

**High
sufficiency**

Barcelona	Beijing
Boston	Sao Paulo
Istanbul	Toronto
Kuala Lumpur	Los Angeles
Lisbon	Madrid
Melbourne	Sao Paulo
Moscow	San Francisco
Nairobi	New York
Santiago	Tokyo
Tokyo	Vienna
Amsterdam	Jakarta
Dallas	Los Angeles
Denver	New York
Dubai	Prague
Hong Kong	Vancouver
Lisbon	Milan
Manila	Tokyo
Melbourne	Mexico City
Delhi	Toronto
Riyadh	Tokyo
Stockholm	Tokyo
Beijing	Nanjing
Beijing	Santiago
Buenos Aires	Toronto
Dubai	Houston
Dubai	Lisbon
Hong Kong	Perth
Madrid	Taipei
Montreal	Tokyo
Moscow	Delhi
Bangkok	Frankfurt
Bangkok	Mumbai
Barcelona	Dubai
Beijing	Qingdao
Brussels	Washington (DC)
Dubai	Guangzhou
Dubai	Hamburg
Dubai	Montreal
Dublin	Milan
Johannesburg	Mexico City
Johannesburg	Sao Paulo
Karachi	New York
Kuwait City	London
London	Seattle
Luxembourg	Shanghai
Madrid	Melbourne
Milan	Munich
Toronto	Vancouver

Sufficiency

Abu Dhabi	Singapore
Barcelona	Moscow
Barcelona	Tokyo
Beijing	Taiyuan
Buenos Aires	Taipei
Cairo	Paris
Calgary	Hong Kong
Doha	Sydney
Dublin	Zurich
Frankfurt	Lisbon
Guangzhou	Milan
Hanoi	Singapore
Houston	Moscow
Manila	Moscow
Manila	Mumbai
Bangalore	Tokyo
Bangkok	Istanbul
Barcelona	Buenos Aires
Boston	Mexico City
Boston	Munich
Buenos Aires	Lisbon
Frankfurt	Guangzhou
Kuala Lumpur	Vienna
Lisbon	Warsaw
London	Port Louis
Madrid	Prague
Manila	Toronto
Montreal	Sao Paulo
Montreal	Zurich
New York	Tunis
Rome	Sao Paulo
Santiago	Zurich
Bangkok	Delhi
Bangkok	Warsaw
Cairo	Sydney
Chicago	Prague
Dallas	Dubai
Frankfurt	Rome
Istanbul	Melbourne
Kuala Lumpur	San Francisco
Luxembourg	Madrid
Mexico City	Prague
Bangkok	Guangzhou
Beijing	Lima
Beijing	Vancouver
Buenos Aires	Melbourne
Buenos Aires	Delhi
Buenos Aires	Stockholm

Atlanta	Shanghai
Barcelona	Shanghai
Beijing	Dublin
Beijing	Düsseldorf
Beijing	Rome
Budapest	Paris
Buenos Aires	Moscow
Cairo	Dubai
Guangzhou	Shenzhen
Hangzhou	Shanghai
Istanbul	Seoul
Jakarta	Warsaw
Johannesburg	Madrid
London	Tianjin
Miami	Warsaw
Moscow	Riyadh
Mumbai	Stockholm
Munich	Sydney
Munich	Tokyo
Stockholm	Zurich
Atlanta	Tokyo
Beijing	Hamburg
Beijing	Vienna
Dubai	Manila
Frankfurt	Istanbul
Frankfurt	Luxembourg
Hangzhou	Hong Kong
Houston	San Francisco
Los Angeles	Warsaw
Milan	Santiago
San Francisco	Seoul
Bangkok	Madrid
Berlin	Singapore
Brussels	Istanbul
Chicago	Vienna
Dubai	Ho Chi Minh City
Dublin	Tokyo
Hamburg	Shanghai
Istanbul	Mumbai
Johannesburg	Toronto
Kiev	New York
Moscow	Vienna
Seoul	Warsaw
Bangkok	Mexico City
Barcelona	Madrid
Budapest	Hong Kong
Buenos Aires	Kuala Lumpur
Frankfurt	Taipei

