
!"#$$%&#'
Internationalist News and Analysis

()*+,-%.%/+,0-1%2%%345+416%78.2%"40)1%9)54:-;%$*<;<5=%$>4*-%9)54:<)5%!"#$$%!&#$$

'()*+,-./-/(0-12-3(-1()*+,-./-3445
644-/*.-./-7080(7-.90-':;<5-

In the wake of the sellout betrayal of the
Longview EGT struggle by the ILWU bu-
reaucrats, the longshoremen on the West
Coast1 are facing attacks by the Paci!c
Northwest Grain Handlers Association.
"ese companies that operate Paci!c
Northwest grain terminals have presented
the longshore union with what they say is
their “last, best and !nal” contract o#er on
November 29th. "e bosses are demand-
ing huge concessions in job protections,
bargaining rights and safety conditions.
Half of the nation’s wheat exports $ow
through Portland and Puget Sound
docks and involve terminals that handle
40)+:% 4% ?+41:-1%)@%AB$B% =14<5% -CD)1:EF% <5G
>*+;<5=% HI-4:F% >)15% 45;% E)60-45EB% JI-%
K"&A%H<-*;E%:1-,-5;)+E%D)H-1%:I4:%>)+*;%
0-%,)0<*<L-;% :)%H<5% 4%0<=%M<>:)16% 4=4<5E:%
:I-% 1+*<5=% >*4EEF% 5):%)5*6% @)1% ")5=EI)1-G
,-5%0+:%@)1%:I-%-5:<1-%H)1N<5=%>*4EE%45;%4**%
:I-%)DD1-EE-;B%%JI-6%,+E:%5):%E:45;%4*)5-O
%%%%

=90-6+3>-?0@/4*.1/(-A00.2-
B6=CDE1/(12A

JI-% >+11-5:% E<:+4:<)5% <5% :I-% P<;;*-% Q4E:%
<E%)5-%)@% 4% =1)H<5=% >)5@1)5:4:<)5% 0-G
:H--5% :I-% 1-E+1=-5:% #140% ;-,)>14:<>%
1-M)*+:<)5.% RD)D+*41*6% >4**-;% :I-% S#140%
$D1<5=T% 5)H% :H)% 6-41E%)*;% R% 45;% <,D-1<G
4*<E,% 1-D1-E-5:-;% 06% <:E% ,<*<:416% S=-5G
;41,-FT% U<)5<E:% KE14-*B% JI-% A$% 45;% QA%
<,D-1<4*<E:% D)H-1E% 41-% 4::-,D:<5=%
:)% <,D)E-% 4% S;-,)>14:<>T% >)+5:-1G1-M)*+G
:<)5F% :)% D1-M-5:% :I-%H)1N<5=%,4EE-E% @1),%

)M-1:I1)H<5=% :I-<1% 54:<)54*% 0)+1=-)<E<-E%
45;%01-4N<5=%H<:I% <,D-1<4*<E,B%JI-%=*)0G
4*% >1<E<E%,-45E% :I4:% 1-M)*+:<)5%45;%>)+5:G
-1G1-M)*+:<)5%41-%)5%>)**<E<)5%>)+1E-B%V4L4%
W!%XY"%#$!X%%&W'X%&(%W)%*+X%&(%XY"%+&,,W!W&'Z%
JI-% 1->-5:% KE14-*<%4::4>N%)5%V4L4%H4E% :I-%
<,D-1<4*<E:%=-5;41,-%:-E:<5=%:I-%1-*<40<*<:6%
)@% :I-%#140% 0)+1=-)<E% @4>:<)5E% :)% <,D)E-%
:I-% <,D-1<4*<E:% S;-,)>14:<>T% >)+5:-1G1-M)G
*+:<)5B%JI-%)+:>),-%D1)M-E%:I4:%:I-%U<)5<E:%
45;%#140%1+*<5=%>*4EE-E%41-%+5<:-;%4=4<5E:%
:I-% ,4EE% 04E-%)@% :I-% #140% '-M)*+:<)5B

!"#$#%&' ()#*' +,%-",%(.(#,%' #*' ()/' 0,"*1
/%#%&' &2,3.2' +"#*#*' ,-' +.4#(.2#*56' 7)/'
#54/"#.2#*(' 4,0/"*' ."/' 8%9/"&,#%&' .' */1
$/"/' "/+/**#,%' 3",8&)(' .3,8(' 3:' -.22#%&'
;!<"#$' %&=' <'>!;!<=(?#@<&' <)' ?%;@#%AB*
+C@$' @$' &<#' %' ,"&%&?@%A-' ?!@$@$' D(#' %'
9//4' *("8+(8".2' +"#*#*' ,-' +.4#(.2#*56' 7,'
!>$#<!>' ;!<"#$' #C>' @E;>!@%A@$#' >?<&<1
5#/*').$/' (,' 9/*(",:' .("#22#,%*' ,-' +.41
#(.2' $.28/' 0)#+)' #*' 0):' ()/' 0,"29'''

F3+1G3(3-H/4173+1.,-*I-3J31(2.-
K0(.+12A-3(7-A/70+(-

F0(290@12A
In periods of working class of upheaval like
those most starkly exhibited today in the
Middle East and North Africa (MENA,)
Greece, Southern Africa, Spain, and Chi-
na, the working class struggles to free itself
ideologically, politically and organization-
ally from the shackles imposed by gener-
ations of reformers, class collaborationist
workers and bourgeois-workers parties
which, when given the opportunity, willing-
ly administer capitalism’s austerities against
the workers in the name of labor. Alongside
these reformist layers, the economist union
bureaucracy and the labor aristocracy gath-
ers a gaggle of “socialist” leaders, profes-
sors and academics who willingly reinforce
ruling class hegemony by miseducating,
stratifying, separating, localizing, limiting,
demobilizing, and turning our class to-
ward individualist and national solutions.

"e labor fakers guide us to bloc with or
directly enter capitalist political formations
(e.g., the ANC in South Africa, the Dem-
ocratic Party in the USA); as regards im-
perialism these fakers pragmatically adopt
social-chauvinist campaigns (buy Ameri-
can, British jobs for British workers, o%en
supporting anti-immigrant laws,) ignoring
our internationalist duties and shaming
our class credo, “An injury to one is an in-
jury to all!” In times of counter-revolution
and imperialist war these “do-good” re-
formists can quickly adapt and capitulate
to the most backward and vile racist, jin-
goist and nationalist ideologies. "ey show
their true colors and abandon any pretense
to representing working class ascendancy.

Social Democrats voted for war credits in
August, 1914, allowing WWI to commence
rather than leading internationalist work-
ing class strikes to stop the war. Socialists
became fascists in 1920’s Italy, the CPUSA
restrained the working class with no-strike
pledges, thus backing US imperialism in

Gaza City Nov 18, 2012 Amhed Zakot Reuters

COP GRABS LONGSHOREMAN BY THROAT Don Ryan AP
!"#$%&'(%&&)

CLASS WAR

!"#$%'(%&* !"#$%&'(%&+

!"#$,#$-
.,/,#0&$1,&2345&&'(6
789:&;,<"=>$?"#&@,,$-&A7BCD&E?"#?-@&&&&&&&&&&&&&'(6
F98?G9#9&H"=?098?$I&=,--"#-&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&'(6
J0?$"8?9=KC:9@9&;,0>L&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&'(&M
39:"8N-&O>?,-P,#P,&,#0?#(Q&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&'()
R!S"#&TSUV&TS!W"X!#%UY&&$WZ&&&&&&
B1,&A7[B7&/8"@&',==&&&'(&(
F">8#&)9#(=90,-1&C8(9#?\,&7''98,=&&&&&&&&&&&&&&'(&6)
C8(9#?\,&49=]F98$&&&'(6)
7@,8?P9#&!8I-$9=&H>(98&3"PG">$&&&&&&&&&&&&&&&&&&&&&&'(&6(
C9G=9#0&^"8$&4"8G,8-&7--,@:=I&&&&&&&&&&&&&&&&&&&&&&'(&6_
HJ25&6*M6&-$8?G,&0?-P>--?"#&&&&&&&&&&&&&&&&&&&&&&&&&&&&&'(&6*
`7E7K.,/,#0&^9=,-$?#?9#&;,-?-$9#P,&&&&&&&&&&&&&&'(&6+
39:"8&.,/,#0,8&&&'(-&M*]M)
419$&4,&[?(1$&["8&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&&'(&&M(

!"#$$%&#'%%(#)*#'+%,-./

!"#$%&#'()*+,'-'*./"01

'01234% 1205% 6311756% 89:;3<% 751=% 123% 3>3:17=5% 8308=5% 1479?@20>A
78?% %:=?756% B4=?% %3C34D%E4=0<:081%?3<79?%8=?3%=B%98% 1==;% 75%
>7C3% 351341075?351F% 23><% 01% G0;>05<H8% "053D% !=>>363% 05% 09<7A
35:3%=B%D=956%<05:348%05<%>=C348%=B%<05:3%35I=D3<%#5<%$17>>%&3%
J05:3KLM23%"360:D%!=5175938LN%%O0>B%P0D%124=962%123%@4=640?%
P3%P343% @4383513<% 0% <78@>0D% =B% 0>>% 123% 43?075756% 7>>987=58% % 123%
E>0:;%@4=B3887=50>%:>088%208%75% 123%?305756%=B% 123%GE0?0%@4387A
<35:DN% %#%@73:3%35171>3<%M4D756%M7?38%P08%@34B=4?3<%75%B4=51%=B%
0%@2=1=%?=51063%P27:2%=@353<%P712%123%20951756%%@2=1=%=B%E>0:;%
?35%>D5:23<%75%123%5=1%8=%<781051%@081%1235%B=>>=P3<%0%17?3%>753%=B%
7?0638%P3%0>>%;5=P%0>>%1==%P3>>F%B4=?%123%<0D8%=B%Q??311%M7>>H8%
E>9<63=53<%:=4@83%124=962%123%R=516=?34D%E98%E=D:=11F%1=%S9>>%
T!""!#U$%%&&%'(%V!W$%%"V%)#*%X!$*$Y%&X*%+%Z[%Z%[Z\%,]'(*&%$]W"$%
B4=?%123%R3?@278%$0571017=5%$147;3F%123%B013B9>>%57621%=5%123%E0>A
:=5D%=B% 123%"=440753%?=13>F% 1=% 123% 1304B9>% 3D38%=B% (3883% (0:;8=5%
=5% 3>3:17=5% 3C3% ,---F% 0% @2=1=A82=@% 7?063% =B%GE0?0% 05<%R"^%
.'X%"W]"W%%%X]WX_)/%%'#!$$%&X*%%W*$%%"V%0!!1]"W%]"%!"%%%,!$&A
34%E=04<%8765%8101756F%`&Q%O#2Q%G2Q'!GRQaL%

A lot was made in this election cycle over the chang-
ing demographics and how minorities hold sway
over the future of American politics. But we know
change is not coming through the electoral system.
A!er the Clintons and Obama’s record it becomes
clear that the ruling class gets its way regardless of
who is in the White House and that these person-
alities got there in the "rst place by blowing smoke
in your eyes. So we are even more concerned with
who did not vote than with who voted. Of a total
US population 314 million the black population is
13.1% or 41 million, of whom 23.7% or 32 million
are 18 or older –voting age. #is leaves about half
the potential black voters not voting. How to ex-
plain this? A Princeton study shows that 25%1 are
ex felons and cannot vote, so that accounts for ap-
proximately 8 million black people disenfranchised, many for life
leaving another 8 million not voting, some disenfranchised by re-
actionary anti black and poor vote suppression campaigns and the
rest by choice or circumstance. Among whites of a potential 170
million voters, just more than half could be bothered. If some
80 million whites and 16 million blacks did not vote could it have
something to do with their lack of faith in and buy-in to the system?

Who can blame close to half the population for not voting!? #e
Democrats avoided passing EFCA, derailed the movement to-
ward a General Strike against Scott Walker, presided over a bail-
out of the banks worth trillions, sustained the billionaire lifestyles
of the 0.01%ers while our schools, programs for the elderly, for
child health, for mental health etc. were slashed, and watched as
we were thrown out of our homes by the millions. In the name
of clean energy Obama has allowed hydrofracking to go forward
despite the growing evidence cited by the US Geological Survey
that “recent earthquakes are almost certainly man made,”2 displac-
ing the equilibrium of the geology, both by changing pressures and
lubricating the faults. Despite playing to the le! and the civil lib-
ertarians, Obama has used his power to torture and prosecute

Bradley Manning, has used his political police to in"ltrate and in-
timidate Occupy and other activist groups, including the planting
of agent provocateurs to set up and incarcerate young activists.

Overseas Obama stands tall, proud of his record of ex-
tra-judicial murders of American citizens, foreign nation-
als and scores of innocent civilians, collateral damage from
drone warfare he now intends to unleash on American cities.
Last month the Census Bureau explained that under their alterna-
tive measuring method 50 million 3 lived in poverty in 2011. #e
extra four million bumps the "gure above the o$cial poverty rate
of 15%, itself a staggering statistic for the so-called "rst world. Mil-
lions who want work remain unemployed while every month of
positive job growth is reported as sign of a recovery. But despite
job growth of 146,000 in November 2012 we must take account of
the 250,000 young workers who monthly come on to the job mar-
ket. #e recovery on the stock market has not translated to jobs on
the shop %oor. CNN reports4 the recent drop to 7.7% unemploy-
ment in November was largely because 350,000 people dropped

out of the job market. How
could you explain it otherwise?

Considering the conditions we have to ask
what is organized labor doing? CNN re-
ports5 “During the 1970s, an average of
289 major work stoppages involving 1,000
or more workers occurred annually in the
United States. By the 1990s, that had fall-
en to about 35 per year. And in 2009, there
were no more than "ve.” Drawing upon the
work of Sociologist Jake Rosenfeld the re-
port explains that strike infrequency is not
a factor of the decline in manufacturing or
industrial jobs, but rather of a bulwark of
legal impediments constructed by the exec-
utive, the legislative and judicial branches of
government taking union legal rights back

to a time before the NLRA.

34""]"W%]"%5*%#%!5%)"*$%6X]'X%1%7%V*$&#!7%&X*%,]*_'%#V$%$,!&%%&%
123%14=962F%8147;38%20C3%0>>%E91%E335%10;35%=BB%123%0635<0N%QC35%75%
123%P=483%:0838%>7;3%123%8291134756%=B%)*Rb%12343%P08%5=1%3C35%0%
P27BB%=B%123%=><%8@7471%=B%%123%M=>3<=%#91=%"713%8147;3c=::9@017=5%
B4=?%1=<0DH8%*&#N%%&235%P=4;348%<=%6=%=91%=5%8147;3%123%>0E=4%
:=95:7>8%<=%>711>3%1=%E97><%:>088%P7<3%89@@=41N%%d7:;31%>7538%<P75<>3%
95<34%1243018%=B%75I95:17=58%05<%123%E9<<D%E9<<D%20E71%P712%
123% J3?=:4018% 208% @4=<9:3<% 5=12756% B=4% >0E=4N% %&=4;348%
533<%=94%=P5%d041D%E083<%75%=94%=P5%:=??9571738%05<%9@=5%
!4#%&#%V*%4"]!"$%&!%)WX&%5!#%%%6!#(*#$%W!/*#"1*"&e

&27>3% :>07?756% 1=% 89@@=41% % >0E=4% 05<% 3C35% `124=P
756%<=P5L%0%;75<%P=4<%B=4% 123%'3@9E>7:%&75<=P%05<%J==4%B0:A
1=4D% =::9@017=5% 75% ,---% I981% 0B134% 278% 3>3:17=5F% % 278% 983% =B% 123%
:=081% 6904<% 1=% 7517?7<013% 05<% <3B301% 123% >=5682=43A
?35% 78% 123% 430>% B0:3% =B% % GE0?0H8% :>088% @=>717:8N
GE0?0% B433<% 278% 47621% 205<% '20?% Q?0593>% 1=% % 6=% 1=% !27:0A
W!%X]$%*#$&6X]8*%X!1*% &!6"% &!%]1,8*1*"&% &X*%'!1!V])'%&]!"%!5%
3<9:017=5% 124=962% @47C017f017=58F% `4017=50>7f017=58FL% 123% 8291A

2
!"#$%&'()*&+&,"-./#&0&

%%%9'QQ%R*Rb#%#S*%(#R#"%)G&

!"#$$%&#'%%(#)*#'+%,-./

012345% of ghetto schools and his failed at-
tempt to break the Chicago Teachers Union.

While we lose manufacturing jobs here, he
approves the sub-human conditions in the
sweat shops around the planet that funnel
pro!ts to his funders in Silicon Valley, or the
Waltons some of whose Wal-Mart brand
clothing was being produced at the Bangla-
desh factory which locked its workers inside
during a !re, burning 112+ to death in an in-
ferno reminiscent of the Triangle Shirtwaist
!re. Obama wants the TPPA, he wants to
make sweat shops the industry norm across
the Asia Paci!c region. TPPA will trash what
rights you have le" as a consumer, even as
a parent, and will exert a crushing down-
ward pressure on stateside wages. Obama
touts what the ACLU calls the “November 6
marriage moment” for LGBT but his TPPA
will put needed medicines out of reach for
tens of thousands of AIDS su#erers. Obama,
still saddled with the task of assisting his old
friends, from his days as a !nancial analyst
on Wall St. in combating the Tendency of the
Rate of Pro!t to Fall, is today the top enforcer
of capitalism’s world wide austerity program.
Far from wishful thinking that “WE HAVE
OVERCOME” it is time to realize that we
have indeed been led to a mountain top of
illusions, but this is not the Promised Land!
1 http://paa2011.princeton.edu/papers/111687
2 http://crooksandliars.com/susie-madrak/oops-looks-fracking-can-
cause-earthqu
3 http://money.cnn.com/2012/11/14/news/economy/poverty-americans/
index.html
4 http://money.cnn.com/2012/12/07/news/economy/november-jobs-re-
port/
5 op. cit

!"#"$%&'("&)*+,&-.$'&#/.0&12&3

As of December 7th, the grain companies
have stated that they will not institute a lock-
out. However a strike-breaking security and
scab out!t from Delaware has been in Port-
land since September preparing for the event
of a strike or lockout. And of course the Feds
can always step in with injunctions. Obama
deployed the Coast Guard2 to try to break
last year’s Longview struggle and Obama is
doing the same here, with the Coast Guard
departing from their pentagon authorized
mission they are patrolling the Columbia
River to protect against $oating pickets for
the grain monopolies.

