods and services and helps users schedule health care appointments.

Protecting mothers and infants

As a partner in the global, multisectoral The Eliminate Project, PATH celebrated the total elimination of maternal and neonatal tetanus in Kenya. We also developed and published a new report that outlines pathways to protect mothers and infants from respiratory syncytial virus—one of the most common causes of severe infant respiratory infection worldwide.

Securing the globe

PATH partnered with the US Centers for Disease Control and Prevention, the World Health Organization, and the Ministry of Health in

the Democratic Republic of the Congo to streamline the collection of high-quality data to manage and prevent deadly Ebola outbreaks.

Stopping HIV in its tracks

As part of the USAID-funded Healthy Markets project, PATH and Vietnam’s Ministry of Health began nationwide provision of pre-exposure prophylaxis for HIV prevention and offered differentiated partner notification to marginalized populations. In Kenya and the Democratic Republic of the Congo, PATH’s PEPFAR-funded projects connected more than 80,000 people to lifesaving HIV treatment.

Clinical trial monitoring

PATH is committed to ensuring that the clinical trials we fund, conduct, or otherwise support are registered in a publicly available clinical trial registry in accordance with the international standards established by the World Health Organization (WHO). PATH monitors progress toward our commitment on an annual basis. Monitoring results are summarized below.

Of the 28 clinical trials initiated on or after September 1, 2016 (when PATH’s policy took effect):

- All were registered in a WHO-approved clinical trial registry.
- 5 were 12 months past their primary study completion date.

Of the 5 that were 12 months past their primary study completion date:

- 3 have had summary results submitted for posting.
- 2 have not yet been submitted for posting.

2018 financial summary

Revenue (in thousands)	
Foundations	\$189,563
US government	85,017
Other governments, nongovernmental organizations (NGOs), multilaterals	36,997
Corporations	5,422
Individuals/other	4,344
Investments	3,577
TOTAL REVENUE	\$324,920

Expenses (in thousands)	
Program-related:	
Global health programs	\$104,817
Essential medicines	49,295
Technology, analytics, and market innovation	21,108
Other	6,011
Program development	2,279
Subawards to program partners	96,470
Subtotal program-related	\$279,980
Administrative	\$ 44,478
Fundraising	2,959
TOTAL EXPENSES	\$327,417

Assets (in thousands)	
Cash and cash equivalents	\$ 21,677
Invested grant funds	190,942
Contributions and awards receivable	37,111
Other	16,559
TOTAL ASSETS	\$266,289

Liabilities and net assets (in thousands)	
Total liabilities	\$231,210
Net assets:	
Without donor restrictions	\$ 19,841
With donor restrictions	15,238
Total net assets	\$ 35,079
TOTAL LIABILITIES AND NET ASSETS	\$266,289

*Use of funds includes direct expenses and funds subawarded to partners.

Figures are presented in US dollars.

Notes: The above financial summary is based on PATH’s audited financial statements, which are audited by the firm Clark Nuber P.S. Full copies are available on our website at www.path.org.

PATH is an international, nonprofit, nongovernmental organization. Our mission is to advance health equity through innovation and partnerships. Contributions to PATH are tax-exempt under US IRS code 501(c)(3).

Sources of revenue

- 58.3% Foundations
- 26.2% US government
- 11.4% Other governments, NGOs, multilaterals
- 1.7% Corporations
- 1.3% Individuals/other
- 1.1% Investments

Use of funds*

- 46.6% Global health programs
- 40.6% Essential medicines
- 9.7% Technology, analytics, and market innovation
- 3.1% Other

Expense allocation

- 85.5% Program-related
- 13.6% Administrative
- 0.9% Fundraising

Photo: Novartis Foundation/Alexander Kumar

Board of Directors

Jo Addy, MBA, MPA
United States
Founder and Managing Director
Continuum Advantage

Dean Allen*
United States
CEO
McKinstry

Beth Galetti
United States
Senior Vice President,
Human Resources
Amazon

Joel Holsinger
United States
Former Partner
Fortress Investment Group

Peggy Johnson*
United States
Executive Vice President of
Business Development
Microsoft

David King, JD CHAIR
United States
Chairman and CEO
LabCorp

Gary Locke, JD*
United States
Former Governor of Washington
State
Former US Secretary of Commerce
Former US Ambassador to China

Bruce McNamer, JD, MBA TREASURER
United States
President and CEO
Community Foundation for the
National Capital Region

Sanford Melzer, MD, MBA
United States
Executive Vice President for
Networks and Population Health
Seattle Children's

Felix Olale, MD, PhD VICE CHAIR
Kenya
Partner
LeapFrog Investments

Deanna Oppenheimer
United States
Founder
CameoWorks, LLC

John-Arne Røttingen, MD, PhD, MPA
Norway
Chief Executive
The Research Council of Norway
Adjunct Professor
Harvard T.H. Chan School
of Public Health