Casablanca	Singapore
Dublin	Taipei
Düsseldorf	Mexico City
Guangzhou	Mumbai
Houston	Miami
Lima	Shanghai
Lima	Sydney
Los Angeles	Montreal
Riyadh	Toronto
Bangalore	Beijing
Beijing	Doha
Brussels	Houston
Brussels	Delhi
Copenhagen	Paris
Dublin	Los Angeles
Guangzhou	Hangzhou
Kuala Lumpur	Lisbon
Santiago	Warsaw
Atlanta	Mumbai
Beijing	Berlin
Brussels	Dublin
Brussels	Rome
Chicago	Hamburg
Dubai	Lima
Lisbon	Seoul
London	San Jose (CR)
Mexico City	Rome
Miami	Montreal
New York	Tianjin
Seoul	Washington (DC)
Auckland	Beijing
Bangkok	Manila
Beijing	Hefei
Beirut	Singapore
Belgrade	New York
Bogota	Santiago
Brussels	Montreal
Brussels	Santiago
Dublin	Miami
Frankfurt	Hamburg
Hong Kong	Rio De Janeiro
Istanbul	Prague
Istanbul	San Francisco
Istanbul	Stockholm
Lisbon	Zurich
Prague	Warsaw
Taipei	Warsaw
Toronto	Vienna

Hong Kong	Tianjin
Houston	Sao Paulo
Delhi	Seoul
Shanghai	Vienna
Amsterdam	Mumbai
Birmingham (UK)	London
Bogota	Sydney
Frankfurt	Houston
Istanbul	Kuala Lumpur
Lisbon	Sao Paulo
Los Angeles	Zurich
Melbourne	Seoul
Mexico City	Montreal
Perth	Sydney
Santiago	Toronto
Amsterdam	Istanbul
Atlanta	Sydney
Atlanta	Toronto
Beijing	Bogota
Beijing	Changsha
Chengdu	Hong Kong
Chengdu	Shanghai
Dublin	Toronto
Ho Chi Minh City	Tokyo
Lisbon	Shanghai
Mexico City	Stockholm
Sao Paulo	Taipei
Beijing	Suzhou
Bogota	Chicago
Brussels	Miami
Brussels	San Francisco
Buenos Aires	Istanbul
Chicago	Santiago
Doha	Dubai
Frankfurt	Stockholm
Hong Kong	Lima
Madrid	Riyadh
Mexico City	Riyadh
Singapore	Vancouver
Stockholm	Toronto
Auckland	Singapore
Bangkok	Taipei
Bogota	Sao Paulo
Geneva	New York
Jakarta	Zurich
Kuala Lumpur	Melbourne
Manama	New York
Miami	Seoul

Amsterdam	Düsseldorf
Amsterdam	Santiago
Atlanta	Boston
Atlanta	Madrid
Bangkok	Buenos Aires
Barcelona	Frankfurt
Chengdu	Guangzhou
Chengdu	Shenzhen
Melbourne	Stockholm
Prague	Sao Paulo
San Francisco	Stockholm
Sydney	Vancouver
Amsterdam	Montreal
Amsterdam	Munich
Amsterdam	Washington (DC)
Beijing	Brisbane
Beijing	Fuzhou
Bogota	Kuala Lumpur
Bratislava	New York
Bucharest	Milan
Frankfurt	Montreal
Istanbul	Vienna
Johannesburg	Stockholm
London	San Diego
Manila	Taipei
Mexico City	Munich
Montreal	Taipei
Stockholm	Taipei
Beijing	Hanoi
Bogota	Jakarta
Brussels	Riyadh
Brussels	Vienna
Buenos Aires	Johannesburg
Buenos Aires	Vienna
Düsseldorf	Frankfurt
Hamburg	Warsaw
Hangzhou	Shenzhen
Manila	Mexico City
Montreal	San Francisco
Delhi	Taipei
Prague	Tokyo
San Francisco	Warsaw
Sydney	Tel Aviv
Athens	Dubai
Berlin	Dubai
Chengdu	New York
Chicago	Tel Aviv
Copenhagen	Hong Kong