%is is shaping up to be a key labor battle.

It is vital to mobilize the labor movement,
along with the unorganized, students and

the oppressed Black, Brown and immigrant
communities to come to the common de-
fense of the ILWU. %is struggle could be a
springboard for everyone, not only for !ght-
ing back against the attacks of capital, but
also for organizing the unorganized workers,
in particular the truckers.

%e ILWU was forged through the famous
1934 General Strike led by the Stalinist
Communist Party. %is was one of three
key strikes in 1934 that was the catalyst to-
wards building the modern industrial labor
movement in the United States. %e ILWU
has long stood as one of the vanguard unions
of the American labor movement. It was
the Bay Area ILWU Local 10 that has en-
gaged in worker boycotts against Apartheid
South-African and Iraq war cargo. ILWU
Local 10 engaged in a work stoppage against
the racist cop murder of Black youth Oscar
Grant and they were the one union local that
instituted a labor action in defense Mumia
Abu Jamal and to support the Wisconsin
public workers right to collective bargining.
If the bosses break the ILWU it will mean
a major defeat for the entire working class.
%e once mighty UAW is today a shadow of
its former self. We can’t let this happen to
the ILWU!

Along with the ILWU, the International
Longshoreman Association (ILA) is also un-
der attack on the East Coast as negotiations
on a Maine-to-Texas contract have stalled.
%eir contract extension ends on Decem-
ber 29th. What should be done is to unite
the struggles of the ILWU and the ILA for a
joint, coordinated strike.
No concessions! It’s time to !ght!
All of labor must defend the ILWU!
Mobilize mass picket lines and worker de-
fense guards to shut down the ports!
Ally with the Black, Brown and immigrant
communities!
Defy the injunctions and smash Ta"-Hartley
through victorious labor struggle!

!"#"$%&'("&)*+,-&&.$&/$0123&'4&4$"&/5&6$&
/$0123&'4&677-

842&)*.9)*+,&547/%62/'3-&&:(1'&%4;$&
<=>&?@A<B&C@!B<D<@DC@!B<-

"E<>AE!<F@E!G&G!H@A&B@GFI!AF<J&KA@L&I@CM&
N@AM>AB&KA@L&O!?!E&<@&PQB<A!GF!&<@&

#@Q<=&PKAFC!-
1 http://www.transportworkers.org/node/7
2http://www.oregonlive.com/business/index.ssf/2012/10/longshore_pro-
test.html
** http://www.indybay.org/newsitems/2012/03/17/18709481.php?show_
comments=1

3

$@AM>AB&!EI&@??A>BB>I&!A>&RS=<FES&H!CM&
T1'&;("2"&/5&'("&7"6%"25(/UV&%("&U"2/4%&
@K&WS>E>A!G&XQF>BC>EC>Y&FB&C@LFES&<@&!E&

"$%-
&

Along with the recent labor struggles on
the West Coast, there have been $ashpoints
of working class struggle across the Unit-
ed States. Occupy Oakland shut down the
ports, granted not with a real general strike,
but through a blockade of workers and op-
pressed. San Francisco also saw the Muni
temporarily shut down by Labor, Black and
Brown and activists from Occupy in pro-
test of the racist murder of Kenneth Hard-
ing, Jr., and other victims of police terror.
New York City recently witnessed a strike
of fast food workers while the largely immi-
grant Hot and Crusty workers won a union
contract with a union hiring hall. Notori-
ously anti-union Wal-Mart has seen isolat-
ed strikes, actually at best small groups of
workers walking out and risking their jobs
culminating in hundreds of Black Friday
protests across the nation. In November,
SEIU local 1021, Port of Oakland work-
ers, struck for one day while ILWU clerical
workers engaged in a one-week strike at the
Ports of Los Angeles and Long Beach.

%e local 1021 leadership claims to have won
a no-concessions contract. When we hear
“no-concessions contract” we rush to hold
our noses and wait to read the !ne print. We
already have ascertained the 1.25% annual
pay raise over the four year contract does
not cover the increase in the cost of living.
%is 1.25% has already been wiped out by
food, energy and rent increases during the
14 months 1021 worked without a contract.

Wisconsin saw massive labor-centered pro-
tests against Walker’s attacks on public sector
unions and society at large. %e sentiment
that existed for a general strike in Wiscon-
sin was diverted by the union bureaucrats
into the losing strategy of the Recall and
the Democratic Party. %e Longview EGT
ILWU Longshore struggle saw class struggle
tactics that hadn’t been seen in years. %is
struggle was also betrayed by the ILWU
union bureaucracy who, in the words of
Jack Heyman, “snatched defeat from the
jaws of victory.” In Chicago, a well-orga-
nized and solid strike by Chicago teachers
was ended at the instigation of the reform-
ist CORE CTU leadership at the very point
when in should have been pushed forward
as a !ght for free, quality public education
for the entire working class and oppressed.

!"#$%&'(()%!"*+,#(-

!"#$$%&#'%%%(#)*#'+%,-./

!"#$%&'"(%)*+%,%-"./(#%,

!ere are de"nitely outbreaks of workers
trying to organize and "ght, but the prob-
lem is that labor struggles in the hands of
the pro-Democratic Party, sellout labor
skates or reformists like the ISO will at
best likely only achieve a half-victory or go
down to defeat.

What we know as the modern industrial
labor movement was largely built during
the 1930’s by organizers and leaders who
were ostensibly “Reds.” !ey had an under-
standing that they were engaged in a class
war and were willing to organize what was
necessary to win. !e three famous strikes
of 1934 set the stage for the mass sit-down
wave of a few years later. !e 1934 San
Francisco strike, the Minneapolis Teamster
strike and the Toledo Auto-Lite strike were
won through mass picket lines, workers de-
fense guards, #ying picket squads, and sym-
pathy and general strikes. In San Francisco,
Black and White solidarity was also key to
winning while in Toledo, it was the Unem-
ployed League in solidarity with the strikers
that tipped the balance to victory. !ese are
all lessons that need to be taken to heart by
the working class today.

!"#$""%#&"'()*+,($-&.#)"-%"&/0,12#
!"#$""%#-#3(&4"&5/#1-&+.2

What is needed is a workers leadership that
recognizes that Capital and Labor are mor-
tal enemies and that this is an all or nothing
"ght. We need a class struggle leadership
that will rise from the ranks to lead these la-
bor struggles and that will organize strikes
to shut down production through work-
ers self-defense guards, mass pickets and
sit-down strikes and that won’t bow down
before the anti-labor laws or labor boards.
Organize class struggle union caucuses and
committees within the unions to create a
"ghting union leadership! Agitate for and
build a class struggle workers party!
We need a "ghting workers party allied
with all the oppressed that will throw the
class war back in the faces of the bosses
through all-out struggle against capitalism
and that will "ght for the class rule of the
workers through workers councils and a
workers government. We need a society
that has rationally, centralized, democrati-
cally planned production and distribution
for human needs and not pro"t. For work-
ers rule!

4

!6"78#9"#:;##9"6<7=68>:?#@#<A#
<>=#$@B!@#C6DE#%=FF

!"#$%&'(#)&%*#+",%-"./&$# (."#0-"123"#43!
567# 57899# :;<67:# =>6?6# 6@;#"A<B@<C# D877#
3(-2)"##+E(#/FF#G"-32%&3#*2FF#4-"#H/&I#(.%E!
J6@;J#A9#KAL<C@?<@M#<?N7AO<<J$#6J#DBA7<#
6K<@58<J#6C<#?6;<# MA#;8J6NN<6C%#PB8J#D877#
QE3(# +"# /# */-HE0# ,%-# (."# R-/&3# S/1241#
T6CM@<CJB8N#&5M# 6@;# 8MJ# J<5C<M# NCAL8J8A@J'#
UAD#MB6M#=>6?6#8J#C<<7<5M<;#6@;#M<C?!78?!
8M<;$#MB<C<#8J#@A#C<6JA@#6@O?AC<#MA#J8?N7O#
6NNCAL<#6#C68J<;#;<>M#5<878@K%#PB<C<#8J#@A#
;<J8C<#MA#AD<#(B8@6#?AC<#?A@<O$#6@;#DB<@#
MB<# >AVCK<A8J# 576JJ# 9<<7J# C<6;O# 9AC# DAC7;#
D6C#MB<C<#DA@)M#><#6@O#C<6JA@#MA#N6O#MB<8C#
;<>MJ#<8MB<C%#PB<#?68@#<@<?O#A9#MB<#&?<C8!
56@#DACW<CJ#8J#MB<8C#:AD@:#56N8M678JM#576JJ$#
@AD#B<77#><@M#A@#6#:KV@J$#@AM#>VMM<C:#NA78!
5O'#X<6@DB87<$#D8MB#MB<#PTT&#MB<O#D877#><#
/+F"#(%#$"4&"#(."#0-"123"#H"/&2&Y#%,#(."2-#
:@<D#DAC7;#AC;<C%:#ZM#DA@)M#><#6#NB87AJANB!
8567#[V<JM8A@#6@O#7A@K<C$#>VM#6#N76@#
5A?8@K# MAK<MB<C# MA# 8?NAL<C8JB#
OAV'

#0% 012%)3425627%)8+8%!90:%!2;<
07=>%"=637%!3?;@9>%A!"!B%52209;C%
012%D72E9F2;0G%H730127%I9;@2;0%#><
4=72J% EK2;0% .-% 59;?02E% 62>=637<
9;C% 19E% K39;0% 01=0% 012% 72<2>2@093;%
3L%M6=5=%N=E%=%C72=0%49@037:% L37%
>=6378%H?0%E@=7@2>:%N272%012%N37FE%
3?0% 3L% 19E%53?01%N12;% 12% 1=F% 03%
!"#!$%$%OP&O%'$%'Q((%P&)$%O"%*RPO%
L37% 2427:% ;9@S2>%N2% C20% L735% 019E%
T>=52% F?@ST% @3;C72EE8%#;F% E3% 012%
!"!%N=E%03%>=:%3;%=%F253;E07=093;%=C=9;E0%
012%>3359;C%@?0E%03%2427:%E3@9=>%C=9;%T3;%012%
0=6>2T% 62L372% 012% 0N9;% K=7092E% =E% 012:% K72<
O$#%%O"%O+,,($%U$-".$%OP$%V*,!&(%!(Q--/V%0&,1%
2W@2K0%012%>2=F27E19K%F9F;T0%1=42%=%@=>>G%=;%
13?7%37%=%K>=@2%L37%90%03%C942%012%=EE256>2F%
X2>2C=02EY%#% E272;2%N37>F% 012:%5?E0% >942%
9;% =0% 01297% K=:% C7=F28%+3?% @3?>FG% :2E% :3?%
E?72%@3?>F%E?EK2@0%0125%3L%629;C%@35K>202<
>:% 9;02C7=02F% 9;03% 012% E0=02% =;F% @35K>9@90%
9;%@3;@2=>9;C% 012%;=E0:%E?7K79E2E% 012% >=52%
F?@S%M6=5=%N9>>%EK79;C%3;%?EG%19E%V>2C=@:V%
=E%012%>2=F27%3L%012%2W2@?0942%@35590022%3L%
012%@=K90=>9E0%@>=EE8

&1=0%N2T72%0=>S9;C%=63?0%=72%012%Z?2E093;E%
'P$.$-".$%OP$%V*,!&(%!(Q--V%&#%%'P$.$%%"$,%
OP$%2[[\% *R+.$% Q#% OP$% !&3QO&(Q,O,4% 3(&#,]%
(?E0%=0% 012%5352;0% 01272% 9E%C73N01G% E>9C10%
C73N01G%9;%012%*8$8%2@3;35:G%6?0%K=>K=6>2%
=;F%;30%5?E0%K=K278%*8$8%@35K=;92E%=72%C=9;<
9;C%37F27E%=0%012%2WK2;E2%3L%01297%^?73K2=;%

=;F% (=K=;2E2% @35K209037E% 9;% 72K>2;9E19;C%
9;42;03792E%3L%E?KK>92E%L37%1352%@3;E07?@<
093;G% N19@1% 72K>2;9E152;0% 1=F% 03% 72E?52%
E352% 09528%612% 7=093% 3L% C3427;52;0% F260%
03%012%*8$8%_73EE%X352E09@%D73F?@0%13427E%
U$O'$$#%78%&#%%79`1%&%("'%*R+.$%-".%&#:%
53F27;%E0=02G%E3%012%1:E0279=%=63?0%9;F260<
$%#$,,%Q,%&(;",O%3+.$(:%&%!&;"+<&R$%%.Q)<
2;%6:% 9F23>3C:8%612%6=;SE%N=;0% 03%@=>>% 9;%
T01297ET%=;F%E>=E1%;2N%63773N9;C%6:%012%E0=02%
62@=?E2% 2427:019;C% 01=0% @1=7=@0279J2F% 012%
,-01%@2;0?7:%*8$8%C3427;52;0G%=K=70% L735%
629;C% 012% 073?C1% L37% 012%59>90=7:% 9;F?E079<
=>%@35K>2W%=;F% 012%K=:5=E027% L37% E?KK370%
K73C7=5E%L37% 7=@9E0% 72K72EE93;G% 9E%=63?0% 03%
62%E1342F%3LL%012%@>9LL%=;F%5?;S2F8%619E%9E%
OP$% %";$,OQ!% !"#O$#O% "-% OP$%2.&#,% [&!Q*!%
D=70;27E19K%#@0G%=%)#a6#%L735%b2>>Y%

&1=0%9E%9;%E0372%L37%?EG%?;>2EE%N2%=E%>=637%
=;F%6219;F%?E% 012%C72=0%5=EE2E%F2L2=0% 012%
68D8D8#8G% 9E% 012% 3;E20% 3L% 012% @35K>202% 079<
?5K1% 3L% @=K90=>9E0% =;=7@1:8% =0% 9E% E0:>2F% =E%
=% 07=F2% K=@0G% 6?0% 019E% 9E% 3;>:% =% L2=0?72% 3L%
N1=0% 90% 9E8% =;@>?F9;C% 012%*8$8G% 2>242;% 7?><
Q#R%!(&,,$,%&#%%!"+#OQ#R%&."+#%%OP$%[&!Q*!%
795%=72%E2749;C%;309@2%03%01297%C3427;52;0E%
01=0%12;@2L3701%01272%N9>>%62%=%49E96>2%1=;F%
=0%012%03KG%=6342%012%5272%E0=02G%N19@1%N9>>%
F2@9F2%012%@>=95E%3L%V9;42E037%E0=02EV%N1272%
OP$:%!";$% Q#O"%!"#<Q!O%'QOP%OP$%(&',%3."<
02@09;C%012%;=093;=>E%3L%=;:%@3?;07:8%%X2@9F2%
03%E3=S%012%072=E?792E%3L%013E2%@3?;0792E%L37%
.$,O.&Q#Q#R% OP$Q.% 3."*O,% 'QOP% c3.$)&Q(Q#R%
N=C2V% >=NEG% N901% @19>F% >=637% K7302@093;EG%
N901% 07=F2% ?;93;% 79C10E% 2;?527=02FG% N901%
K73F?@0%E=L20:%=;F%@3;E?527%=;F%L33F%=;F%
F7?C%K7302@093;E8%

=;027;=093;=>>:%012%6DD#%1=E%012%=EK2@0

(A@M#NK#*#########################

of a showdown between the old hegemonic power of the U.S. and
the rising power of Chinese imperialism. !is makes life compli-
cated for the signatories, some of whom, like Australia and New
Zealand are members of Chinese Free Trade Pacts already. !e
New Zealand Trade Representative seems to be Washington’s er-
rand boy at the Auckland meetings, and looks to be unperturbed at
the prospect of a trade war, an investment war and then a shooting
war, with the U.S. Marines poised to move on any recalcitrant gov-
ernment from bases nearby. It has been revealed that the U.S. has
arranged that his reward will be to become the head of the World
Trade Organization!1 Australian representatives have some idea of
these war dangers and are so far opting out of the chapters that
permit the TPPA courts to rule on what the Australian tax policies
will be.

!e le" press credits Occupy Melbourne protests for this sudden
sovereignty awareness, and we don’t doubt it. !ey named the
TPPA a “Power Tool of the 1%,” and exposure generally works
against easy rati#cation by the bourgeois politico drones. In the
broadcast cited above a lawyer for the International Brotherhood
of Teamsters (U.S.) spoke of the #ght against the TPPA as a “class
war” battle.2 Funny how he can say this on cable TV in New Zea-
land. We never hear o$cial representatives report to the union
membership in these terms, and we don’t miss many meetings!
So the road ahead for this treaty is not necessarily altogether a
smooth one. But a TV appearance on the far side of the planet is
not a great assurance, any more than the tiny December 6 Herald
Square CLC demonstration was! Class war battles are only “won”
in courtrooms a"er the actual victories are won by mass actions of
the workers. !at’s history, not opinion.

!e task of champions of the liberation of the international work-
ing class is to close o% this road to war! !e U.S. seeks to line up the
workers of the Paci#c rim countries as cannon fodder with prom-
ises of more jobs. We say there is nothing in this for the worker
but misery and death. Solidarity with the Chinese workers and all
Paci#c rim workers! !eir battle against their bosses is the same
#ght as ours! We want a Socialist Federation of the Paci#c!

We see the various reformist and Social Democratic tendencies
freaking out over the TPPA. !e reason they do so also invokes
the fate of the international and domestic working class, but does
not derive from the workers’ interests. For the reformist and social
democrat type, the dimunition of the powers of parliaments and
judiciaries in favor of the U.S. Executive Branch MEANS Bonapar-
tism, which in fact it is. !eir gradualist, linear and exclusive strat-
egy of governments peacefully reforming themselves into workers’
democracies is wrecked at one swoop by Obama and the robber
barons. !e TPPA puts these Bernsteins out of business, whether
they realize it or not.