Ireena Vittal, MBA
India
Former Partner
McKinsey and Company

Helena Wayth
United Kingdom
Founder
A Bird's Eye View Ltd

Yehong Zhang, PhD, MBA SECRETARY
China/United States
CEO
Luye Pharmaceutical Group
(International)

Executive Team

Molli Barnes
Chief Human Resources Officer

Steve Davis, MA, JD
President and CEO

David Fleming, MD
Vice President, Global Health
Programs

Elaine Gibbons
Vice President, Global Engagement
and Communications

David C. Kaslow, MD
Vice President, Essential
Medicines and Head, Center for
Vaccine Innovation and Access

Dan Laster, JD
Chief Operating Officer and
General Counsel

Olivia Polius
Chief Financial Officer and Vice
President, Finance, Technology,
and Infrastructure

Praveen Raja, PhD
Vice President, Technology,
Analytics, and Market Innovation

Erica Sessle, MPhil, MPH
Chief of Staff

*Retired from board service in 2018.
Reflects board membership and officer positions in 2018.

Partnering and pledging to create a more equitable world

Thank you for your commitment to improving health and saving lives around the world. Your generous investment and collaboration are ensuring that everyone has an equal chance for a healthy life.

The following list of supporters includes those who gave \$1,000 or more in funding to PATH through grants, donations, and in-kind contributions in 2018. [Become a supporter](#) and play a catalytic role in accelerating global health innovation. We are deeply grateful for your support.

Foundations

Anonymous (4)
Bill & Melinda Gates Foundation
Child Relief International Foundation
Children’s Investment Fund Foundation
The Chisholm Foundation
Daedalus Foundation, Inc.
The David and Lucile Packard Foundation
Donald A. Pels Charitable Trust
Fidelity Charitable Gift Fund
The Frankel Foundation
The Grousemont Foundation
Hurlbut-Johnson Fund
Jewish Community Federation
Johnson Charitable Gift Fund
Kellogg Family LLC
Kitsap Community Foundation
The Kuehlthau Family Foundation
The Laerdal Foundation for Acute Medicine
Leslie Fund, Inc.
Margaret A. Cargill Philanthropies
MMS Giving Foundation
Moccasin Lake Foundation
Morgan Stanley Global Impact Funding Trust
Myrtle L Atkinson Foundation
The Nararo Foundation
National Philanthropic Trust
Once Upon a Time...in honor of Zach Padovani

Open Road Alliance
Patrick J. McGovern Foundation
Paul G. Allen Family Foundation
Pride Foundation
Renaissance Charitable Foundation
The Rockefeller Foundation
Schwab Charitable Fund
The Seattle Foundation
Silicon Valley Community Foundation
Susan Thompson Buffett Foundation
United Way of San Luis Obispo County
Vanguard Charitable Endowment
The Wilson Family Foundation

Governments and international agencies

Deutsche Gesellschaft für Internationale Zusammenarbeit
Gavi, the Vaccine Alliance
Global Fund to Fight AIDS, Tuberculosis and Malaria
UK Department for International Development
United Nations Children’s Fund
United Nations Development Programme
United Nations Fund for Population Activities
US Agency for International Development
US Centers for Disease Control and Prevention
World Health Organization

Nongovernmental and health organizations and universities

Bempu Health
Coalition for Epidemic Preparedness Innovations
Global Impact
Last Mile Health
Soundview Health Associates
Stop TB Partnership
The Task Force for Global Health
Vital Strategies

Corporations and corporate foundations

Anonymous (5)
Aetna Inc.
AstraZeneca
Blistex Inc.
The Boeing Company
Delta Air Lines, Inc.
DermBiont, Inc.
Enesi Pharma Limited
Expedia, Inc.
ExxonMobil Foundation
Facebook
Gilead Sciences Inc.
Google Inc.
Greater Washington Community Foundation
GSK
Hotchkis & Wiley Capital Management, LLC

Intel
International Data Corporation
International Federation of Pharmaceutical Manufacturers Association
Johnson & Johnson
Kinzer Partners
Manual LLC
Microsoft Corporation
NBBJ Architects
PayPal Giving Fund
The Pfizer Foundation
Pfizer Inc.
Qingdao Aucma Global Medical Co., Ltd.
Richter International Consulting
Robert W. Baird & Co.
Salesforce.org
Shell Oil Matching Gifts
Siemens Foundation
Starfish Foundation
UNIMA
Tableau Foundation
Tableau Software
Temptime Corporation
Tracelink
Vitol Foundation
The Walt Disney Company Foundation
Wipro