Milan	Vienna
Delhi	Sao Paulo
Seoul	Zurich
Bogota	Milan
Dallas	Paris
Dubai	Rome
Düsseldorf	Madrid
Houston	Toronto
Kuala Lumpur	Delhi
New York	Panama City
Amsterdam	San Francisco
Bangalore	Paris
Bangkok	Los Angeles
Buenos Aires	Jakarta
Chicago	Düsseldorf
Copenhagen	Singapore
Doha	Hong Kong
Moscow	Prague
Perth	Singapore
Seoul	Stockholm
Atlanta	Los Angeles
Beijing	Dallas
Cairo	Hong Kong
Cape Town	London
Detroit	London
Guangzhou	Kuala Lumpur
Guangzhou	Seoul
Houston	Milan
Lisbon	Tokyo
London	Panama City
Luxembourg	Sydney
Luxembourg	Tokyo
Mexico City	Taipei
Minneapolis	New York
Shanghai	Tianjin
Taipei	Zurich
Buenos Aires	Frankfurt
Dublin	Mumbai
Düsseldorf	Sydney
Ho Chi Minh City	Sydney
Hong Kong	Tel Aviv
Jakarta	Johannesburg
London	Zagreb
Madrid	Delhi
Mumbai	Warsaw
Singapore	Tel Aviv
Amsterdam	Kuala Lumpur
Beijing	Prague

Dallas	Miami
Dallas	Milan
Dublin	Jakarta
Istanbul	Santiago
Lima	Paris
Los Angeles	Santiago
Mumbai	Santiago
Delhi	Stockholm
Oslo	Paris
Warsaw	Washington (DC)
Atlanta	Sao Paulo
Berlin	Shanghai
Bogota	Miami
Boston	Dallas
Budapest	Chicago
Buenos Aires	Dublin
Cairo	Milan
Chongqing	Shanghai
Copenhagen	Stockholm
Jakarta	Lisbon
Jeddah	London
Johannesburg	Taipei
Lima	Milan
Lisbon	Miami
Montreal	Seoul
Munich	Warsaw
Paris	Perth
Rio De Janeiro	Sao Paulo
Riyadh	Warsaw
Abu Dhabi	Dubai
Atlanta	Washington (DC)
Bangkok	Johannesburg
Bangkok	San Francisco
Bogota	Brussels
Bogota	Istanbul
Cairo	Shanghai
Chicago	Lima
Houston	Mumbai
Johannesburg	Santiago
Madrid	Manila
Miami	Riyadh
Abu Dhabi	Paris
Antwerp	London
Bangkok	Miami
Beijing	Bucharest
Buenos Aires	Lima
Chicago	Guangzhou
Dallas	Sao Paulo

Boston	Madrid
Brussels	Düsseldorf
Buenos Aires	Zurich
Doha	Paris
Düsseldorf	Milan
Istanbul	Los Angeles
Melbourne	Miami
Milan	Prague
Oslo	Singapore
Rome	Sydney
Stockholm	Warsaw
Bangalore	Mumbai
Bangkok	Brussels
Beijing	Dalian
Bogota	Tokyo
Boston	Houston
Brussels	Johannesburg
Chicago	Riyadh
Dallas	Sydney
Detroit	New York
Guangzhou	Jakarta
Hangzhou	London
Madrid	Washington (DC)
Amsterdam	Johannesburg
Beijing	Jinan
Boston	Milan
Boston	Mumbai
Brisbane	Singapore
Buenos Aires	Seoul
Dublin	Mexico City
Hamburg	Milan
Hamburg	Moscow
Kuwait City	New York
Prague	Shanghai
Rome	Shanghai
Barcelona	Sydney
Brussels	Buenos Aires
Buenos Aires	Mumbai
Buenos Aires	Warsaw
Cape Town	New York
Istanbul	Zurich
Kuala Lumpur	Miami
Kuala Lumpur	Warsaw
Madrid	Montreal
Madrid	Vienna
Miami	Zurich
New York	San Juan
Barcelona	Sao Paulo