It gets worse! Everything activists thought they defeated in the
SOPA (the Stop Online Piracy Act,) the PIPA (Protect Intellectu-
al Property Act,) and ACTA (Anti-Counterfeiting Trade Act) is
brought back with a vengeance in the TPPA, the signal feature of
which thanks to the 600+ top U.S. and U.S.-owned multinational
corporations who dominate the exclusive sessions is that this treaty
(TREATY!!!) will not be modi#able, subject to reform or repeal
except by action of ALL the signatory countries!

It has been pointed out that this could become the world's "last
trade pact," {link to Lori Wallach}2 since membership would be
open-ended in the future. Ask yourself what ruling class would
not want to be above all provisions of the pesky laws resulting
from the resistance of their working class. All the "Tax the Rich"
campaigners will immediately be caught on the wrong foot as mil-
lions of additional jobs will be deported to a whole Paci#c rim of
sweatshops like those now in the Marianas. Should Japan sign the
TPPA, it will want to do so to become the world’s largest importer
of US natural gas. Under provisions of the TPPA the state-by-state
struggle against hydro-fracking will be obviated by the courts it
establishes. State governments will #nd themselves powerless &ak
catchers. !is is the American "disaster capitalism" Magna Car-
ta of superior bourgeois right, subordinating all parliaments and
coming home to roost as an invader, like a Ma#a Godfather who
says with justi#cation that this is "just business."

!is Act is a supremely American project and an alliance, in secret
chapters, against China and the Shanghai Cooperation Organiza-
tion. !is despite the spin-only, faux invitation to join the pact
extended to China by Ron Kirk, the U.S. "Trade Representative," in
the lead up to the December meeting of the secret membership of
this capitalist cabal in a casino (!!) in Auckland, New Zealand. !is
alliance dovetails perfectly with the Pentagon's "Paci#c Pivot" and
makes a joke of the "theory" of the various neo-Kautskyans who
see no special signi#cance to the pact and believe there is now a
stateless superclass of capitalists who practice a supraimperialism.
So for example, with this theory neo-Kautskyans can imagine--and
do they ever!---'progressive governments' that will not participate
in this alliance.

In New York the reformist pro-Bolivarians ignore the murders of
the Marikana miners and characterize the South African govern-
ment as "progressive." Internationally this anti-Leninist trend has
grown to a whole constellation of sects among the "3rd worldist"
petit-bourgeois currents at the fringes of the workers movement.
Many of these drank the Obama electoral Kool-Aid. Reformists
in Occupy Wall Street had their own reporting general assembly
subset known as "Occupy Canvass," which worked to get out the
pro-Obama vote, a fool's errand given how the New York tally was
never for a moment in doubt.

Sadly, New York had no #ghting workers' labor party to expose
this Treaty in the context of what it will do to the state's ability
to respond to emergencies like Hurricane Sandy or the nor'easter
that followed, when corporate income taxes will also be overruled
by the judges in an international TPPA court, a Grover Norquist
wet dream! A #ghting workers' labor party would aim at nothing
less than the complete smashing and suppression of the bourgeois
political power, destruction of their state and eradication of the
worksite dictatorship of the capitalist class.

Brother Alvarez, like Brother Trumka, loves Obama, who is four-
square behind his handpicked Trade Representative Kirk. He loves
Obama even though perhaps a third of the CLC Delegates are
members of the AFL-CIO's "Association of Retired Americans."
!
"!#$$%&''$()*+*,-./01%/$,2/,34'56"5'"5'27$74*38$%%81%*279.8:7$#8)7+*8;/.93,#$).
5!/%,!27$,
<!#$$%&'':::,=/($(-*,2/)':9$2#>?@"A3)BCA+$9DEF*9$(G*@%.9=*GH*)-*;;*;IJ

! ! ! ! ! ! !!!!!!!!!!!!!!B/3$!%0,!K

5

!"#$$%&#'%%(#)*#'+%,-./

!"#$%&'()&*&+(+,$-&"(.&/01*+*2*),/&.*3&3455(3,6&-(&1,&*&7),*-&&
1(($& -(& -",&,86,)89&*$6&.*3&54-&45& #$&(4)&:#,.&'()& -",& 8*3-& -.(&
9,*)3&19&-",&29$#23&($&3-*''&*$6&-",&2),648(43&;,+(2)*-&342%,)3&
<!&=>?&"#?&<@@"$%&A!>$?#=&"B&C'<$<D!&()!=&=?)$E&&F>?&FGGH&*A&&&
1*$&01*+*2*),I3&'()+48*)9&7)(45&3"(55#$7&5)(:#3#($3J&&!"#3&.#88&
1,&*&.#$6'*88&'()&/1#7&5"*)+*/&*$6&*&6,*-"&3,$-,$2,&'()&+#88#($3&
."(&$(&8($7,)&.()%K&L+;,&5*-#,$-3&.#88&($2,&*7*#$&',,8&(4-2*3-K&
MA&&A"#!&<)?&<&)?<N-&*").A#O&A#N?(#A=?&-&<B=?)&<O?&PQ&R)?$?$'?)&
/),-#),+,$-&*7,S//&-(&149&+,6#2#$,<&,*-K&

+$&-",&,5($9+(43&+(:#,&-",&2*5#-*8#3-&1#7&UV)K/&0,1(.3%#&-,883&
-",&;46,&/1(4)&),:(84-#($&(:,)K&&V9&2($6(8,$2,3K&&1(4)&3#6,&
&"!=J/&&F>A!&(&$&*<!&$2@>&B2##A?)&=><#&<#-=>A#O&*?&<)?&&A.?&-&="&
?3%?)A?#@?&A#&-?<)!&="&@"$?&AB&=>?&FGGH&A!&)<=A(?N&<#N&'?@"$?!&
-",&8*.&*1(:,&-",&8*.K&+-&$(-&'4$$9&-(&-"#$%&('&"(.&+42"&-",&
*2-()&."(&58*9,6&-",&1#7&0,1(.3%#&),3,+18,3&4*)),$&W4'',--&()&
>"*&*><=&>?&!<AN&%)?(O2)?N&X2BB?=Y!&)?$<).&=><=&=>?)?&A!&<&@&<!!&
.*)&*$6&"#3&3#6,&.#$$#$7K&&+-&-#+,&'()&-",&.()%#$7&28*33I&3#6,&
-(&"*:,&*&7),*-&6,*8&+(),&'4$&*-&-",&2*5#-*8#3-3I&,55,$3,K&4,&2*$&
1,7#$&-(&.#$&19&6,',*-#$7&-",&
!ZZLJ

6#)3-&.,&"*:,&-(&-)*3"⊋#($3&
#$& 01*+*& *$6& /')#,$63& ('& 8*[
1()/& #$& -",& -.(& .#$73& ('& -",&
1(4)7,(#3&5*)-9K&01*+*&.*$-3&
-(&/'*3-&-)*2%/&-",&*55)(:*8&('&
-"#3&5*2-K&&!"#3&+,*$3&",&.(486&
3#7$&'()&-",&7K,K&#$&58*2,&('&-",&
,,$*-,\& *& 1(69& -"*-& 5),-,$63&
#-& .(486&),*6& *$6& 6,1*-,& #-3&
2($-,$-3&*$6&5)(:#3#($3\&14-&
#-3,8'&-",&58*9-"#$7&('&-",&3*+,&
2()5()*-#($3& *$6& +48-#$*-#($[
*83\&2())45-,6&19&-",#)&/2($-)#[
14-#($3/&#$&-"(43*$63&('&.*93&
$6&,:,$&3-'',6&19&/),:(8:#$7&
6(()/& 2()5()*-,& 8(9*8#3-3& -,+5()*)#89& ($& -",& -*55*9,)3I& 5*9)(88K&&
,(+,&),'()+#3-3&.*$-&9(4&-(&2($-#$4,&-(&3455()-&-"#3&7)*$6&,6#[
(@?&"B&]A$]<$&<#N&!A$%&-&N?$<#N&=><=&=>?&^?#<=?&O?=&=>?A)&><#N!&
($&*$6&6,1*-,&-",&!ZZLK&&!",$&('&2(4)3,&-",9I88&),8,2-&#-K&&!"*-I3&
($,&5#5,6),*+K&&0-",)&),'()+#3-3&3*9&-(&3-*%,&,:,)9-"#$7&($&345[
5()-#$7&01*+*&*7*#$3-& -"(3,&."(&.*$-& -(& 6)#:,& *88& 3(2#*8& 7*#$3&
RD?#=A=&?$?#=!9D& A#@&2NA#O& ^"@A<&& ^?@2)A=-_&":?)& =>?& /(!@<&& @&ABBE/&&
!"*-I3&*$(-",)&5#5,6),*+K&&!",&!ZZL&5),34+,3&*&3")4$%,$&3-*-,&
-"*-&7(,3&(4-&('&-",&143#$,33&('&-",&.,8'*),&('&-",&-*55*9,)&()&*$9[
($,&.#-"(4-&*&5()-'(8#(\&*&3-*-,&-"*-&*&6(+,3-#2&*$6&#$-,)$*-#($*8&
B")@?&%)"`?@=")&B")&a<%A=<&&*A=>&<&%)"%<O<#N<&$-!=A(?)&"%?)<=A"#&
*$6&3(+,&2(:,)-&*33*33#$3&($&-",&3#6,K& &Z),5*)*-#($3&'()&*&.()86&
.*)&-(&),*33,)-&7K,K&#+5,)#*8&",7,+($9&.#88&5),[,+5-&*$6&,52846,&
+,*$#$7'48&*2-#($&-(&*66),33&78(1*8&.*)+#$7&*$6&#-3&*2-#($&($&-",&
,$:#)($+,$-&*$6&,2(8(79K&&,,,$&#$&-"#3&.*9&*88&.()%,)3&.#88&'*2,&
"*:#$7&$(-"#$7&-(&8(3,&14-&(4)&2"*#$3\&843-&8#%,&-",&(55),33,6&5(5[
2&<=A"#!&=>?&)2&?)!&=)-&="&@"#&2!&="&N?!%A!?E&&;=D!&%<!=&=A$?&="&(#A!>&
.#-"&*88&('&-"*-$()*$2,\&-(&4$#-,&.#-"&*$6&6,',$6&-",&(55),33,6\&
1,2*43,&.,&"*:,&*&.()86&-(&.#$\&*3&-",&(86&3*9#$7&7(,3&')(+&-",&
b(++4$#3-&V*$#',3-(\&'()&$(.&.,&-)489&"*:,&$(&*8-,)$*-#:,K&&

4,& 8#%,& -",& ,5*+58,& ('& -",& T(:,+1,)& <c-"& d4)(=($,& ,-)#%,&
L7*#$3-&L43-,)#-9\&*3&'*)&*3&#-&.,$-K&&4,&.#3"&#-&"*6&1,,$&58*$$,6&

3&+(),& -"$&*&($,&6*9\& 39+1(8#2&*$6&18(.[(''[3-,*+&*2-#($&19&
4$#($&8,*6,)3"#53&."(&35,$6&-",#)&6*93&*-&35*3&.#-"&5*)8#*+,$-*)[
#*$3&*$6&-",&1#7&+($,9K&&W4-&#-3&#$-,)$*-#($*8&6#+,$3#($&#$6,,6&
=>?&*<-&="&O"E&&>?&!??&$2&=A#<=A"#<&&G<@A(@&)A$&!=)A.?!&<O<A#!=&=>?&
!KZKZKLK&*3&-",&1,3-&.*9&-(&3+*2%&6(.$&-"#3&TL6!L&6)(+&?,88K&&
+$& -",&7K,K& 342"& *2-#($&.#88& #++,6#*-,89&),e4#),&)45-4),& ('& -",&
!*'-[?*)-8,9&L2-\&."#2"&(4)&24)),$-&7,$,)*-#($&('& I8*1()&8,*6,)3\I&
),*889&843-&f(+5,)3[+,$\&"*:,&7)(.$&-(&-"#$%&('&*3&-",&*13(84-#($&
B)"$&@&<!!&@"#]A@=&><#N?N&N"*#&'-&M"!?!E&&F>?-&B")O?=&=><=&?:?#&
?*))9&!)4+*$&2*88,6&#-&*&g38*:,&8*1()&*2-h&*$6&-"*-&#-&.*3&*&5)(642-&
('&-",&.#-2"&"4$-&5*33,6&(:,)&"#3&:,-(J&&W)(-",)&!)4+%*&35,$-&(4)&
64,3&+($,9&($&*&+(:#,& 8*3-& 35)#$7&*558*46#$7&*88& -",&3(8#6*)#-9&
-",&+,+1,)3"#5&,5"#1#-,6&#$&-",&5),2,6#$7&<i&+($-"3\& -",$&54-[
-#$7&43&45&-(&3-,*8-"&01*+*&,8,2-()*8&3455()-&.()%\&#$&-",&'()+&('&
&$-#($.#6,&2*+5*#7$&'()&/L+,)#2*&4*$-3&-(&4()%/&8,7#38*-#($&
=><=&*<!&B")O"==?#&<&$"!=&<!&!""#&<!&=>?&(&$&*<!&N?:?&"%?NE&&F>?&
b4f&1,8#,:,3&.,&.#88&$(-&3,,&-",&!)4+%*&8,*6,)3"#5&()&*$9&8,*6[
,)3&('&-"*-%&()7*$#=,&*$9-"#$7&8#%,&-",&1*--8,&#-&.#88&-*%,&-(&6,',*-&
-",&!KZKZKLK&j,+,+1,)&d6bLS&&4",$&01*+*&3-(55,6&+,$-#($#$7&

d6bL& 3(& 6#6& -",& 8#+(43#$,&
3,-& 5#,& 2*)63K& & b8,*)89& .,&
$,,6&4$#($&),$(:*-#($\&.#-"&
$,.& 8,*6,)3"#5&)#3#$7& ')(+&
=>?&)<#.@<#N@(&?E& >?& *A&&&
",85& -"(3,& ."(& -)9J& 6#7"-[
A#O&)<#.@<#N@(&?& @<2@2!?!&
-"*-& 6,:,8(5& 28*33& 3-)4778,&
5)(7)*+&*$6&*2-#($&*),&."*-&
.,& $,,6& '()& (4)& 4$#($3& -(&
34):#:,&*$6&-")#:,K&4,&$,,6&
<&(O>=A#O&*").?)!&&<'")&%<)[
-9& 1*3,6& #$& *$6& 45($& -",3,&
4$#($& 2*4243,3\& $428,#& ('&
.()%,)3k&2(4$2#83&*$6&5(8#-[
#2*8&5(.,)J
!",&6#7"-&*7*#$3-& -",&!ZZL&
#3& *& 7,$,)*8& ,+,)7,$29&),[

e4#)#$7&7,$,)*8&3-)#%,&*2-#($&1,2*43,&-",&)48#$7&28*33&#$-,$-&($&
3$,*%#$7&-"#3&19&#$&*&'*32#3-&3-98,&!"#$$%&'%()*+,-

!"#$#%#&'%()*+&*,-%%(#./%!00-%%1+*%234.#5%65300%34%#%789-%
:")534+%1#0;<=#,;5*>?%@3.;),>%;)%;+*%A),;%B),/*,4-

1AA:C%%D)%E#>-%%D)%FGHG%()&#I#,;*-%D)%BGBG%J%A#.;4-
D)%6K;4-%D)%7#>)004-%L)"4%0),%:55-

2),%7#"),%M*0*&4*%)0%:55%65#44%B#,%A,34)&*,4-%
(K35'%7#"),N6)$$K&3;>%M*0*&4*%OK#,'4%;)%I,);*.;%;+*%6)$P

!QR"#"$%%&'%#S$%T(()$%%$*-%

9&'%UH;)I%#&'%2,34/U%&)E%#&'%0),*V*,-%%6)I4%)K;%)0%4.+))54-%%
(3553)&4%0),%K&3)&%W)"4%0),%>)K;+-%%D);%)&*%I*&&>%0),%E#,%E3;+%
+S"R,-

B*%$K4;%4**%;+*%6+3&*4*%E),/3&X%.5#44%#4%)K,%#553*4%3&%;+*%
.5#44%E#,-%%:$*,3.#&%E),/*,4%&**'%;)%4)53'#,3Y*%E3;+%6+3&*4*%
E),/*,4G%!&%");+%43'*4%)0%;+*%I#.3Z.%E),/*,4%&**'%;)%5*#,&%
)K,%$#3&%*&*$>%34%;+*%.#I3;#534;%.5#44%#;%+)$*G%%H)5V*%.#I3;#5P
34$[4%.,3434%E3;+%#%4).3#534;%0*'*,#;3)&%)0%;+*%:43#<A#.3Z.-%

1AA:%34%#%I)E*,%;))5%)0%;+*%\]%#&'%;+#;%;))5%34%#%6+#3&4#E-%
H#V*%>)K,%)E&%&*./^%M)E&%E3;+%;+*%1AA:-

6

b0L,,&4Lj&&lLT7Lj1&iA<m

!"#$%&'()*+,-).%/'',0%1!2345-).-06%%%%7).,%8")6%9#:'%;%7)*+6.%<

!"#$#%&'()')*(++' ($','+#$-'.!/0!))(#$!"##$%&'#()#*%+#,)-#(.'#/-01
202#%-'#(.'#3'%4'-#/%*0(%502(#*)3'-2#%6&#(.'#3)-5&72#3)-4'-2#%6&#
*'%2%6(2#%6&#(.%(#8'%62#,9-(.'-#%92('-0(+!##:'(3''6#;<<=#%6&#;<><#
8%220?'#%((%/42#)6#(.'#3)-4'-2#%6&#*'%2%6(2#50?06@#2(%6&%-&2#3'-'#
5%96/.'&!#:+#;<><#-'202(%6/'# ()# (.'2'#%((%/42#3'-'# -'%/.06@#'A1
5)20?'#)('6(0%5!#B.'6#$).%8'&#:)9%C0C0#2'(#.082'5,#%50@.(#06#
D96020%#(.'#8%22'2#),#$0&&5'#E%2(#%6&#F)-(.#G,-0/%#H$EFGI#3'-'#
-'%&+#()#-02'#9*!##D.'#G-%J#K'?)59(0)6#(.%(#.%&#J''6#,-)C'6#%6&#
&-0?'6#J%/4#J+#&0/(%()-2.0*2#206/'#(.'#>LM<2#-)2'#9*#%6&#J-)9@.(#
&)36#)6'#-'@08'#%,('-#%6)(.'-#06#D96020%N#E@+*(N#O0J+%N#3.05'#06#
P+-0%#(.'#-'@08'#02#%**-)%/.06@#0(2#&)36,%55!