Individuals

\$100,000+
Anonymous (2)
Dean & Vicki Allen/McKinstry Charitable Foundation
de Jonge Family
Dennis and Jane Henner
Vaughn Himes and Martie Bohn
Joel and Michelle Holsinger
David and Cynthia King

The Laurence and Michele Chang Foundation
John & Deanna Oppenheimer/ Columbia Hospitality
Paula Rosput Reynolds and Stephen Reynolds
Kathy Surace-Smith and Bradford Smith

\$10,000–\$99,999

Anonymous (9)
Tom Alberg and Judi Beck
Lisa and Michael Anderson
Branson Family Foundation
Mark Busto and Maureen Lee
Phyllis and Bill Campbell
Kelly and Michael Chang
Judith and Brad Chase
Ram and Prasanna Cherala
Lisa and Thomas Cohen
Kathleen and Christopher Davis
Steve Davis and Bob Evans
Katherine and David De Bruyn
Stephanie Evans
Jacinta Fitzgerald
Rudy and Rupa Gadre
Michael Galgon
Gene and Mary Kay Gardner
Catherine Gleason
Adrian Graham
Bruce and Cris Jaffe
The James Family Foundation
Patricia Keegan and Tom Lennon
Keith & Mary Kay McCaw Family Foundation
Sara and Mark Kranwinkle
Daniel Laster
Lutz Latta
Brian McAndrews and Elise Holschuh
Lawrence and Bernice Meurk
Susan Miller and Kenneth Kendler

William and Sally Neukom
Dana Pigott
John and Megan Pigott
Catherine and Thurston Roach
Evelyne Rozner and Matt Griffin
John and Nancy Rudolf
Satya and Rao Remala Foundation
Sameer and Nida Shikalgar
Mary Snapp and Spencer Frazer
Stroum Family Foundation
Brian and Karen Taliesin
Dilip Wagle and Darshana Shanbhag
Martin and Geana Wolfram
Sarah Wolz and Peter Ory
Susan Sheppard Wyckoff

\$1,000–\$9,999

Anonymous (55)
Mark and Kathryn Alderson
Dee Dee and Lawrence Altmayer
Katharyn Alvord Gerlich
Lynda and Dean Anderson
Virginia Anderson
Brian Arbogast and Valerie Tarico
Frederick and Mary Jo Armbrust
Brenda Baker
Cynthia Ballard
Matthew Bannick
Megan and Joshua Barnard
John Bates and Carolyn Corvi
Kristin and Steven Beaulieu
Anne Bingham
Heather Blumberg
Steven Bolliger and Candace Smith
Marcy Bordeaux
Mary and Matt Brennan
Jonathan and Bobbe Bridge
John and Alice Britt
Victoria Buker

Margaret and Nicholas Bull
Bruce Butts
David and Debra Campbell
Stephen Carr
Nicole and Hugh Chang
Roy and Carolyn Chapel
Brian and Allayne Chappelle
Michele and William Coady
Mary and Mark Comer
Michael Conway and Laura Vanderkam
Brenda Crowe and Jan Erik Backlund
Peter and Elizabeth Dahlberg
Vijay Daniel
Gordon Davidson
Gordon and Katherine Day
Gregory (Aury) Delmar and Melissa Felix
Karen and Jeffrey DeToro
Sara Dickerman and Andrew Shuman
Barbara Dingfield
Dr. Roscius N. Doan and Dr. Virginia Warfield
Lisa and Bob Donegan
Barton and Andrea Duncan
Kenneth Duncan and Tanya Parish
Nancy Duncan
Joseph and Kay Dusek
Kathy Edwards
Lawrence J. Engel
Barbara Feasey and Bill Bryant
Niels and Denise Ferguson
Scott Finrock
Bert and Candace Forbes
Andrew Frey
Carol Gantt
Heidi E. Gemperle and Polly Young
John Giglio and Susan Winckler

Gillespie and Kaushik Fund
William Goe
Patrick Griffin and Lauren Cadish
Leena and Erwin Groner
Sean Guichon
David Gutierrez
Robert and Elke Hagge
Judith Harding-Burger
F. Ann Hayes
Sheryl Heckman
Clair Hector and Paul Garner
Christopher Helm and Victoria Peattie Helm
Corrinne and Jason Henderson
Robert Henry and Lee Foote
Jan Hesness
Kent Heyborne
Linda Hildreth
Alexander Hinz
Eric Hooper and Kristie Gibney
Jessica Hu and Jonathan Eddy
Kathleen Irwin
Glenn Ishioka
Joshua Jelin
David Johnson
Barbara and Chris Jones
Catherine Karimov
Robert and Sandra Khan
Danna Klein
Diana Koala, MD
John and Traudi Krausser
Anne and Michael Krepick
Jody and David Kris
Sanjiv Kumar and Mansoor Rashid
David Landau and Tanya Brunner
Lyn and Douglas Lee
Terry Lin
Georgianne Lindquist