Dubai	Hanoi
Düsseldorf	Los Angeles
Houston	Seoul
Johannesburg	San Francisco
Lisbon	Toronto
Los Angeles	Manila
Luxembourg	Toronto
Miami	Vienna
Milan	Tel Aviv
Perth	Tokyo
Shanghai	Suzhou
Taipei	Vienna
Amsterdam	Barcelona
Amsterdam	Prague
Bangalore	Delhi
Bogota	Seoul
Boston	Moscow
Brussels	Lisbon
Bucharest	Dubai
Casablanca	Paris
Chongqing	Hong Kong
Dallas	Houston
Guangzhou	Mexico City
London	Monterrey
Manchester	New York
Riyadh	San Francisco
Riyadh	Zurich
Almaty	London
Amsterdam	Vienna
Bangalore	Toronto
Bangkok	Dublin
Barcelona	Brussels
Bogota	Mumbai
Buenos Aires	San Francisco
Dallas	Madrid
Doha	Milan
Dubai	Perth
Istanbul	Riyadh
Melbourne	Santiago
Shanghai	Vancouver
Bangalore	Chicago
Barcelona	Toronto
Boston	Zurich
Doha	Shanghai
Dublin	Frankfurt
Frankfurt	Vienna
Hong Kong	Suzhou
Jakarta	Montreal

Beijing	Xiamen
Dubai	Dublin
Dublin	Madrid
Hanoi	Hong Kong
Houston	Mexico City
London	Sofia
Luxembourg	Milan
Luxembourg	Sao Paulo
Prague	Sydney
Atlanta	Beijing
Barcelona	Chicago
Bogota	Toronto
Chengdu	London
Chicago	Dublin
Guangzhou	Taipei
Hamburg	Sydney
Ho Chi Minh City	Paris
Madrid	Rome
Miami	Stockholm
San Francisco	Zurich
Amsterdam	Miami
Barcelona	Mexico City
Berlin	Paris
Bogota	Madrid
Bucharest	Paris
Budapest	Milan
Frankfurt	Munich
Lisbon	Sydney
Moscow	Munich
Moscow	Rome
New York	San Jose (CR)
Amsterdam	Buenos Aires
Amsterdam	Taipei
Athens	Hong Kong
Atlanta	Dubai
Auckland	Hong Kong
Beijing	Shenyang
Boston	Frankfurt
Brussels	Mumbai
Lisbon	Mexico City
Luxembourg	Moscow
Melbourne	San Francisco
Mexico City	Washington (DC)
New York	Seattle
Paris	Tel Aviv
Bangkok	Zurich
Berlin	Hong Kong
Bogota	Moscow

Johannesburg	Zurich
Kiev	Singapore
London	Nanjing
Luxembourg	Zurich
Delhi	Warsaw
Perth	Shanghai
Santiago	Taipei
Seoul	Vienna
Singapore	Tianjin
Barcelona	Istanbul
Beijing	Tel Aviv
Berlin	Milan
Brussels	Luxembourg
Chennai	Hong Kong
Dublin	Istanbul
Dublin	Stockholm
Hong Kong	Philadelphia
Kuala Lumpur	Riyadh
Lima	Madrid
Lisbon	Mumbai
Munich	Toronto
Amsterdam	Delhi
Athens	Beijing
Berlin	Sydney
Brussels	Budapest
Brussels	Hamburg
Cairo	Kuala Lumpur
Calgary	Singapore
Frankfurt	Manila
Guangzhou	Los Angeles
Hong Kong	Wuhan
Istanbul	Lisbon
Melbourne	Montreal
Rome	Seoul
Shanghai	Wuhan
Amsterdam	Rome
Atlanta	Dallas
Bangkok	Vienna
Barcelona	Jakarta
Berlin	Moscow
Bogota	Delhi
Bogota	Warsaw
Bogota	Zurich
Dublin	Seoul
Ho Chi Minh City	Kuala Lumpur
Lima	Tokyo
Lima	Toronto
London	Quito