D.'#%3%4'606@#G-%J#K'?)59(0)6#&'2(%J0502'&#(.'#-95'#),#('--)-#),#
(.'#Q0)602(#-'@08'!#R2-%'5#.%&#-'%/.'&#%#2(%5'8%('#30(.#S'CJ)55%.#
06#O'J%6)6#%6&#S%8%2#06#T%C%!#D.'6#/%8'#(.'#3%?'#),#9*-0206@2#
,-)8#D96020%#()#P+-0%#3.0/.#2(-'6@(.'6'&#(.'#8%22#29**)-(#,)-#(.'#
02)5%('&#U%5'2(060%6#K'?)59(0)6!#D.'#E@+*(0%6#K'?)59(0)6#*9(#(.'#
,-''&)8#),#U%5'2(06'#%(#(.'#()*#),#0(2#*-)@-%8N#(.'-'J+#&'/5%-06@#0(2#
%6(0108*'-0%5028#%6('-6%(0)6%5028!#D.'#%-8+#&'*)2'&#$9J%-%4#
%6&#/)6/'&'&# (.'# '5'/(0)6#?0/()-+#),#.02# 29//'22)-#$)-20#),# (.'#
$92508#:-)(.'-.))&# H$:I# ()#*9(# (.'# 50&#)6# (.'# -'?)59(0)6#/%551
06@#,)-#%6#'6&#()#$9J%-%472#(-'%(+#30(.#R2-%'5!#D.'#O0J+%6#%-8'&#
-'?)5(# 'A*5)&'&#%6&# (.-'%('6'&# ()# 2*-'%&#%/-)22# (.'#3.)5'#G-%J#
K'?)59(0)6!#R(#3%2#/)6(%06'&#J+#FGDV#06('-?'6(0)6#%6&#J)9-@')02#
*%-50%8'6(%-+#'5'/(0)62!

D.'#P+-0%6#*')*5'#J'@%6#()#-'202(#%5#G22%&72#&0/(%()-2.0*#%6(.1
)9(#08*'-0%502(#29**)-(#%-'#()&%+#*92.06@#()#)?'-(.-)3#(.'#-'@08'!###
W6&'-#*-'229-'#,-)8#(.'#U%5'2(060%6#8%22'2N#S%8%2# #J-)4'#30(.#
R-%6# ()#J%/4# (.'#P+-0%6# -'?)59(0)6# %@%062(# %5#G22%&!#D.02# 5'%?'2#
S'CJ)55%.###%2#%#*-)A+#,)-#R-%6#)6#(.'#20&'#),#%5#G22%&N#3'%4'6'&#
%6)5%('&#,-)8#(.'#-'2(#),#(.'#XG-%J#P*-06@7!#D.'#3'%4'606@#),#
!"#$%&#Y$'()$*)#Y$#Z[+,#")\(*)&#]^)#-")&&(")#_."#\Y")*]#/`#Y$])"1
?'6(0)6#J'+)6&#%#aRG#3%(/.06@#J-0',#)6#Xb0.%&02(27#06#(.'#P+-0%6#
.--.&Y]Y.$0#1^)#/`#Y&#*.$2\)$]#]^#]# Y]#*#$#2$\###-".3Y4-)"Y#5Y&]#
/)%50(0)6#@)?'-68'6(#()#08*)2'#%#X&'8)/-%(0/#/)96('-1-'?)59(0)67!#
!&"#)5#Y&#$.]#&.#*.$2\)$]0#,#")6.5(]Y.$#7Y]^.(]#Y4-)"Y#5Y&]#&]"Y$8&#
%((%/.'&#/)95&#&'?'5)*#06()#%#8)-(%5#(.-'%(#()#(.'#Q0)602(#2(%('#%6&#
()#(.'#G-%J#J)9-@')02#,%/(0)62#3.)#-95'#)?'-#(.'#G-%J#8%22'2!##R21
-%'5#.%2#5)2(#(.'#29**)-(#),#%5#G22%&#%2#%#/)96('-3'0@.(#()#(.'#U%51
'2(060%6# -'?)59(0)6!#D.'# U%5'2(060%6#c0%2*)-%# 06# O'J%6)6N# P+-0%#
%6&#b)-&%6#J'/%8'#'8J-)05'#(.'#P+-0%6#3%-#%2#96&'-#*-'229-'#
,-)8#(.'#8%22'2#06#(.'#/%8*2#(.'#UOV#%6&#S%8%2##/%8'#)9(#06#
29**)-(#),#(.'#-'?)59(0)6#%@%062(#(.'#P(%50602(#U9O91Ta###3.)#29*1
)-('&#%5#G22%&!# #D.92#0(# 02#6)#29--02'#(.%(#(.'#G-%J#K'?)59(0)6#
(.-'%('6'&#()#J-'%4#)9(#),# (.'#X&'8)/-%(0/7#/)96('-1-'?)59(0)6#%(#
(.'#8%:)-# ,%95(# 506'N#T%C%N#3.'-'# (.'# R2-%'50# %6&# (.'#U%5'2(060%6#
J)9-@')02#,%/(0)62#2(%@'&#%6)(.'-#802205'#3%-#()#('2(#(.'#6'3#J%51
%6/'#),#,)-/'2#06#$EFG!####

D.'#T%C%#%((%/4#.%2#%55)3'&#(.'#G-%J#%6&#R2-%'50#-9506@#/5%22'2#()#
])&]#]^)Y"#")5#]Y6)#-.7)"##$\#")3#_2"4#]^)Y"#*5#&&##55Y#$*)##8#Y$&]#
]^)#,"#;#4#&&)&0#1^)# ")&(5]# Y&#]^#]# !&"#)5# ")3#_2"4&# Y]Y5Y]#"<#
@'6&%-8'#-)5'#%@%062(#(.'#%-8'&#G-%J#-'?)59(0)6N#J+#&)06@#%#&'%5#
30(.# (.'# U%5'2(06'# J)9-@')02# ,%/(0)62N#9%(%.# %6&#S%8%2N# (%406@#
(.'#*-'229-'#),,#%5#G22%&N#%6&#-'06,)-/06@#(.'#$:#-95'#06#E@+*(!#
1^)#*)#&)2")#&Y8$#5&#]^#]#!&"#)5#^#&#])&])\#Y]&#\)_)$*)&##$\#")#*^)\#
%@-''8'6(2#30(.# (.'# X8)&'-%('7# R25%80/# -'@0)6%5#*)3'-2#D9-4'+#
#$\#[8<-]0#!&"#)5#^#$)3]($)\# Y])$\#"4)#".5)#].#-5#<#].(8^#

/)*#()#(.'#2),(#/)*#),#WPdFGDV#X&'8)/-%(0/7#/)96('-#-'?)59(0)6!##
R8*'-0%5028#.%2#06/)-*)-%('&#R2-%'5#06()#0(2#X2)59(0)67#()#(.'#G-%J#
`-"Y$8e#]^)#'.7)"Y$8#._#4.\)"#])#!&5#4Y*#")8Y4)&#Y$###;5.*#7Y]^#
R2-%'5#%@%062(#-%&0/%5#R25%80/#6%(0)6%5028#%6&#%@%062(#*)*95%-#8%22#
-'?)59(0)62#(.%(#%-'#/%*%J5'#),#J-'%406@#30(.#08*'-0%5028!

VJ%8%72#,)-'0@6#*)50/+#2'((06@#02#()#2(%J0502'#$EFG#%2#%#2'/9-'#
J%2'#()#*9-29'#0(2#?0(%5#.'@'8)60/#06('-'2(2#06#(.'#X*0?)(7#()3%-&2#
]^)#,&Y#3=#*Y2*0#1^Y&#")>(Y")&###2"4##55Y#$*)#;)]7))$#]^)#?Y.$Y&]#
%6)&'-%('#R25%80/#6%(0)6%502(#-'@08'2#%@%062(#(.'#8%22'2!#D.'#
WP#3055#'6502(#(.'#X@5)J%5#/)88960(+7#()#*-'229-'#R2-%'5#()#-'1)*'6#
6'@)(0%(0)62#30(.#U%5'2(06'#,)-#%#X(3)#2(%('7#2)59(0)6!#K'/)@60206@#
U%5'2(06'#%2#%6#WF#X)J2'-?'-7#2(%('#02#%#8)?'#06#(.%(#&0-'/(0)6#&'1
&-Y])#/`#._2*Y#5#.--.&Y]Y.$0#1.#]^)#)@])$]#]^#]#!"#$%&##55Y)&#.$#Y]&#
J)-&'-2#3'%4'6N#R2-%'5#.%2#5'22#-'%2)6#()#(.-'%('6#3%-#30(.#R-%6!#
1^(&# !"#$%&# &Y8$Y2*#$*)#7Y55#;)# 5)&&# #&# ## \)&]#;Y5Y&Y$8# _#*]."# Y$#
$EFG#%6)-'#%#,)/%5#*)06(#06#(.'#06('-108*'-0%502(#-0?%5-+#J'1
]7))$#]^)#/`##$\#f^Y$####_."#*.$]".5#.6)"#]^)#,&Y#3=#*Y2*0

!"#$%&"&'()"*+,-'.+&(

D.02# 08*'-0%502(# *)50/+# 2'((06@# ,)-#$EFG# 1# (.%(#),# X&'8)/-%(0/#
/)96('-1-'?)59(0)67# 1# 02# 06.'-'6(5+#962(%J5'#6)(#)65+#J'/%92'#J'1
^Y$\#]^)#28# 5)#_# ._# -#"5Y#4)$]#"<#)5)*]Y.$&#]^)")# #")#]^)# $#A)\#
%92('-0(+#%((%/42#)6#(.'#3)-406@#8%22'2!#996&%8'6(%55+#X&'8)/1
-%/+7#06#$EFG#02#06/)8*%(0J5'#30(.#(.'#'A02('6/'#),#Q0)602(#R2-%'5!#
1^)#;."\)"&#Y4-.&)\#;<#Y4-)"Y#5Y&4##_])"#BBC#*")#])\##"]Y2*Y#5#
2(%('2N#&0?0&06@#%6&#(-%**06@#6%(0)62#29/.#%2#(.'#D9-&2#%6&#)(.'-#
806)-0(0'2!# R6# (.'#/%2'#),# R2-%'5#.)3'?'-N# 08*'-0%5028#%55)3'&#%#
6'3# 2'((5'-# /)5)6+# ()# &-0?'# (.'#U%5'2(060%62#),,# (.'0-# 5%6&# /-'%(1
06@#(.'#Q0)602(#X6%(0)67#%(#(.'#'A*'62'#),#(.'#U%5'2(06'#6%(0)6!#G6+#
/5%082#J+#(.'#Q0)602(#2(%('#()#X&'8)/-%/+7#%-'#%#50'#206/'#0(2#?'-+#
'A02('6/'# 02#%(# (.'#'A*'62'#),#U%5'2(060%6#6%(0)6%5# -0@.(2!#D.'-'1
,)-'N#08*'-0%5028#/%66)(#08*)2'#2(%J050(+###)6#$EFG#J+#*-'('6&1
06@#()#-'2)5?'#(.'#U%5'2(06'#g9'2(0)6N#0!'!#-'/)@60206@#U%5'2(06'#%6&#
08*)206@#%#X(3)#2(%('#2)59(0)67N#%2#5)6@#%2#R2-%'5#/)6(069'2#()#'A02(!#
b92(#%2#U%5'2(06'#/%6#)65+#J'#,-''&#J+#(.'#&'2(-9/(0)6#),#(.'#/)5)1
60%5#2'((5'-#2(%('#),#R2-%'5N#(.'#G-%J#8%22'2#/%66)(#J'#,-''(.)9(#
)?'-(.-)306@#(.'#-95'#),#08*'-0%5028#%6&#(.'#6%(0)6%5#J)9-@')020'2#
(.%(#2'-?'#08*'-0%5028#06#(.'#$EFG!#D.02#8'%62#(.'#G-%J#-'?)1
5(]Y.$#4(&]#28^]#].#*.4-5)])#]^)#$#]Y.$#5#;.("8).Y&#")6.5(]Y.$#;<#
8'%62#),#2)/0%502(#-'?)59(0)6#06#(.'#3.)5'#$EFG#-'@0)6!#

B'#/%6#2''#3.%(#*-)@-'22#02#J'06@#8%&'#06#(-%62,)-806@#(.'#6%1
(0)6%5#06()#(.'#2)/0%502(#-'?)59(0)6!##D.'#8)2(#%&?%6/'&#,-)6(#02#06#
P+-0%#3.'-'#%#*)*95%-#X*'%/',957#-'202(%6/'#8)?'8'6(#3%2#(-%621
,)-8'&#J+#&','/(0)62#,-)8#(.'#8050(%-+#06()#%6#%-8'ɵ--'/(0)6!#
S'-'# 08*'-0%5028# .%2# 6)(# 06('-?'6'&# &0-'/(5+# ()# 29J)-&06%('# (.'#
*)*95%-# -'J'550)6# ()# %# X@)?'-68'6(# 06#3%0(06@7!#D.'#8050(0%2# %-'#
6)(#/)6(-)55'&#J+#(.'#PFa#)-#J+#%6+#%(('8*(#J+#(.'#WP#()#2'(#9*#
%#X-'50%J5'7#%5('-6%(0?'##()#%5#G22%&!#c'2*0('#(.'#08*'-0%502(#5'@%/+#
),#2*50((06@#9*#6%(0)6%50(0'2#%6&#(.'#&'50J'-%('#2'/(%-0%6#06/0('8'6(#
J+# (.'# -'@08'# ()#3'%4'6# (.'#)**)20(0)6N# (.'#8050(0%2# %-'# J-)%&1
5+#/)880(('&#()#%6#06/5920?'N#()5'-%6(#J)9-@')02#&'8)/-%/+!##G6+#
%(('8*(#J+#08*'-0%5028#()#*-'?'6(#)-#.0:%/4#(.'#?0/()-+#3055# (9-6#
(.'#0629--'/(0)6#%@%062(#08*'-0%5028!#D.'#P+-0%6#-'?)59(0)6#.%2#%51
-'%&+#-'%/(0?%('&#(.'#U%5'2(060%6#-'?)59(0)6#2)#(.'#(3)#/%66)(#J'#
02)5%('&!#D.'#g9'2(0)6#),#3.'(.'-#%#?0/()-0)92#P+-0%6# -'?)59(0)6#
%6&#(.'#U%5'2(060%6#-'?)59(0)6#/%6#J'#/)6(%06'&#J+#%#X&'8)/-%(0/7((((

=).,%9#:'%>

7

aOGPP#BGK##bGFWGKE#;<>"

!"#$%&'()*+,-).%/).,-.+'%0")1%2#3'%4

!"#$%&'('&)"*#%+"$,-+**,.&/&$.,"$,-+.&',.&)&*"/0&$%1,+$,%2&,3'45,
6&)"*#%+"$7

82+*&,%2&,'&)"*#%+"$,241,5&&$,.'+)&$,54!9,5:,;"'!&,+$,<#-4+%=,4$.,
1",;4',!"$%4+$&.,5:,4$,>1*40+!,'&?+0&,+$,@#$+1+4=,%2&,'&1+1%4$!&,+$,
A"'.4$,-2&'&,%2&,04B"'+%:,4'&,C4*&1%+$+4$1,241,%49&$,%",%2&,1%'&&%1,
/'"%&1%+$?,4?4+$1%,;#&*,/'+!&,'+1&1,4$.,!4**+$?,;"',%2&,."-$;4**,";,
%2&,'&?+0&7,,,,@2+1,12"-1,%24%,-2+*&,%2&,'&)"*#%+"$,04:,5&,1%4**&.,
"',/#12&.,54!9, +$, 1"0&,!"#$%'+&1=, +$,"%2&'1, +1, +%,0")+$?,42&4.7,
@2"1&,-2",4'&,5&+$?,.'+)&$,54!9,"',4'&,B#1%,5&?+$$+$?,%2&+',1%'#?(
?*&,$&&.,%",*""9,%",%2&,0"1%,4.)4$!&.,1%'#??*&1,%",*&4'$,%2&,*&11"$1,
!D,E!",#!,$FE#,D!%,&'%(G)')#,%'*!+,#H!)I,,,JD,"',+!!-,G#,./%HGK,LH0(
:4,4$.,1?:/%,-&,!4$,1&&, %24%,1"0&,";, %2&,
!"$.+%+"$1, ;"', /&'04$&$%, '&)"*#%+"$, &M+1%=,
-2+*&,"%2&'1,24)&,:&%,%",5&,!'&4%&.7

N+5:4, +1, %2&, "$*:, "%2&', ;'"$%, ";, %2&,3'45,
6&)"*#%+"$,-2&'&, %2&, 4'0&., 1%'#??*&, 1#!(
!&&.&.,+$,")&'%2'"-+$?,4,$4%+"$4*,.+!%4%"'(
12+/7, >%,0#1%, 5&, '&0&05&'&., %24%, 1%'&$?%2,
";, %2&,'&5&*,4'0:,'&1#*%&.,;'"0,.&;&!%+"$1,
D%!(,OGPPG$23,G%('P,D!%Q'3I,4EH3,H3,G,-'/,
.&)&*"/0&$%, %24%, 4**"-&., %2&, '&5&*, 4'0:,
%", -+$, -+%2"#%, 5&!"0+$?, 1#5"'.+$4%&., %",
R3@S7, R3@S, +$%&')&$&., %", /'&)&$%, %2&,
-4',";, *+5&'4%+"$,;'"0,.'4??+$?,"$, *+9&, +$,
5:'+4,4$.,1/4'9+$?,4,-+.&',3'45,-4'7,>%,1#!(
!&&.&.,+$,+$1%4**+$?,4,/4'*+40&$%4':,'&?+0&,
5#%,241,$"%,5&&$,45*&,%",.+14'0,%2&,0+*+%+41,
"',;"'0,4,1%45*&,?")&'$0&$%7,@2&,'&!&$%,4%(
%4!9,"$,%2&,6&$?24T+,75,U"$1#*4%&,12"-1,
%24%,%2&,75,241,1"0&,-4:,%",?",%",!'&4%&,4,V'&*+45*&W,!*+&$%,1%4%&,+$,
N+5:47,82+*&,%2&,&*&!%+"$1,24)&,5&&$,-+.&*:,1#//"'%&.,%2&,0411&1,
EG*',/'#,#!,3'',G)/,%'+H'D,D%!(,#E',G,3#'%H#/,!D,#E',OGPPG$,PHQ#G#!%(
12+/7,@2&,0+*+%+41,'&04+$,4'0&.,4$.,%2&,/"%&$%+4*,%",")&'%#'$,4$:,
4#1%&'+%:,'&?+0&,&M+1%17,@2+1,;4!%,12"-1,%24%,+%,+1,)+%4*,;"',%2&,5:'(
+4$,'&)"*#%+"$,%",5#+*.,4$.,04+$%4+$,4,/"/#*4',0+*+%+4,+$.&/&$.&$%,
";,+0/&'+4*+10,4$.,";,4$:,/'"(+0/&'+4*+1%,$4%+"$4*,'&?+0&7,