Elaine Loring and Eric Cardinal
Scott and Darinee Louvau
Richard and Dianna Mahoney
James Mason
Mayer-Nyeu Charitable Fund
Bruce McKinney
Bruce McNamer
Marshal F. Merriam
David and Marianne Mersereau
David Montgomery
Anthony Moore and Kristiana Lee
Michael Murray
Sally Mussetter
Beth Nelson
Constance Niva and Judsen Marquardt
Roger Nyhus
Robin O'Brien and Frank Kuykendall
Tom and Linda Mae Ohaus
Karen O'Keefe
Norma Pawley and Jason Gans
Christopher Pratley and Seiko Kobayashi
Patrick Ragen
Sue Anne Ramaglia
Ann Ramsay-Jenkins
Johnhenri Richardson
Christoph Richey
Evan Roberts and Bethanie Deroux
Emily Rockefeller
Elizabeth Romney and James Giles Sr.
Carole Rush and Richard Andler
Nancy Rushing and Bernard Ebert
Jeffrey Sakuma and Ronald Pederson
Larry and Kelly Sanderson
Jack and Jean Sargent
Jeff Scherpelz

Melanie Schneider
Amy Scott and Stephen Alley
Susan Shih
Paul M. Silver and Christina Marra
Narinder Singh and Supreet Kaur
Keith and Michelle Sink
Helen Sofaer and Luke Caldwell
Christina Spadoni
Cap Sparling
Krishnaswamy Srinivasan and Ramya Grama
Elizabeth Strickland
Scott Stromatt
Kathryn and Robert Strong
Poodipeddi Suryanarayana
Hosanna Swanner
Patrick Taber
Edward and Victoria Tackenberg
Thor and Donna Thorson
Alex and Alicia Thrasher
Christopher Tompkins and Mary (Mimi) Winslow
David Trimmer
Bethany and Joshua Tuggle
Cecilia and Bruce Tung
Jesse and Janet Urias
Janet and Stan Vail
George Vanderheiden

Nicholas Vavra
Thukalan and Preeti Verghese
Lisa and Samuel Verhovek
Anne Von Rosenstiel
Mary Wagner
Margaret (Maggie) Walker
Joseph Wallin and Andrea Begel
Steve Warkany
Ruth and Todd Warren
David and Marsha Weil
Elon Weiss
The Wells/Burdick Family
Sally and Andrew Westbrook
Lucy A. Weston
Jenna Will
Keith Will
Melinda Williams and Mark Murray
Nancy and Andrew Willner
Jesse and Ann Wilson
Carol Wolf
William and Elissa Wolf-Tinsman
H.S. Wright III and Katherine Janeway
Ann Wyckoff
Nathan and Susan Yost
Craig Zajac
Judith Zeh
Margot Zimmerman

PATH Futures (legacy society)
Anonymous (7)
June Barrick
John and Alice Britt
Roy and Carolyn Chapel
Sharon Cooper and Daniel Koebel
Katherine and David De Bruyn
Lance Eisenberg
John Giglio and Susan Winckler
Jessica Hu and Jonathan Eddy
Lee Hwang
Janet Jacobs and Bernie Jacobs, Jr.
Marlene and Howard Koons
Nancy and Gary Lande
Georgianne Lindquist
James J. and Kathleen C. Lippard
Amy MacIver
Matthew Meko
John and Irena Meulemans
David Montgomery
Paul Moore
Peggy Morrow
Erick and Marta Rabins and Family
Evelyne Rozner and Matt Griffin
Susan Safer
Patrick and Karen Scott
Michael Sullivan
Anne Von Rosenstiel

“The biggest achievement for me is saving someone’s life. That’s what happens when you develop low-cost solutions for any setting.”

Praveen Kandasamy Sugendran
Program Officer
Laboratory Strengthening
India

Program Officer Praveen Kandasamy Sugendran (left) discusses human milk banking with Dr. Anu Sachdeva of All India Institute of Medical Sciences Hospital. PATH is a global leader in expanding newborn access to human milk.

Photo: PATH/Ruhani Kaur

Mailing Address
PO Box 900922
Seattle, WA 98109
USA

Street Address
2201 Westlake Avenue
Suite 200
Seattle, WA 98121
USA

info@path.org
www.path.org

Photos, clockwise from top left:
Front cover: PATH/Dave Simpson,
Novartis Foundation/Alexander Kumar,
PATH, PATH/Therese Bjorn Mason,
PATH/Gabe Bienczycki
Back cover: PATH/Rocky Prajapati,
Novartis Foundation/Alexander Kumar,
PATH/Dave Simpson, PATH/Ruhani Kaur,
PATH/Gabe Bienczycki, PATH