Brussels	Melbourne
Brussels	Munich
Bucharest	Singapore
Dallas	Tokyo
Frankfurt	Riyadh
Ho Chi Minh City	Jakarta
Kuala Lumpur	Santiago
Madrid	Munich
Moscow	Santiago
New York	Sofia
Atlanta	Paris
Auckland	Sydney
Beijing	Xi'An
Boston	Miami
Bratislava	London
Budapest	Dubai
Chicago	Lisbon
Dubai	Luxembourg
Dublin	Moscow
Johannesburg	Seoul
Kuala Lumpur	Manila
Los Angeles	Stockholm
Mexico City	Vienna
Miami	Mumbai
Miami	Santiago
New York	Zagreb
Sao Paulo	Vienna
Amsterdam	Zurich
Atlanta	Miami
Atlanta	San Francisco
Buenos Aires	Los Angeles
Jakarta	Manila
Johannesburg	Los Angeles
Kuala Lumpur	Stockholm
London	Tunis
Los Angeles	Munich
Shenzhen	Singapore
Beijing	Cairo
Bogota	Buenos Aires
Brussels	Zurich
Calgary	Toronto
Dallas	Toronto
Dublin	Kuala Lumpur
Düsseldorf	Moscow
Düsseldorf	Sao Paulo
Edinburgh	London
Frankfurt	Delhi
Johannesburg	Warsaw

Mumbai	Munich
Mumbai	Vienna
New York	Quito
Amsterdam	Bogota
Athens	Milan
Atlanta	Moscow
Bangkok	Lisbon
Brussels	Manila
Buenos Aires	Montreal
Copenhagen	Shanghai
Guatemala City	London
Kuala Lumpur	Prague
Manila	Miami
Nanjing	Shanghai
Delhi	Santiago
Delhi	Vienna
Prague	Toronto
Amsterdam	Houston
Athens	Shanghai
Athens	Sydney
Barcelona	Kuala Lumpur
Barcelona	Miami
Boston	Melbourne
Chicago	Copenhagen
Chicago	Doha
Dalian	Shanghai
Doha	Tokyo
Hanoi	Tokyo
Jakarta	Vienna
Johannesburg	Delhi
Melbourne	Perth
Munich	Zurich
Prague	Seoul
Stockholm	Vienna
Amsterdam	Luxembourg
Beijing	Copenhagen
Chennai	Singapore
Copenhagen	Sydney
Hangzhou	Singapore
Hong Kong	Nanjing
Lagos	Singapore
Lima	Miami
Luxembourg	Mexico City
Manila	Delhi
Montreal	Warsaw
Munich	San Francisco
Munich	Washington (DC)
Rome	Warsaw

Melbourne	Warsaw
Melbourne	Zurich
Amsterdam	Stockholm
Bangalore	Dubai
Bangkok	Stockholm
Beijing	Budapest
Beijing	Perth
Beijing	Zhengzhou
Boston	Dubai
Brussels	Stockholm
Dubai	Tel Aviv
Hamburg	Madrid
Istanbul	Taipei
Jakarta	Riyadh
Jakarta	Santiago
Kuala Lumpur	Montreal
London	San Juan
Miami	Taipei
Delhi	Zurich
San Francisco	Taipei
Sydney	Vienna
Vienna	Zurich
Atlanta	Milan
Bangalore	Shanghai
Bangalore	Sydney
Brisbane	Sydney
Budapest	Moscow
Hamburg	Tokyo
Jakarta	Miami
Rome	Tokyo
Warsaw	Zurich
Amsterdam	Bangkok
Chicago	Manila
Dallas	San Francisco
Dhaka	London
Jakarta	San Francisco
Johannesburg	Mumbai
Montreal	Mumbai
Athens	Singapore
Brussels	Taipei
Ho Chi Minh City	Seoul
Istanbul	Johannesburg
Istanbul	Miami
Lisbon	Moscow
Melbourne	Taipei
Riyadh	Sao Paulo
Beijing	Kunming
Budapest	Shanghai