>$,1?:/%,%2&,/"/#*4','&)"*#%+"$,.+.,$"%,4'0,+%1&*;,"',%49&,/"-&'7,
@2&,0+*+%4':,'&?+0&,'&/*4!&.,X#54'49,-+%2,X"'1+,";,%2&,X6,41,
4,V.&0"!'4%+!W,;4!4.&=,5#%,%2+1,241,4*'&4.:,/'")&$,#$1%45*&7,X"'1+,
241,411#0&.,%"%4*,/"-&',%",'#12,4,$&-,!"$1%+%#%+"$,,%2'"#?2,%24%,
-+**,?#4'4$%&&,4,X6,04B"'+%:,+$,4,$&-,/4'*+40&$%7,@2&,X6,9$"-1,
%24%,+%1,0+..*&,!*411,1#//"'%,541&,-+**,$"%,1#')+)&,0411,'&1+1%4$!&,
%",%2&,4#1%&'+%:,0&41#'&1,%24%,%2&,>XY,.&04$.17,>%,-4$%1,%",!'&4%&,
4, !"$1%+%#%+"$4*, ;'"$%, %24%, 4**"-1, 4$, >1*40+!, 5*"!, 54!9&.,5:, %2&,
0+*+%4':,%",'&1%"'&,4,.+!%4%"'12+/7,@2+1,241,'&)+)&.,%2&,'&)"*#%+"$,
"$,%2&,1%'&&%1,5#%,%2&,0411&1,.",$"%,24)&,%2&,/"-&',%",5'+$?,."-$,
%2&,Z")&'$0&$%7,[&04$.1, %24%,X"'1+, '&%'4!%1,2+1,411#0/%+"$,";,
%"%4*,/"-&',"','&1+?$,!4$$"%,5&,&$;"'!&.,41,+%,!"#*.,5&,+$,N+5:4,5:,
%2&,4'0&.,0+*+%+417,824%,+1,*4!9+$?,+$,1?:/%,+1,4$:,/"/#*4',/"-&',
541&.,"$,+$.#1%'+4*,4!%+"$,"',0"'&,+0/"'%4$%*:,-+$$+$?,")&', %2&,
541&,";,%2&,4'0:7,6"%2,";,%2&1&,&11&$%+4*,!"$.+%+"$1,-&'&,$&)&',1&(
'+"#1*:,;"#?2%,;"',5:,%2&,'&)"*#%+"$,";,%2&,1%'&&%17,@",'&4*+1&,%2&0,
)!",%'8,H%'3,G,$FE#,D!%,G,%'*!+,#H!)G%/,Q!)3#H#,G)#,G33'(0+/, ,#!,
#$+%&,%2&,0411&1,4$.,%2&,541&,";,%2&,4'0:,%",5'+$?,."-$,X"'1+,4$.,
2+1,0+..*&,!*411,X6,.+!%4%"'12+/7,

C&'04$&$%,'&)"*#%+"$,0&4$1,%24%,%",-+$,%2&,0"1%,541+!,.&0"!'4%+!,
'+?2%1=,1#!2,41,C4*&1%+$&,*+5&'4%+"$=,1#!2,41,4,!"$1%+%#%+"$,%24%,'&(
9'Q#3,#E',&!&,+G%,"!%-H)F,(G33'3,G)P,)!#,\,3#,#E',(HPP+',Q+G33,H),
1?:/%=,1#!2,41,4,/"/#*4',)+!%"':,")&',%2&,4*,3114.,'&?+0&,+$,5:'+4=,
+%,+1,$&!&114':,%",4'0,%2&,/"/#*4',1%'#??*&7,>$,C4*&1%+$&,%2&,'&1+1(
%4$!&,%",>1'4&*+,"!!#/4%+"$,241,4*-4:1,!"0&,;'"0,%2&,0411&1,$"%,
%2&,Y4%42,"',]4041,5"#'?&"+1,*&4.&'12+/17,>$,N+5:4,4$.,5:'+4=,%2&,
0411&1,-&'&,4'0&.,-2&$,0+*+%4$%1,4$.,.&;&!%"'1,;'"0,%2&,4'0:,
\!H)'P,D!%Q'3I,J),^F/&#K,#E',$FE#,#!,0%H)F,P!"),:!%3H,"H++,('G),
-+$$+$?,")&', %2&,541&,";, %2&,0+*+%4':,4$.,#$+%+$?, +%,-+%2,4'0&.,
0+*+%+41,541&.,"$,%2&,"'?4$+1&.,-"'9&'17,@2+1,-+**,"/&$,%2&,'"4.,
%",/"/#*4',.&0"!'4!:,4$.,%",5"#'?&"+1,.&0"!'4%+!,'&/#5*+!17,;&%=,

+$, 1&0+(!"*"$+&1, ."0+$4%&., 4$.,
1#/&'(&M/*"+%&., 5:, +0/&'+4*+10=,
%2&, $4%+"$4*, 5"#'?&"+1+&1, 1&')&, 41,
4?&$%1, ";, +0/&'+4*+10, %", '#*&, ")&',
%2&, 1#/&'(&M/*"+%&., 0411&17, @2&,
5"#'?&"+1,.&0"!'4%+!,'&/#5*+!,0#1%,
4*-4:1,'&)&'%,%",4$,"/&$,5"#'?&"+1,
.+!%4%"'12+/,#$*&11,+%,+1,")&'%2'"-$,
4$.,%#'$&.,+$%",4,/'"*&%4'+4$,.+!%4(
%"'12+/7,Y"',%2&,-"'9+$?,0411&1,%",
1#')+)&, %2&:,0#1%, +$1+1%, "$, '&%4+$(
+$?,%2&+',4'0&.,+$.&/&$.&$!&,;'"0,
%2&,5"#'?&"+1,'&?+0&1,4$.,%49&,%2&,
$FE#, #!, H(&'%HG+H3(I,<', QG), 3'',
%24%,%2+1,+1,$&!&114':,+$,%2&,-2"*&,";,
X1R3,B#1%,41,%2&,*+5&'4%+"$,";,C4*(
&1%+$&, $&!&11+%4%&1, %2&, .&1%'#!%+"$,
";,%2&,=+"$+1%,+0/&'+4*+1%,&$!*4)&7

!"#$%"&$'()*+,(#-&.",#+$&#-+,(#-)

4E',_%G0,(G33'3,G%',$FE#H)F,#!,Q!(&+'#',#E'H%,)G#H!)G+,%'*!+,#H!),
4?4+$1%,+0/&'+4*+10,+$,!'+1+1,4$.,%2&,$4%+"$4*,5"#'?&"+1+&1,%24%,4!%,
41, +%1,4?&$%17,@2&+',1/"$%4$&"#1,.&04$.1,4'&,%",'&;"'0,%2&,1%4%&,
1", %24%, %2&:,4'&,$"%,)+!%+01,";, &M/*"+%4%+"$,4$.,"//'&11+"$7,@2&,
.&;4#*%,+.&"*"?:,";,!4/+%4*+10,+1,%24%,+$.+)+.#4*,!+%+T&$1,4'&,&`#4*,
4$.,%24%,"$!&,4,04B"'+%:,0"5+*+1&,;"',&`#4*,'+?2%1,%2+1,!4$,5&,-"$7,
J),LH0/GK,OGPPG$,"G3,3''),G3,#E',&%!0+'(I,J),̂ F/&#K,:,0G%G-,"G3,
1&&$,41,%2&,/'"5*&07,>$,5:'+4,4*,3114.,-41,1&&$,41,%2&,/'"5*&07,
@2&,'&)"*#%+"$1,4?4+$1%,%2&1&,.+!%4%"'12+/1,4+0,%",!'&4%&,&?4*+%4'(
+4$,5"#'?&"+1, .&0"!'4!+&17,@2&,/'"5*&0, +1, %24%, +$, %2&, &/"!2,";,
+0/&'+4*+10,5"#'?&"+1,.&0"!'4!:,+1,+$!"0/4%+5*&,-+%2,%2&,1#')+)(
4*, ";, ?*"54*, !4/+%4*+107,S$!&,.+!%4%"'12+/1, 4'&, ")&'%2'"-$=, $&-,
.+!%4%"'12+/1,0#1%,4'+1&,+$,%2&+',/*4!&7,@2+1,+1,/4'%+!#*4'*:,%'#&,";,
1&0+(!"*"$+&1,-2&'&,+0/&'+4*+10,0#1%,#1&,%2&,$4%+"$4*,'&?+0&1,%",
'&/'&11,0411,'&1+1%4$!&,%",1#/&'(&M/*"+%4%+"$7

@2+1,0&4$1,%24%,%",-+$,%2&,0"1%,;#$.40&$%4*,5"#'?&"+1,.&0"!'4%+!,
'+?2%1,%2&,5"#'?&"+1,'#*+$?,!*411,0#1%,5&,")&'%2'"-$,4$.,'&/*4!&.,
-+%2,4,1"!+4*+1%,'&/#5*+!,a,%2&,.+!%4%"'12+/,";,%2&,-"'9+$?,04B"'+%:,
")&',%2&,&M/*"+%+$?,0+$"'+%:7,Y"',%2+1,%",24//&$=,%2&,0"1%,4.)4$!&.,
-"'9&'1,0#1%,24)&,4,/'"?'40,%",*&4.,4**,-"'9+$?,4$.,"//'&11&.,
/&"/*&,%",1"!+4*+1%,'&)"*#%+"$7,>$,%2&,3'45,1%4%&1,1"!+4*+10,241,5&&$,
'&/&4%&.*:, 5&%'4:&.7, Y+'1%=, 5:, %2&,8&1%&'$, 1"!+4*, +0/&'+4*+1%1, ";,
%2&,'"%%&$,5&!"$.,>$%&'$4%+"$4*,-2",%#'$&.,%2&+',54!91,"$,$4%+"$4*,
1%'#??*&1b,1&!"$.,5:,%2&,5%4*+$+1%1,";,%2&,'"%%&$,@2+'.,>$%&'$4%+"$4*,
-2", 4*+?$&., %2&01&*)&1,-+%2, %2&, $4%+"$4*4*, 5"#'?&"+1+&1, .#'+$?,

 8

UN355,836,,A3R736;,cdef

5).,6%236%7

!"#$%&!'(%&)$*!+,--)#*.$&%/$!"'+/$!"#$0&1#$23+(!*14'*!*5$6"($7&/#$
8!9:";#$$9<=$>?;;?%$?";$?@$A##?;$?";$B&CD$?";$<&;?'$E9(:$B!9<9B?@$
,FF(+!$!($!"#$%&!'(%&)$)(,+-#(''#*G$3"(*#$6"($F&**$!"#7*#)H#*$
(00$ &*$ +#H(),!'(%&+'#*$)'1#$!"#$I#H(),!'(%&+4$*(J'&)'*!*$(0$K-4F!$
H(!#$0(+$)(,+-#('*$-(H#+%7#%!*G$3"#+#$ '*$%($+#H(),!'(%&+4$F&+!4$
:+,:;;:;$9"$<=:$$&!-9"E$B@?##$9"$?"'$&8$<=:#:$B&."<!9:#$<=?<$%E=<#$
0(+$&$J)#&+$!+&%*'!'(%&)$F+(-+&7$!"&!$)&4*$(,!$!"#$+(&/$0(+6&+/$0+(7$
!"#$ *!+,--)#$ 0(+$ '77#/'&!#$ &%/$ /#7(J+&!'J$ /#7&%/*$ &%/$ *"(6*$
"(6$!"#*#$J&%$(%)4$)#$6(%$)4$&%$&+7#/$'%*,++#J!'(%$L$!"#$M#+7&N
%#%!$I#H(),!'(%G$$O,')/'%-$*,J"$&$F&+!4$&*$F&+!$(0$&$%#6$*(J'&)'*!$
'%!#+%&!'(%&)$ F&+!4$ '*$!"#$7(*!$ '7F(+!&%!$ &%/$,+-#%!$!&*1$ 0&J'%-$
+#H(),!'(%&+'#*G$

!"#!$%&$'%()*+)!&%!&#&'%*,%)!-#'./%%,*-%#%!'01.#-2%
!*0)#.)!&%-'314.)0%*,%3#.'!&)+'/
5*6+%6)&$%4*1-7'*)!%-'7)"'!8&$'9%!'-:'%&$'%
)"3'-)#.)!&%"#!&'-/
1!;+#&*;0$)+#%$#+5!%*,,%&$'%")55.'%'#!&%#+5%
+*-&$%#,-)0#/
5*6+%6)&$%&$'%-'#0&)*+#-9%4*1-7'*)!%0*+!&)&1<
&)*+!%*,%&1+)!)#2%.)49#%#+5%'793&/
,*-%-':*.1&)*+#-9%0*+!&)&1'+&%#!!'"4.)'!%,*-%
#..%,-*"%=>9-!%*,%#7'/
,*-%6*-?'-!%0*1+0).!2%6*-?'-!%").)&)#!2%3**-%
,#-"'-!%0*1+0).!2%0*1+0).!%*,%&$'%").)&#-9%
-#+?!/%,*-%7*:'-+"'+&!%*,%6*-?'-!%0*1+0).!/
,*-%#%,'5'-#&)*+%*,%!*0)#.)!&%-'314.)0!%*,%&$'%
")55.'%'#!&%#+5%+*-&$%#,-)0#/%
=%@AABC;;DEFDGHEIJKLMNBLAIOLIPQ;RS==;S=;DEHLKTAULPNVUPVPLDA@VGWDUOGVGPFVXUFFKEI@AXK
R%@AABC;;A@EPEYADEOENNULPIZLDFBDENNIOLX;RS=R;==;R[;A@EVTNVDGAEVLWVA@EVBDL\AVA@EVKGAENA;
]%@AABC;;A@EPEYADEOENNULPIZLDFBDENNIOLX;RS=R;==;]S;TNVUANVUPHENAXEPAVPLAVOLPNTXBAULP;
^%@AABC;;ZZZINGKLPIOLX;RS=R;==;]S;GDE_N`DUGN_DEJEKN_LP_A@E_HEDME_LW_HUOALD`;
[%@AABC;;ZZZIA@EGAKGPAUOIOLX;UPAEDPGAULPGK;GDO@UHE;RS=R;==;UNV@GXGNVDEGKK`VGVNTDDLMGAEVLWVUDGP;R>[>[a;
>%)JUFI
b%@AABC;;ZZZIZGN@UPMALPBLNAIOLX;ZLDKF;XUFFKE_EGNA;BGKENAUPUGPNVUPVN`DUGVWLDOEFVALVBUOcVNUFEN;RS=R;==;R[;
O]aF[bO>V][bbV==ERVJWF[VERSRJ>FbJ[S=_NALD Ì@AXK
a%@AABC;;ZZZIXGGPPEZNIPEA;EPM;:UEZ5EAGUKNIGNBYd)5e[]]RSf
f%@AABC;;DEFDGHEIJKLMNBLAIOLIPQ;RS=R;==;O@UPGTNVDUHGKD`VWLDVGNUGVBGOU\OI@AXK
=S%@AABC;;OZMTNGIZLDFBDENNIOLX;RS=R;Sb;RS;A@EVEM`BAUGPVDEHLKTAULPVA@EVEKEOALDGKVDLGFVALVUXBEDUGKUNAVNAGJUKUQG<
!"#$<%&<!'(<)#*+<!#<,#)-()&<.#,()/
==%@AABC;;ZZZIP`AUXENIOLX;RS=R;==;Rf;ZLDKF;TNVUNVZEUM@UPMVNADLPMEDVGOAULPVUPVN`DUGPVOLPgUOAI@AXKd@B0_DeR0
=R%@AABC;;N`DUGWDEEFLXWLDEHEDIZLDFBDENNIOLX;RS=R;==;Rb;BLNUAULPVDEMGDFUPMVhGJ@GAVGKVPTNDGVNUXU<
KGDVMDLTBNVGPFVNTUOUFENVJLXJUPMN;
=]%@AABC;;DEFDGHEIJKLMNBLAIOLIPQ;RS=R;S>;OUHUKVZGDVUPVN`DUGVZLDcEDNVLDMGPUNEVALI@AXK
=^%@AABC;;ZZZIDETAEDNIOLX;GDAUOKE;RS=R;==;=>;TNVhLDFGPVBDLAENAVUF1!4-'a#,S.?RS=R===>
=[%@AABC;;DEFDGHEIJKLMNBLAIOLIPQ;RS==;Sf;GFHGPOEVKUJ`GPVDEHLKTAULPI@AXK
=>%@AABC;;EPMKUN@IG@DGXILDMIEM;+EZN0LPAEPA;=;S;[f^f[;'M`BA;S;.UHEV1BFGAENV,DUFG`VBDLAENANVGMGUPNAV'M`BANV
FDGWAVIGNBY
=b%@AABC;;OZMTNGIZLDFBDENNIOLX;RS=R;Sb;RS;A@EVEM`BAUGPVDEHLKTAULPVA@EVEKEOALDGKVDLGFVALVUXBEDUGKUNAVNAGJUKUQG<
!"#$<%&<!'(<)#*+<!#<,#)-()&<.#,()/