Vienna	Warsaw
Amsterdam	Riyadh
Auckland	Shanghai
Bangalore	Jakarta
Bangkok	Santiago
Barcelona	Seoul
Barcelona	Warsaw
Barcelona	Zurich
Beirut	Dubai
Budapest	Mexico City
Doha	Jakarta
Doha	Madrid
Doha	Mexico City
Dublin	San Francisco
Düsseldorf	Toronto
Guangzhou	Tianjin
Ho Chi Minh City	Milan
London	Nicosia
Oslo	Stockholm
Tel Aviv	Tokyo
Amsterdam	Dallas
Amsterdam	Dublin
Bangalore	Mexico City
Bogota	Lisbon
Boston	Seoul
Bucharest	Shanghai
Budapest	Madrid
Guangzhou	Sao Paulo
Istanbul	Manila
Lisbon	Stockholm
Lisbon	Vienna
London	San Salvador
Los Angeles	Vienna
Luxembourg	Seoul
Manila	Sao Paulo
Mumbai	Tel Aviv
New York	San Salvador
Qingdao	Shanghai
Accra	London
Amsterdam	Hamburg
Amsterdam	Lisbon
Atlanta	Frankfurt
Auckland	Melbourne
Bangalore	Moscow
Berlin	Madrid
Bogota	Los Angeles
Budapest	Sao Paulo
Cairo	Jakarta

Guangzhou	Moscow
Guangzhou	Toronto
Jakarta	Stockholm
Johannesburg	Kuala Lumpur
Lima	Mexico City
Los Angeles	Riyadh
Montreal	Moscow
Bangkok	Melbourne
Budapest	Sydney
Dallas	Washington (DC)
Frankfurt	Santiago
Houston	Madrid
Mumbai	Riyadh
Santiago	Seoul
Amsterdam	Melbourne
Brisbane	Hong Kong
Brussels	Prague
Bucharest	Hong Kong
Dallas	Shanghai
Frankfurt	Johannesburg
George Town (CI)	London
Johannesburg	Miami
London	Stuttgart
Manila	Milan
Manila	Seoul
Abu Dhabi	Hong Kong
Athens	Paris
Atlanta	Mexico City
Belgrade	London
Chicago	Rome
Dallas	Frankfurt
Dublin	Sao Paulo
Hamburg	Mexico City
Hamburg	Sao Paulo
Istanbul	Delhi
Johannesburg	Melbourne
Los Angeles	Delhi
Riyadh	Seoul

Caracas	Singapore
Casablanca	Dubai
Colombo	London
Dublin	Delhi
Düsseldorf	Seoul
Helsinki	Singapore
Hong Kong	Qingdao
Santiago	Stockholm
Shanghai	Tel Aviv
Shenzhen	Tianjin
Abu Dhabi	Beijing
Athens	Mexico City
Auckland	Dubai
Bangkok	Bogota
Beijing	Changchun
Berlin	Chicago
Berlin	Sao Paulo
Bogota	Johannesburg
Boston	Brussels
Budapest	Prague
Buenos Aires	Manila
Cairo	Mexico City
Cleveland	London
Hamburg	Los Angeles
Hanoi	Shanghai
Hong Kong	Oslo
Istanbul	Montreal
Kampala	London
Lima	Sao Paulo
Lisbon	Santiago
San Francisco	Santiago
Bangkok	Montreal
Brussels	Dallas
Bucharest	Sydney
Cairo	Chicago
Casablanca	Hong Kong
Dublin	Montreal
Frankfurt	Prague
Hong Kong	Xiamen
Manila	Melbourne
Mumbai	Washington (DC)
New York	San Diego
Oslo	Shanghai
Riyadh	Stockholm
Shanghai	Xiamen
Tel Aviv	Zurich
Amsterdam	Atlanta
Barcelona	Santiago

Bogota	Dublin
Bucharest	Moscow
Cairo	Moscow
Cairo	Mumbai
Cairo	Toronto
Chengdu	Hangzhou
Cleveland	New York
Dublin	Warsaw
Düsseldorf	Jakarta
Düsseldorf	Mumbai
Düsseldorf	Munich
Frankfurt	Ho Chi Minh City
Frankfurt	Perth
Hamburg	Seoul
Jeddah	New York
Johannesburg	Riyadh
Lima	Moscow
London	Wuhan
New York	Palo Alto
Atlanta	Houston
Atlanta	Seoul
Bangalore	Milan
Barcelona	Los Angeles
Bogota	Frankfurt
Chicago	Ho Chi Minh City
Chicago	Oslo
Copenhagen	Dubai
Dalian	Hong Kong
Dallas	Mexico City
Doha	Istanbul
Doha	Moscow
Dublin	Santiago
Guangzhou	Zurich
Hanoi	Sydney
Ho Chi Minh City	Mumbai
Houston	Zurich
Jakarta	Rome
Kuala Lumpur	Rome
Melbourne	Delhi
Miami	Tel Aviv
Moscow	Tel Aviv
Prague	Vienna
Santiago	Vienna
Athens	Moscow
Bangalore	Kuala Lumpur
Bangalore	Los Angeles
Bangkok	Riyadh
Barcelona	Lisbon

Beirut	Hong Kong
Bogota	Montreal
Boston	Warsaw
Chengdu	Singapore
Chicago	Philadelphia
Copenhagen	Milan
Dallas	Moscow
Doha	Kuala Lumpur
Doha	Seoul
Düsseldorf	San Francisco
Düsseldorf	Warsaw
Guangzhou	Madrid
Guangzhou	Melbourne
Jakarta	Prague
Lima	Santiago
Lisbon	Los Angeles
Lisbon	Taipei
Luxembourg	Warsaw
Melbourne	Riyadh
Miami	Delhi
Miami	Prague
Montreal	Santiago
Munich	Seoul
Nairobi	Singapore
Delhi	San Francisco
Shenzhen	Sydney
Atlanta	Melbourne
Boston	Stockholm
Budapest	Warsaw
Calgary	Sydney
Düsseldorf	Johannesburg
Hamburg	Jakarta
Hangzhou	New York
Ho Chi Minh City	Moscow
Istanbul	Rome
Jakarta	Washington (DC)
Kuala Lumpur	Luxembourg
Miami	Rome
Milan	Perth
Mumbai	Prague
Rome	Zurich
Shenzhen	Tokyo
Auckland	Jakarta
Berlin	Tokyo
Bucharest	Madrid
Buenos Aires	Prague
Doha	Toronto
Guatemala City	New York

Hamburg	Munich
Johannesburg	Vienna
Los Angeles	Luxembourg
Paris	Vancouver
Riyadh	Taipei
Rome	Toronto
Atlanta	Zurich
Berlin	Brussels
Budapest	Kuala Lumpur
Buenos Aires	Rome
Cairo	Madrid
Copenhagen	Moscow
Dallas	Mumbai
Doha	Sao Paulo
Dubai	Vancouver
Jakarta	Luxembourg
Karachi	Singapore
London	Suzhou
Los Angeles	Prague
Madrid	Tel Aviv
Melbourne	Washington (DC)
Mexico City	Tel Aviv
Montreal	Vancouver
Moscow	Perth