!"#$%&'(")&*+%&,&-"./)#&0&
12(342#2&5".362(3$7&/*&2+23#8$&!9#$(38)&2#6&)"69(#&19#8:9;38)&-"#$%

(J'&)'!*$ +#0,*#/$!($,%J(%/'!'(%&))4$ /#0#%/$ P(+!"$
/'#!%&7$ &%/$!"#$ P&!'(%&)$ Q')#+&!'(%$ R+(%!$ /,+'%-$
!"#$ /#H&*!&!'%-$ J(%H#%!'(%&)$ &%/$ J"#7'J&)$ 6&+0&+#$ 6"'J"$
)#0!$!"#$ S#7(J+&!'J$ &%/$ I#F,))'J&%$ M&+!'#*$ 6'!"$!"#$))((/$
(0$!"+##$ 7'))'(%$ /#&/$ /'#!%&7#*#$ (%$!"#'+$ "&%/*G$ 3"#*#$ +#N
0(+7'*!$ '%/'H'/,&)*$ &%/$ F&+!'#*$ *!'))$ /(7'%&!#$!"#$)#&/#+*"'F$
(0$!"#$ 6(+1'%-$ J)&**$ &%/$!"#$ *(NJ&))#/$ 2)#0!5G$ $ 3"#4$ &+#$ &$ 7&N
0(+$ '7F#/'7#%!$ (%$!"#$ +(&/$!($ *(J'&)'*7$),!$ %(!$!"#$ (%)4$ (%#G

(7#!'7#$(,!$ '%$0+(%!T$&)6&4*$J)&'7'%-$!($7&+J"$&)(%-*'/#$4#!$
7(*!$(0!#%$!&')'%-$0,*!$)#"'%/$&%/$"()/'%-$)&J1$!"#$7(*!$7')'!&%!$
&%/$ +#H(),!'(%&+4$6(+1#+*$ '*$ &$)&4#+$ (0$ *,)0#J!'H#)4$ +#H(),!'(%N
&+4$ 4#!$ ()0#J!'H#)4$ J#%!+'*!$ '%/'H'/,&)*$ &%/$ (+-&%'U&!'(%*$ 6"($
*F&+#$ %($ #00(+!$ '%$!#))'%-$,*T$ V&%(!"#+$ 6(+)/$ '*$ F(**'))#TW$!"&!$$
VXY*!$J#%!,+4$*(J'&)'*7W$'*$(%$!"#$&-#%/&G$ $ Z%$!"#$F(*!NJ&F'!&)'*!$
#J(%(7'#*$7&%4$(0$!"#$ *&7#$J#%!+'*!*$ &/&F!$!($!"#$F+#**,+#*$ (0$
)(,+-#('*$/#7(J+&!'J$ 0(+J#*$&%/$*"&7#)#**)4$7&'%!&'%$!"&!$7&+N

1#!$ +#0(+7*$ &+#$ %#J#**&+4$ 0(+$!"#$ -+(6!"$ (0$ F+(/,J!'H#$ 0(+J#*$
&%/$!",*$ &/H&%J#$!"#$ "'*!(+'J$ '%!#+#*!$ (0$!"#$6(+1'%-$ J)&**$ '%$ &$
F#+'(/$6"')#$ J&F'!&)'*!$7&+1#!*$ /(7'%&!#$!"#$ -)()&)$ #J(%(74[\1$$

]%$!"#$F)&%#$(0$!"#(+4$ J#%!+'*!*$ -&!"#+$!($!"#7*#)H#*$ &$)&4#+$(0$
&J&/#7'J*$6"($*^,##U#$_&+`'*7$'%!($,%/#+J(%*,7F!'(%'*!$J+'*'*$
!"#(+4$&%/$&!$!'7#*$F,!$0(+6&+/$&*F#J!*$(0$F+(-+&7$!"#4$J&%$#7N
F"&!'J&))4$F('%!$!(6&+/*T$/#*F'!#$,)!'7&!#)4$)&)1'%-$&!$J)&**$'%/#N
F#%/#%J#G$ $Z0$/+&6%$&*$&$/#%%$/'&-+&7T$!"#$J#%!+'*!$)&4#+$6(,)/$
F&%$!"#$ -&7,!$ '%!#+#J!'%-$!"#(+#!'J&))4T$ (+-&%'U&!'(%&))4$ &%/$
F+(-+&77&!'J&))4$6'!"$ +#0(+7'*7$ (%$!"#$ +'-"!T$ 6'!"$ &%&+J"'*7T$
*'!,&!'(%'*7$ &%/$ J(,%J')*$ J(77,%'*!*$ '%$!"#$7'//)#T$ &%/$ +#H(N
),!'(%&+4$_&+`'*7$(%$!"#$)#0!G$$3"#'+$VJ(77(%$*#%*#TW$F+&-7&!N
'J$&%/$(0!#%$#J)#J!'J$7#!"(/$!+&F*$!"#7$'%$&$!,-$(0$6&+$)#!6##%$
!"#$+#H(),!'(%&+4$&*F'+&!'(%*$(0$!"#$7(*!$(FF+#**#/$6(+1#+*$&%/$
&/&F!&!'(%$!($ J&F'!&)'*!$ #`F)('!&!'(%$ 7&/#$!()#+&))#$ H'&$ 7&!#+'N
?@$,:":%<#$;&@:;$&.<$ <&$:(:!2<=9""9"E$#<!?<?$&8$$&!-:!#C$ $ $ 3"$4:N
+'(/*$ (0$ F+#N+#H(),!'(%&+4$ &%/$ +#H(),!'(%&+4$,F+'*'%-*$!"#$ J#%N
!+'*!$)&4#+*T$ /#*F'!#$!"#'+$)#*!$ '%!#%!'(%*T$ ()0#J!'H#)4$ &J!$!($ "()/$
)&J1$!"#$ J)&**$ &%/$ /'*&+7$ '!$ '%$!"#$ 0&J#$ (0$ J(,%!#+N+#H(),!'(%T$
J&F'!&)'*!$ +#*!(+&!'(%T$ 0&*J'*!$ +#&J!'(%$ &%/$ '%!#+N'7F#+'&)'*!$ 6&+G$

$ S,+'%-$!"'*$ F#+'(/T$)'1#$ (!"#+*$ '%$!"#$ F&*!T$!"'*$ /&%-#+(,*$ &%/$
J(%!+&/'J!(+4$ F"#%(7#%(%$ $ N$ J#%!+'*7$!+&F*$!"#$ 6(+1'%-$ J)&**$
'%$ '!*$ (6%$ J(%,%/+,7$ N$ /#*F'!#$ "&H'%-$ '!*$ "&%/*$ (%$!"#$)#N
H#+*$ (0$ F+(/,J!'(%T$)&4#+*$ (0$!"#$ J)&**$ 7(*!$ J)(*#)4$)'%1#/$!($
!"#$)&)(+$ &+'*!(J+&J4$ &%/$ *7&))$ F+(F+'#!(+*$ #7)+&J#$!"#$ V)(-N
'JW$ (0$ J#%!+'*7$ 6"'J"$)((1*$ &*$ '0$ '!$ '%!#%/*$!($ -'H#$ J&F'!&)'*7$
'!*$ /#&!"$))(6$),!$ "()/*$)&J1$!"#$ "'*!(+'J&)$ &%/$!"#(+#!'J&)$)#*N
(%$6"'J"$!"#$ J)&**$ %##/*$!($ /#+'H#$!"#$ F()'!'J&)$ &%/$(+-&%'U&N
!'(%&)$ 0(+7*$ &%/$ F+(-+&77&!'J$ /'+#J!'(%$ %#J#**&+4$ 0(+$ H'J!(+4G$

Z%$!"#$0&J#$(0$6"&!$7&4$)#$!"#$6(+1'%-$J)&**5$)&*!$J"&%J#$!($*&H#$
!"#$F)&%#!$ 0+(7$!"#$#%H'+(%7#%!&))4$/#*!+,J!'H#$&%&+J"4$(0$J&FN
'!&)'*!$ F+(/,J!'(%T$ J#%!+'*7$ F)&4*$ F(**'))4$!"#$ 7(*!$ /&%-#+(,*$
+()#$))(J1'%-$!"#$6(+1'%-$ J)&**$ 0+(7$ '!*$ *#)0N)')#+&!'(%G$ $])0#JN
<9(:$B&";9<9&"#$ 8&!B:$$&!-:!#$ <&$%E=<$B?49<?@9#+$ a<=:$4&@@#$#=&$$
&$ /'*&00#J!'(%$ 0+(7$ &)0#J!$ *,FF(+!$ 0(+$ J&F'!&)'*7T$ #*F#J'&))4$
&7(%-$4(,%-$6(+1#+*$&%/$#H#%$ '%$!"#$5*bT1$*(J'&)$S#7(J+&!N
'J$!+#&J"#+4$6'))$/+'H#$!"#$6(+1#+*$ 0+(7$!"#$I#0(+7'*!*$ [c+##J#$
&%/$*F&'%T1$&%/$!"#+#$6'!"$(F#%$&+7*$*!&%/$!"#$0,))$*F#J!+,7$(0$
J#%!+'*7$&6&'!'%-$!"#$/'*&00#J!#/$6(+1#+*$)((1'%-$ 0(+$!"#'+$ +(&/$
!($ F(6#+$ ['%*!#&/T$ *4%&F'*7(*$ /+&--#/$ *6IZ7b$!($!"#$ +'-"!G1

KF(J"$(0$8&+*$&%/$I#H(),!'(%*

Z%$ (,+$ #F(J"N!"&!$ (0$ J&F'!&)'*!$ J+'*'*T$ (0$ +#H(),!'(%*$ &%/$ J(,%!N
#+N+#H(),!'(%*T$ (0$ '%!#+N'7F#+'&)'*!$ 6&+*$ &%/$ F+(`4N6&+*$ 6"'J"$
(0!#%$)#-'%$&*$J,++#%J4$(+$!+&/#$6&+*T$!"#$+#*(),!'(%$(0$!"#$J(%N
!+&/'J!'(%*$ /+'H'%-$ *(J'#!4$ 0+(7$ (%#$!+&-'J$ #F'*(/#$ (0$ '7F#+'&)N
'*!$6&+$&%/$J(,%!#+N+#H(),!'(%&+4$))((/)#!!'%-$!($!"#$%#`!T$6"')#$
!#*!'%-$!"#$)'0#N*,*!&'%'%-$)'7'!*$ (0$!"#$ F)&%#!$)'#*$ (%)4$6'!"$!"#$
6(+1'%-$ J)&**$)#&/'%-$!"#'+$ &))'#*$!"#$ F((+$ F#&*&%!*T$!"#$ /'*F(*N
*#**#/T$!"#$,%#7F)(4#/T$!"#$4(,!"T$!"#$+#!'+##*T$!"(*#$/#F#%/#%!$
(%$ *(J'&)$ *#+H'J#*$ &%/$(FF+#**#/$F#(F)#*$ &%/$%&!'(%*$&J+(**$!"#$
F)&%#!T$!($ +#7&1#$!"#$6(+)/$ &JJ(+/'%-$!($!"#'+$ (6%$F)&%$ &%/$ '%$
!"#'+$(6%$'%!#+#*!*G$$d'*!(+4$+#H#&)*$!"&!$J)&**$J(%*J'(,*%#**$7(+#$
(0!#%$!"&%$%(!$)&-*$)#"'%/$()0#J!'H#$%#J#**'!4$&%/$!"&!$!"#$J)&**$&*$
&$6"()#$'*$(%)4$#F'*(/'J&))4$/+&6%$'%!($*#)0N&J!'H'!4T$!"#+#0(+#$!"#$

!"#$%&'(%&)*

9

eQb**$8bI$$fbP5bI6$XgYh

!"#$$%&#'%%(#)*#'+%,-./

012342056789%34:7;5<7053;78%7;=%>43:47??7056%>42>747053;@%A34%012%
B34C!"#$687@@%63?5;:%03%>3B24%67;%3;8D%E2%?7=2%ED%012%687@@F63;F
@653G@% 42H38G053;74D% B34C24@FF012% 827=24@15>% 0170% 012% B34C5;:%
687@@%34:7;5<2@%5;03%50@%3B;%5;024;7053;78%63?E70%>740DI%%%

J;024;7053;788D%>43=G605H2%A3462@%@07:;702I%%%K5;7;62%67>5078%047>>2=%
5;%012%63;047=56053;@%E20B22;%012%;22=%03%2;:7:2%87E34%5;%34=24%03%
>43=G62%@G4>8G@%H78G2%L7;=%01G@%7==%03%012%7H7587E82%42@24H354%3A%
!"#$M%N%"O&%N%'"#(%P##N)%!"#N*+MO#,%'"#(%-QO+Q%MQ%%ROPP%)M%+.!F
50785@0%3H24834=@%=45;CS%7;=%012%;2:705H2%5;62;05H29%012%02;=2;6D%3A%
MQ%%".M%%#'%!"#$M%M#%N%+/O,%T%O,%0#".R/1%%!/.+%)%/O(OM)%#,%!"#N*+MO&%%
O,&%)M(%,M%.)%#!!#)%N% M#%)!%+*/.MO&%% O,&%)M(%,M% O,%$,.,+O./% O,F
)M"*(%,M)%U-QO+QT%-QO/%%MQ%1%(.1%P.MQ%"%!"#$M%M#%MQ%O"%O,&%)M#")%
A43?%012%42@24H354%3A%>43=G605H28D%>43=G62=%@G4>8G@9%012D%=3%;30%
7==%03%012%H38G?2%3A%5;=G@04578%34%7:456G80G4788D%>43=G62=%:33=@%
7H7587E82%A34%63;@G?>053;IS%%

J;% 0G4;9% 5;024;7053;788D9% 012% B34C24@V% @1742% 3A%
012%7H7587E82%>43=G60@%3A% 01254%3B;%87E34%>3BF
24%?G@0%E2%=5?5;5@12=%A34%67>5078%03%47053;785<2%
MQ%%&.)M% "%)%"&#O"%#'%$+MOMO#*)% +.!OM./% .++*(*F
8702=% 5;% 012%@>26G8705H2%EGEE82@%617@2=%743G;=%
012%B348=%?74C20@%ED%012%E5:%67>50785@0@%833C5;:%
A34%5;H2@0?2;0%3>>340G;50D%A34%H7@0%WG7;05052@%3A%
)M.P,.MO,P% .,N%$+MOMO#*)% +.!OM./2% % %3#% NO(O,O)Q%
012%B34C24@%@17429%012%7G@02450D%?G@0%E2%5?>3@2=%
'#"%!"#$M.RO/OM1% M#% "%M*",% M#%!"#N*+MO&%% O,&%)MF
?2;0I% % %&34C24@% 63;=5053;@% 742% 70076C2=% 03=7D%
ED% 012% E3@@2@% :2;=74?2% 87D24@% 3A% 2;A34624@% 3A%
7G@02450D9% 012%263;3?56%150%?2;%3A% 012%JXK%7;=%&348=%E7;C9% 012%
>38505657;@% >43?305;:% YA422% 047=2Z% ;5:10?742@% 85C2%)#K4#% 7;=%
4[[#9%012%634>34702%?2=579%012%>38505678%7:2;0@%3A%012%4G85;:%687@@%
5;%012%B34C24@V%34:7;5<7053;@9%7;=%B12;%012%B34C24@%>G@1%E76C\%ED%
012%74?2=%E3=D%3A%012%@07029%5I2I9%012%>38562%7;=%;7053;78%:G74=9%%650F
5<2;F63G;658F01G:@9%@67E%124=24@9%7;=%7@%7%87@0%42@340%A7@65@0%:7;:@%
=47B;%A43?%012%?3@0%7852;702=%3A%012%645?5;78%282?2;09%A43?%012%
8G?>2;>4382074570%7;=%012%4G5;2=%>200D%E3G4:235@52I

J;%50@%@04G::82%A34%7@62;=7;6D%012%07@C%3A%EG58=5;:%7;%5;=2>2;=2;0%
5;024;7053;78%42H38G053;74D%B34C5;:%687@@%>740D%0170%@07;=@%7E3H2%
85?502=% ;7053;78% >43:47?@9% 0170% G;502@% 012%B34C24@% 3A% 012%B348=%
>43:47??7056788D%7;=%34:7;5<7053;788D%5@%012%>45?74D%07@C%A765;:%
012%B34C5;:%687@@%03=7DI%%%#%42H38G053;74D%5;024;7053;78%5@%42WG542=%
03%G;502%B34C24@%7643@@%E34=24@%03%?3E585<29%2=G6702%50@28A%7;=%>42F
>742% 012%B34C5;:%687@@2@%3A% 788%;7053;@% A34%3G4%15@03456% 07@C\% 012%
'#"(.MO#,% #'% +/.))5-ON%%)Q#!56##"]#'$+%]'.+M#"1](O,%% .,N% '."(%
34:7;@% 3A% B34C24@V% >3B249% @24H562% 7;=% =3?2@056% B34C24@V% 63?F
?50022@9%01254%;20B34C5;:9%012%EG58=5;:%3A%>3>G874%7@@2?E852@%L634F
=3;2@% 5;=G@045782@S% 7;=% =282:702=% 63G;658@% 5;02;0% G>3;% EG58=5;:%
@365785@?%H57%012%047;@5053;78%0338%3A%7%B34C24@V%:3H24;?2;0%B1561%
B588%07C2%76053;9%>G0%67>50785@?%3G0%3A%3G4%?5@24D%ED%2^>43>45705;:%
012%E5:%67>50785@0%2;024>45@2@%L012%2^0476053;%5;=G@0452@9% 012%?7734%
?7;GA760G45;:%5;=G@0452@9%012%=5@045EG053;9%63??G;567053;@9%>174F
(.+%*MO+./T%(%NO+./%.,N%$,.,+O./%Q#*)%)% O,+/*NO,P%R.,8)T%+"%NOM%
.,N%O,&%)M(%,M%$"()_%.,N%!/.+O,P%MQ%(%*,N%"%-#"8%")%)%/'5(.,F
7:2?2;0%7;=%4G;;5;:%012?%76634=5;:%03%%>87;@%=2H283>2=%ED%012%
B34C24@V% 42>42@2;0705H2@%700G;2=% 03% 012%2;H543;?2;078%7;=% 42=5@F
045EG05H2%42WG542?2;0@%A34%42?2=5705;:%012%2;H543;?2;078%=2@04G6F
053;%7@%B288%7@%012%15@03456%0388%3;%012%%E58853;@%C2>0%5;%=2H7@0705;:%
>3H240D%ED%67>50785@?I
`38=5;:%E76C% 012%7=H7;62%3A% 012%B34C5;:%687@@% 03B74=% 012% 4278F

5<7053;%3A% 50@%3B;% 5;=2>2;=2;0%7;=% 42H38G053;74D%>740D9% 012%62;F
045@0@%7643@@%012%E374=%G;502%E215;=%012%B34C%3A%H7453G@%767=2?56@%
B13@2%645@5@%01234D%E2AG==82@%012%B34C24@%5;03%012%?5@07C2;%5=27%
0170% 47=5678% D20%?3=2@0% 7;=% 427@3;7E82% @04G60G478% 7=7G@0?2;0@% 03%
67>50785@?%67;%E2%7663?>85@12=9%047;@A34?5;:%012%B34C24@%63;=5F
053;@I%%*;=2463;@G?>053;5@0%01234D%>8762@%012%645@5@%3A%3H24F766GF
?G87053;%5;%012%4278?%3A%63;@G?>053;%470124%017;%>43=G6053;I%%

412% G;=24% 63;@G?>053;% 012345@0@%?7C2% 012% 645@5@% 3;2% 3A% A7885;:%
B7:2%@1742%3A% 012%B34C5;:%687@@%7@%7;%5;63?2%687@@%LB170%X74^%
6788@% a42H2;G2V%687@@2@%70% 012%2;=%3A%!7>5078%938I%/9S% @3% 012%@0702%
E263?2@%012%@502%A34%7%=5@045EG053;78%@04G::82%3H24%5;63?2%@1742@%
L5I2I9% ?5;5?G?% B7:29% =G47053;% 7;=% 7?3G;0% 3A% G;2?>83D?2;0%
5;@G47;629% 07^% EG4=2;% 3;% B34C5;:% 687@@9% >2;@53;@9% ;7053;78% 5;F
@G47;629% 206IS% %#0% 012% 82H28% 3A% 5;024;7053;78% 4287053;@% 015@% 01234D%
047;@8702@% 03%@G>47F5?>245785@?%7;=% 5;% 012%6G442;0%@50G7053;%7%*$%
@G>24F5?>245785@?I%J;63?2%@1742@%742%42>42@2;02=%70%012%@GE72605H2%

82H28%7@%7>385056789%047=2%G;53;5@0%263;F
3?5@?I%412% 62;045@0% 83G=8D% =26875?@%
A34% 42H38G053;% EG0% >4760562@% 263;3?F
O)(2%bQ%"%.)T% O'% './/O,P%!"#$M)% +.*)%%
645@2@% =2@>502% 45@5;:% 2^>83507053;% 7;=%
5;=2>2;=2;0%3A%B7:2% @1742@9% 012;% 012%
645@5@%3A%67>50785@?%67;;30%E2%42@38H2=%
ED% =5@045EG053;78% a@04G60G478% 42A34?@V%%
EG0%3;8D%ED%2^>43>457053;%3A%012%-I-.:%
7;=% 012% 4234:7;5<7053;% 3A% >43=G6053;%
ED%012%B34C24@%A34%1G?7;%;22=%7;=%ED%

01254% 3B;% >87;I%412% E427C% A43?% 263;3?5@?% 42WG542@% 012% G;=24F
)M.,NO,P%#'%MQ%%3%,N%,+1%#'%MQ%%;.M%%#'%<"#$M%M#%c.//%.%L4'[KS%7@%
X74^%2^>875;@%50I

%&'()&*&$+,-(.&'(/01$23'$4564'(4*74$&*.$8,94$
!:;<=>?@!!";

%=;%#G:G@0%.d01%3A%015@%D274%B2%3A%012%!&e9%03:20124%B501%3G4%
5;024;7053;78% 63F015;C24@% 5;% 012% "575@3;% !3??50022% 3A% !3??GF
;5@0@9%>43>3@2=%@385=7450D%76053;@%B501%012%?G4=242=%7;=%@045C5;:%
X745C7;7% 7;=%30124%$3G01%#A4567;%?5;2%B34C24@I%&2%B4302%3G4%
$")M%/%.6%M%.,N%R/#P%)M.M%(%,M)%#,%MQ%%)*Rf%+M%MQ.M%,OPQM%.,N%)!%,M%
012%;2^0%=7D%E2705;:%012%g7D%#427%EG@12@%A34%@G>>340%A34%7;%#$#[%
=2?3;@047053;% 3A% 015@% @385=7450DI% g2A342% 7;30124% B22C% B2;0% ED%
01242%B7@%2;3G:1%A74F82A0%7:422?2;0%A34%7%@385=7450D%63??50022%03%
Y2^5@09Z%7;=% 50% 2^5@0@I%&2%63G8=% @674628D% @7D% 50%B7@% A34?2=I%)30%
3;8D%B7@%015@%;30%7%>43>7:7;=7%E8369%7@%@3?2%B13%17H2%A205@15<2=%
7% a>45;65>82V% 0170% 3;8D% 7% 42H38G053;74D% >740D% 34% >2417>@% 78@3% 50@%
G;53;%67G6G@2@%?7D%475@2%047;@5053;78%=2?7;=@9%EG0%012%63??50022%
17@%@3%A74%A7582=%03%7=3>0%7%?5@@53;%@0702?2;0%,I%41242%742%7%;G?F
E24%3A%62;045@0@%B13%17H2%01254%3B;%427@3;@%A34%>42A2445;:%0170%012%
63??50022%17H2%3;8D%7%83:5@05678%7;=%;3%>38505678%7:422?2;0I%h761%
=427?@%3A%0G4;5;:%015@%?3H2?2;0%Liii%41242V@%174=8D%7%?3H2?2;0S%
5;03% 7;%G;64505678% 612245;:% @WG7=% A34% 012%$3G01%#A4567;%>38505678%
:43G>5;:%3A%01254%6135629%34%03%>3@5053;%124j15?@28A%03%E43C24%012%
)*!!#"M%#'%(.f#"%k.1%l"%.%*,O#,%#'$+O./)%U.%&.O,%Q#!%T%.)%-%%).ON%
7;=%7@%50%0G4;@%3G0IS%%

=;2%3A%012@2%5@%012%B288FC;3B;%@>3C2@>24@3;%A34%012%m2?3647056%
"2A0%K43;0%Lm"KSI%%(G=:5;:%ED%0B3%?3;01@%3A%B170%12%17@%@75=%
7;=%B170%12%17@%;309%5;68G=5;:%15@%7405682@%5;%#?7;=879%012%>GE856%
34:7;%3A%012%m"K9%B2%B3G8=%17H2%03%@7D%12%17@%7%AG;6053;788D$

!"#$%&'(%&))10

!"#$$%&#'%%%(#)*#'+%,-./

012341567%89281:;692%9<%;41%$9=;4%#<>68?2%>159@=;692A%%B463%63%29;%
C1>1@D%463%:1>392?@%561E%9<%49E%C?;;1>3%3;?2FG%16;41>A%&?3%;41>1%
?%"1262H%I913%41%C?;;1>%29E?F?D3H%+9=JF%2151>%K=133%<>9C%;41%
<>92;%:?K1%#C?2F@?% ?>;68@1% L!>6363% ?2F%#@;1>2?;6513M%9<%I18A%..%
ND%#8462%O?2?67A% %P1%N1K623%ND%:@?D62K%=:% ;9% ;41% @1<;%?2F%1512%
311C3% ;9% 892;>?F68;% ;41%C9>1%=3=?@% L=2F1>8923=C:;69263;M%561E%
1Q:>1331F%62%#C?2F@?G%3?D62K%8>6363%63%;41%2?;=>?@%:>9F=8;%9<%8?:R
6;?@63CA%%S=;%41%F>9:3%;4?;%3=NT18;%?@C93;%>6K4;%?E?DA%%&?3%;41>1%?%
>159@=;692%62%'=336?H%%P1%F9132J;%C12;692%6;%?;%?@@G%?2F%6;%F9132J;%
?::1?>%62%;41%F638=33692%9<%F136>?N@1%18929C68%9>K?26U?;692%C9FR
1@3%?2F%1Q?C:@13G%E4684%63%K@?>62K%K6512%E4?;%41%3?D3%;41%:=>:931%
9<%;41%?2?@D363%E?3A%%

I9%D9=%311%C12;692%9<%;?762K%:9E1>H%%+13G%;41D%3?D%D9=%8?2J;%<99@%
D9=>31@<%?N9=;%;4?;A%%S=;%;41>1J3%29%C12;692%9<%?%>159@=;692?>D%:?>R
;DG%38?>81@D%?2D%C12;692%9<%;41%E9>762K%8@?33G%?2F%623;1?F%E1%4?51%
?%F638=33692%9<%E4?;%L89?@6;6923%9<%:>9K>133651%<9>813M%8?2%?889CR
:@634G%E4?;%>1<9>C3%VD13G%;41D%3?6F%6;W%E9=@F%?C9=2;%;9%?@;1>2?;6513%
;9%;41%8?:6;?@63;%8>6363A%%LX>9K>133651%?@;1>2?;651M%63%;41%N6K%89281:;%
Y!"!Z%#$%%[&%'([)*%%(+$%&(%,#-[$\%.$#$/!%/#0[&#)%#%1&[)[&2%(+$!%%
ND%;41%3;?;1]%;41%3;?;1G%N=;%29;%=2F1>%E9>71>3J%892;>9@G%;41%3;?;1%41%
.$%*%*(%3!"2%1*!41)%4("%"!\1)#&[($%#$%%/($5[/&%"!*()1&[($%'!&+!!$%
89C:1;62K%8?:6;?@3%?2F%62;1>2?;692?@%3;?N6@6;D%62%;41%?N3;>?8;A%%&1%
+!"!%^1*&%&Y[$-[$\%#'(1&%&Y[*%#$%%Y(+%[&%*(1$%*%)[-!%#%_)[4.&!%6$R
;1>2?;692?@%$986?@63;%`>K?26U?;692%Va$`W%<?71%3986?@63;%L8?C:?6K2M%
E412% ;41% 76CN?NE1% 89C>?F13% 9<% ;41% '159@=;692?>D% &9>71>3%
b>9=:%E?>21F%=3%;4?;%;41%@98?@%aA$A`%4?F%:=;%9=;%;41%8?@@%;9%<9>C%?%
I"c%62%76CN?NE1d%%a<%2921%9<%;463%39=2F3%@671%;41%F68;?;9>346:%9<%
;41%:>9@1;?>6?;%;9%D9=G%6;%F9132J;%39=2F%@671%921%;9%=3%16;41>A

)9E%9<%89=>31%;41%I"c%8?2%3?D%;463%63%?%36K21FG%K=13;%?>;68@1G%?2F%
F639E2%?2D%:?>;%9<%;41%892;12;%6<%:=;%92%;41%3:9;A%S=;%6;%63%62%;41%
F638=33692%9<%E4?;%39=;41>2%41C63:41>1%2?;6923%VdW%8?2%F9%;9%C6;R
6K?;1% ;41%2?;=>?@% 8>6313%9<% 8?:6;?@63C%?2F% ;41% 89@@636923%9<% 3;?;13%
62%89C:1;6;692%;4?;%;41%?=;49>%349E3%463%;>=1%89@9>3A%%P1%1C:@9D3%
62F6>18;% N=;% 2151>;41@133% =2C63;?7?N@1% @?2K=?K1% ;9% :>9:931% ;4?;%
&Y!%*&#&!*%(4%&Y!%*(1&Y!"$%Y!,[*0Y!"!%+(1)%%'!%'!&&!"%(44%.\Y&[$\%
#C1>68?2%e41K1C9263CJ%ND%?@@D62K%;41C31@513%E6;4%;41%18929CR
68%:>9T18;3%9<%!462?%?2F%'=336?G%?2F%41%F6389=2;3%?3%?%C=84%@133%
)[-!)2%%!3!)(0,!$&%&Y!%"[*!%(4%_Y[$!*!%f*[#89#/[./%:Y!\!,($[*,;%
;9%;41%:962;%9<%892;13;62K%*A$A%e41K1C9263CAJ%%P9E%63%;463%01;;1>R
2684R3;D@1%89CN62?;692%8?@8=@=3%8?@@62K%6;31@<%?%F6?@18;68%F6<<1>12;%
;4?2%;41%<9>16K2%:9@68D%R%9>%63%6;%>1;?6@%?F51>;6362KHR%9<%;41%;>6R:?>;6;1%
X9:=@?>%c>92;H%c>9C%;41%LC?>71;M%9>%L,.3;%!12;=>DM%:492D%3986?@R
63C%6;%63%1?K1>%;9%1CN>?81H%X1>4?:3%N162K%L31>69=3%?N9=;%:9E1>M%
?3%;41D%3?D%92%;416>%C?3;41?F%@9K9%C1?23%F962K%E4?;%;41%X9:=@?>%
c>92;%92@D%:>9:9313%;9%F9A

#2F%E4?;%9<%;41%$9=;4%#<>68?2%X9:=@?>%c>92;H%B41%?=;49>%F9132J;%
C12;692%6;%?;%?@@G%?2F%41%63%3=::931F%;9%N1%?FF>13362K%;41%>1?3923%
E4D%;41%39=;41>2%41C63:41>1%4?3%29;%3112%;41%C?3313%92%;41%3;>11;3%
.\Y&[$\%#1*&!"[&2%&Y!%+#2%&Y!%g1"(0!#$%,#**!*%Y#3!<%=!%01&*%[&%#))%
F9E2%;9%C?26:=@?;6923%9<%2?;692?@%?2F%1;4268%4?;>1F3%ND%;41%41K1R
C9268%*A$AVdW%?2F%;41%F9@@?>%18929CDA%&9>71>3J%84?C:6923%211F%
;9%:=;%;41%I"c%92%;41%3:9;%?N9=;%?@@%9<%;41%?N951%?2F%?881:;%29%
N?@921DA%%P9E%F9%;41D%F6<<1>%<>9C%;41%h?=;37D6?23%9<%?%4=2F>1F%
D1?>3%?K9%E49%<=FK1F%92%;41%i=13;692%9<%;41%<?;1%9<%;41%N9=>K1963%
3;?;1%;9%:@?8?;1%;41%>1<9>C63;3%?2F%<9>%;41%3?C1%>1?392%F9FK1F%92%
49E%;41%E9>71>3%E1>1%;9%89C1%;9%:9E1>H%%

#C?2F@?dG%;41%T9=>2?@%9<%;41%I"c%31>513%=:%?%E?;1>1F%F9E2%0?>QR
63C%E41>1%8>6313%4?51%39%C?2D%892;62K12;%?3:18;3%;4?;%;41D%8?2%62%
:?>;%N1%C?2?K1F%ND%?%N>9?F%?2;6R8?:6;?@63;% <>92;%E4684%F913%29;%
1Q8@=F1%:9:=@?>% <>92;3A% % c9>% 1Q?C:@1G%c93;1>% ?2F%08!41321D% /G%
!%[&("*%(4% &Y!%>($&Y)2%?!3[!+% [$%#$%#"&[/)!%($% &Y!%\)('#)%.$#$R
86?@%8>6363%892;62=1%;41%=2F1>8923=C:;69263;%38499@%9<%S?>?2%?2F%
@+!!A2<%j($\% &!",% *&#\$#&[($% [*%/#1*!%%'2%.$#$/[#)[A#&[($Z% &Y!%
B*&#\$#&[($8.$#$/[#)[A#&[($%&"#0C<%%%k1&%+Y#&%/#1*!%%*&#\$#&[($l%6$%
;41%@?3;%:?>?K>?:4%N1<9>1%;41%318;692%92%eB41%?CN6K=6;D%9<%K@9N?@%
/(,0!&[&[($;%+!%.$%%&Y!%,#[$%0([$&m%9"[/!*%"[*[$\%#Y!#%%(4%)#'("%
=26;%893;3d% %B4?;% 63G% >1@?;651@D%<?@@62K%>1?@%E?K13% @1?F3% ;9%C?>71;%
3?;=>?;692%E4684% ;412% N189C13% 951>:>9F=8;692% 9<% 89CC9F6;613A%%
P1281%;41%8@?3368%092;4@D%'1561E%38499@%9<%=2F1>8923=C:;692A%
?D,2%=!""!"#% *1\\!*&*% 1$%!"/($*1,0&[($[*&% &Y!("2% [$% B?!5!/R
;6923%92% ;41%!>6363%?2F% 6;3%E<<18;3MnG%?@39%:=N@6341F% 62%#C?2F@?F%
!"#$%& '()*+,--./.0,1$'2& /,2$3)%1%& $1%)03& 1#*'.4#& ,2&)5-)%%& '3&
%,0),60)&7*'8.-1$'29&2'1&6)-,.%)&1#)*)&,*)&2'1&)2'.4#&7)'70)&:#'&
2))8&'*&8)%$*)&1'&-'2%./)9&6.1&6)-,.%)&1#)&-'2-)21*,1$'2&'3&:),01#&
1)28%&1'&7*)()21&,2&$2-*),%$240;&0,*4)&7*'7'*1$'2&'3&1#)&7'7.0,1$'2&
3*'/&6)$24&,60)& 1'& 6.;& 1#)&/)*-#,28$%)<<<&="#)&2)'+0$6)*,0& *)+
4$/)&#,%&1#.%&6))2&.2,60)&1'&/,$21,$2&4*':1#&)5-)71&6;&8'7$24&
1'&8),1#&1#)&8)/,28&'3&7*$(,1)&-'2%./71$'2&:#$0)&7*'/'1$24&0$2)%&
'3&-*)8$1&1'&1#)&/,5$/./<&>1&$%&1#$%&)5'*6$1,21&)57,2%$'2&'3&-*)8$1&
1#,1&#,%&)28)8&6;&*)(),0$24&1#)&-*$%$%&'3&'()*+,--./.0,1$'2&$2&$1%&
-.**)21&3'*/<&>2&,&%'-$)1;&:#)*)&$2-*),%$240;&0,*4)&2./6)*%&'3&$2+
8$($8.,0%&,*)&6)$24&)5-0.8)8&,28&:$1#'.1&*$4#1%9&1#)&)57,2%$'2&'3&
'.10)1%&'33)*)8&1'&1#)&7*$2-$7,0&':2)*%&'3&-,7$1,0&-,2&'20;&8)0,;&1#)&
?@A!BC!DEFG&FH&DI@&@J"@KK&"!LED!B&LB!"@?&FG&DI@&MG!G"E!B&N!OP@DKQ&
6.1&$1&-,2&-)*1,$20;&2'1&,('$8&$1<R

c9>%;416>%:?>;G%X?26;84%?2F%b62F62%G%6K29>1%;41%<=2F?C12;?@%8?=313%
9<%8>6363%?2F%<98=3%92%F6<<1>12;%<9>C3%1?84%;6C1A%%B41D%;4627%;41%
.HI-J3%8>6363%E?3%>139@51F%ND%219R@6N1>?@63C%?2F%;4?;%;463%L21EM%
/"[*[*%[*%$(&%/#1*!%%'2%4#))[$\%0"(.&*<%JY!2%Y#3!%*0!/[#)%!,0Y#*[*%
92%;41%3;?;1%?3%36;1%9<%8@?33%3;>=KK@1%E4684%@9K68?@@D%@12F3%6;31@<%;9%
L3;>=8;=>?@%>1<9>C3MA%%B4131%K=D3%?>1%29;%0?>Q63;3%N=;%1C:6>6863;3A%

B41%I1C98>?;68%"1<;%c>92;%62%$9=;4%#<>68?%?2F%;41%12;6>1%@?D1>%9<%
&9>@F%$986?@%c9>=C6;13G%)b`%@951>3G%a$`o$&X1>3G%4?2F%62%4?2F%
E6;4%?2?>8463;3%?2F%`88=:61>3%?>1%F>?E62K%;9%;41C31@513%@?D1>3%9<%
?2;6R8?:6;?@63;%D9=;4%E49C%;41D%3117%;9%:96392%E6;4%?2;6R"126263C%
C?371F%?3%?2;6R$;?@6263CA%B41D%?::1?>% ;9%F12D% ;41% 62;1>R6C:1>6R
?@63;%3;>=KK@1%?2F%>18>1?;1%;41%h?=;37D6;1%3=:>?RaC:1>6?@63C%E6;4%
;41%*$#%?3%;41%3=:1>%6C:1>6?@%:9E1>A%%B4=3%;41D%C?71%@6;;@1%9<%;41%
62;1>R6C:1>6?@63;% 3;>=KK@1% N1;E112% ;41%*$o*h%N@98% ?2F% ;41%!46R
2?%N@98A%01?2E46@1%#<>689C%63%:>1:?>62K%<9>%?%N@99FN?;4%?8>933%
#<>68?%?3%E?>3%<9>%>139=>813%:>9@6<1>?;1A%B41D%1CN>?81%;41%;419R
>63;3%V!49C37DG%P?>>63G%P?>51DG%X?26;84G%$?2K?>W%<>9C%E4931%6@7%
E1%?>1%:>1312;1F%=2F1>8923=C:;69263;%8>6363%;419>D%E4684%N@?C13%
;41%8>6363%92%;41%3DC:;9C3G%@1?F62K%;41C%;9%h1D2136?2%39@=;6923%
?2F%@6C6;62K%F1C?2F3%V6A1AG%8?@@62K%<9>%2?;692?@6U?;692%9<%;41%C6213%
N=;%29;%8?@@62K%<9>%E9>71>3%892;>9@%?2F%29;%F1C?2F62K%;41>1%N1%29%
89C:123?;692%<9>%;41%N6K%8?:6;?@63;3AW%%

!"#$%#&'()*+,($-'(,*.,/+$0'1#+
&1% 4?512J;% 1289=2;1>1F% ?2D% B?<<16;13% <?81R;9R<?81% 62% ;41% 39@R
6F?>6;D% 1<<9>;% ;9% F?;1% 62% ;41% *A$A% %)151>;41@133G% E49% ?2F% E4?;%
;41% L!9CC6;;11% <9>% ?%&9>71>3% a2;1>2?;692?@MV!&aW% 63% ?2F% ;416>%
!""("*% \!$!"#))2% #$%% &Y(*!% (4% &Y!["% @(1&Y% f4"[/#$% #4.)[#&!Z% &Y!%%

#'21&<74&<$S

11

!"#$%&'()*&+,%&*(-*.)+/%0#$#1)2+ 3",/4+('#+56#.)*%1.+7#+7*--+
8!!9+"8#$!:#+ %&:+"#+ ;<!'+";;!(=;+ ;&+>??+ ;<!+ =&?@;@)"?+*&@9+ ;&+ ;<!+
A%$$61*.)+B(')+C.+ -#,)D+ +E-#++-(0#+F('1#'#.+ .%$#+*1)#'1()*%1(-+
())#1)*%1+,'%$+(--+)-#+/-($#+(1.+.#161&*()*%1.+3(1.+(-.%+'#G'#.H
.*%1.4+-#(G#.+%1+)-#$+-()#-++/++)-#+0(0*+-#(.#'.-*G+%,+AI,JEKL+
)-#+)'(.#+61*%1+,#.#'()*%1+)-()+*.+*1)#F'(-+)%+)-#+B%G6-('+M'%1)+.)()#D++
N#+)-*1O+)-#+",/+7(1).+*1)%+(+B%G6-('+M'%1)+F%0#'1$#1)L+7-*&-+
&#')(*1-++7%6-.+-(0#+)%+$(O#+.%$#+.*.(F'##(/-#+(1)*H(6.)#'*)++(1.+
7(F#+&%1&#..*%1.+)%+)-#+$(..#.+)%+(&&%$$%.()#+)-#$D+ +P%7+*.+
)-()L++%6+(.OQ

E-#+ANR+*.+(1%)-#'+(1)*HS#1*1*.)+)#1.#1&++%'*F*1()*1F+*1+T'*)(*1L+
7-#'#+*)+ *.+(1+())#$G)+)%+'#0*0#+(+S(/%6'+B(')++)-()+'#(--++1#0#'+
7(.L+*D#DL+(1+(&)6(-+U1.+R1)#'1()*%1(-+)+G#+,%&*(-*.)+B(')+L+(1.+1%)+
)-#+(&)6(-L+(1.+,'%$+.(++%1#L+V/%6'F#%*.H7%'O#'.+G(')+C+)-()+!"+)-#+
189+28;!:8";@&8"?W+=:&3@(=!:@"?@#;+&4;>;5++X8+"%>?@";!+&%+;<!+Y62+@8+
Z*'#+-(.+-(.+.%$#+)'(&)*%1+%1+(+.*$*-('L+*,+.%$#7-()+$%'#+-*.)%'*H
&(-+/(.*.L+%1-++1#F-#&)*1F+)-()+$%.)+,%&*(-*.).+7-%+7#'#+1%)+7*G#.+
%6)+*1+[\[]+7#1)+%1+)%+,%61.+)-#+R'*.-+ABD++E-#+R'*.-+,%&*(-*.)+B(')++
-(.+.#().+*1+)-#+"*(-+Z*'(11D++I1#+(-$%.)+1#0#'+-#('.+,'%$+%'+(/%6)+
)-#$+%0#'+)-#+.*1+%,+ &%1)*16%6.+ .&(1.(-.+)-#'#D+ +E-#+",/+7(.+
";+>:#;+"+#("??+#&)@"?@#;+#=?@;+%:&(+;<!+X%:@)"8+^";@&8"?+Y&8_:!##W+
%1-++-()#'+'(--+*1F+)%+)-#+ANRD

R1+,%6)-+J,'*&(+7-()+&(6.#.+)-#+$*F'(*1#.+,%'+)-#+0(0*+AI,JEK+
-#(.#'.-*G+*.+)-#+",/C.+&(--+,%'+(+!1#7+$(..+G(')++%,+-(/%'L2+*D#DL+
(1+%-.+ .%&*(-H.#$%&'()*&L+S(/%6'+B(')+L+ .6&-+ (.+)-#++$*.)(O#1-++
)-*1O+)-#+T'*)*.-+$%.#-+7(.D+ +E-#+AI,JEK+ -#(.#'.+ ('#+ .-('*1F+
G%7#'+7*)-+)-#+J`A+ (1.+-(0#+ '#(-+ G'*0*-#F#.+ (1.+/#'&#.#.+)%+
?&#!a++b4)<+"+8!$+=":;'+$&4?9+>??+#!";#+@8+7:!;&:@"+"89+#<":!+=&$!:+
1+&%(-)*%1.L+ 86.)+(.+)-#+(&)6(-+S(/%6'+B(')++ *1+)-#+KD9D+(-7(+.+
.*.D++N#+('#+#1&%6'(F#.+)-()+)-#++'#8#&)+)-#+9'6F$(1+9#+1#.*(1+
!)&8&(@)+*@!$+;<";+;<!+=:!#!8;+):@#@#+&%+)"=@;"?@#(+@#+:#4=!:>)@"?;+
(1.+ !611#&#..('+2+ (1.+)-()+ (+$(&'%#&%1%$*&+G%-*&++ %,+ F%0#'1H
$#1)+.G#1.*1F+*1+)-#+KD,D+&%6-.+&6'#+)-#+7%'-.+#&%1%$++7*)-+,6--+
#$G-%+$#1)+*1+)7%++#('.D++E-#++56%)#+9('-+/('c+,'%$+)-#+A%$H
$61*.)+/(1*,#.)%+*1+)-#*'+$%.)+'#)+7#/d*1#+%1+)-#+1()6'#+(1.+
&(6.#+ %,+ &(G*)(-*.)+ &'*.#.D+ +T6)+7#+.%1C)+ O1%7+ *,+)-#++ #cG-*&*)-++
'#8#&)+61.#'&%1.6$G)*%1*.$L+,%'+(+,(&)D++

91%7*1F+-%7+)%+&%$G*-#+(+-*.)+%,+.&(1.(-.+(1.+)-#+'*F-)+&(G*)(-*.).+
)%+/-($#+*.+6.#,6-+/6)+)-#+*1.*.G#1.(/-#+'#$#.++,%'+&(G*)(-*.)+&'*H
.#.L+)-#+G%-*)*&(--++%'F(1*d#.+('$#.+6G'*.*1F+%,+)-#+G'%-#)('*()+,%'+
)-#+.$(.-*1F+%,+)-#+/%6'F#%*.+.)()#+(1.+ *).+ '#G-(&#$#1)+/++)-#*'+
%71+.#-,H%'F(1*d#.+G%7#'+*.+(/.#1)+,'%$+)-#*'+G(F#.D++N#+)-*1O+)-#+
7%'O#'.+-(0#+)%+)(O#+&%1)'%-+%,+)-#*'+S%&(-+K1*%1.+(1.+/'#(O+7*)-+
)-#+AI,JEK+-#(.#'.+(1.+)-#+B%G6-('+M'%1)D++N#+('#+,%'+)-#+G#'H
$(1#1)+'#0%-6)*%1a++N#+('#+,%'+(+,%&*(-*.)+M#.#'()*%1+%,+,%6)-#'1+
J,'*&(L+(1.+1%)+*1+)-#+1#0#'H1#0#'+-(1.+%,+(+.#&%1.+.)(F#+%,+)-#+'#0H
%-6)*%1+)-()+1#0#'+&%$#.+(1.+,%'+7-*&-+)-#+0('*%6.+/#1.-#0*.$.+
-(0#+1%+(&)6(-+G-(1.D+N#+)-*1O+)-()+,%'$*1F+(+1#7+G('-*($#1)('++
G(')++%,+(+)+G#+)-()+G'%0#.+#0#'+7-#'#+)%+/#+6.#-#..+(1.+6-)*$()#-++
(1+%/.)(&-#L+86.)+/#&(6.#+$%$#1)('*-++*)+.##$.+)%+.6*)+(+$%%.+%,+
;<!+("##!#+"89+@#+;<!:!%&:!+=&##@<?!+"89+)"8+>;+'&4+&4;+$@;<+=!:=#+
.+(+)#''/-#+%GG%')61*.)+#''%'D

#$%&'($()*+$,-./)0-(*(-)*1$()%02&

E-#+ S*(*.%1+ A%$$*))##+ %,+ A%$$61*.).+7('1.+)-#+7%'O#'.+ (1.+
(1)*H&(G*)(-*.)++%6)-+)-()+)-#+%1-++&-(..+)-()+&(1+.#,#()+&(G*)(-*.$+

*.+)-#+7%'O*1F+&-(..L+)-()+)-#+G%G6-('+,'%1)+*.+)-#+&%1.#56#1&#+%,+
)-#+)7%+.)(F#+)-#%'++(1.+)-()+7%'O#'.+$6.)+1%)+/#+.'(71+ *1)%+(+
/-%&+7*)-+&(G*)(-*.)+G(')*#.+%'+#1)#'+)-#+&(G*)(-*.)+F%0#'1$#1)D++E-#+
7%'O#'.+G(')++.%#.+1%)+#1)#'+G%-*)*&.+)%+(.$*1*.)#'+)-#+&(G*)(-*.)+
.)()#+/6)+)%+/'*1F+*)+.%71+(1.+,%'$+(+7%'O#'.+.)()#D+J1++-#,)+,'%1)+
)-()+.%#.+1%)+&-#('-++.)()#+(1.+.)(1.+/++)-*.+61.#'.)(1.*1F+*.+1%)+
-#,)+()+(--+/6)+(+'(.*&(-+G#))++/%6'F#%*.+$%0#$#1)+7-*&-+7*--+G'#H
*!8;+;<!+$&:=!:#+%:&(+>89@8_+;<!@:+:&"9+;&+=&$!:5

M6')-#'$%'#L+)-#'#+ *.+ (1+ *1)#'1()*%1(-+ -(+#'+%,+ ,(O#'.+7-%+&-(*$+
1%)+)%+/#+-#(.#'.L+7-%+&-(*$+)%+/#+-*.)#1#'.L+7-%+&-(*$+)-#++7*--+
,%--%7+)-#+ -#(.+%,+)-#+!'#(-+7%'O#'.2+(1.+1%)+.-%7+6G+7*)-+(1++
G'#H&%1&#*0#.+ G'%F'($D+ +`#0#')-#-#..L+)-#.#+ ,(O#'.+ ('#+ (&)6(--++
-#(.#'.L+1%+$())#'+-%7+$6&-+)-#++.#1++*)D++E-#++('#+-#(.#'.+7-%+
('#+)%.(++)#--*1F+)-#+7%'O#'.L+!+%6+.%1C)+1##.++%6'+%71+'#0%-6H
)*%1('++G(')+L++%6+.%1C)+1##.+)%+$(*1)(*1+&-(..+*1.#G#1.#1&#L++%6+
.%1C)+1##.+)%+.#0#-%G+(+)'(1.*)*%1(-+G'%F'($+)%+-#-G+7%'O#'.+(.H
0(1&#+ ,'%$+)-#*'+$*1*$(-+.(++)%+.(++.#$(1..+)%+)-#+ -%F*&+%,+ (+
7%'O#'.+F%0#'1$#1)L++%6+.%1C)+1##.+)%+61.#'.)(1.+)-#+G*),(--.+%,+
,)(-*1*.$D2++EPZe+JfZ+SZJ"Zf,+TKE+EPZe+JfZ+SZJ"R`>+
EPZ+NfI`>+NJea

E%+.#,#()+ &(G*)(-*.$+7%'O#'.+ 1##.+)-#*'+ %71+ '#0%-6)*%1('++ G('H
)++(1.+(+'#0%-6)*%1('++7%'O#'.C+ *1)#'1()*%1(-+)-()+61*)#.+7%'O#'.+
%,+)-#+7%'-.+ *1+)-#+ ,(&#+ %,+ G#1.*1F+ *1)#'H*$G#'*(-*.)+7('.D+ +E-#+
,%'$()*%1.+)-()+%GG%.#+)-#+/6*-.*1F+%,+.6&-+(+G(')++('#+)'(1.$*)H
)*1F+)-#+ *.#%-%F++%,+)-#+'6-*1F+&-(..+ *1)%+)-#+7%'O#'.+$%0#$#1)+
/++)'+*1F+)%+O##G+)-#+7%'O#'.+,'%$+-(0*1F+)-#*'+%71+*1.#G#1.#1)+
(1.+'#0%-6)*%1('++G(')+D++E-#+"SM+*1+,J+'61.+,'%$+,)(-*1*.$+/6)+
%1-++&'*)*56#.+*).+(6)-%'*)('*(1*.$+(1.+)-#+&'%1+*.$+)-()+*)+-(.+.#H
F#1#'()#.+*1)%D++R)+.%#.+1%)+&'*)*56#+,)(-*1*.$+(.+(+.%&*(-+G-#1%$#H
1%1+(1.+)-#'#,%'#+)-#+/'#(O+%,+/(d*/6O%+g('(+3(+"SM+,%61.#'+(1.+
.G%O#.G#'.%14+(1.+%)-#'.+,'%$+)-#+,%6)-+J,'*&(1+A%$$61*.)+B('H
)++3,JAB4+*.+*1&%$G-#)#+(1.+#*)-#'+*F1%'#.+%'+.#1*#.+3/6)+-(.+1%)+
.)()#.4+)-()+)-#+G*),(--+%,+,)(-*1*.$+*.+*).+'#0#'.*%1+)%+)-#+/#1.-#0*O+
)7%+ .)(F#+)-#%'+L+ 7-*&-+)-#+ ,JAB+ #$/'(&#.+ (1.+ *$G-#$#1)#.L+
(/(1.%1*1F+ G'%-#)('*(1+ '#0%-6)*%1+ ,%'+)-#+ !`()*%1(-+"#$%&'()*&+
f#0%-6)*%1D2++

I1-++)-#+)-#%'++%,+G#'$(1#1)+'#0%-6)*%1+&(1+#cG-(*1+7-++)-#+J,'*H
&(1+'#0%-6)*%1+.)(F1()#.+(1.+-(.+G'%.6&#.+(+&%1)*1#1)+%,+.#$*H&%H
-%1*(-+ .)()#.+ 7-*&-+ -(0#+ 1%)+ ())(*1#.+)-#*'+ *1.#G#1.#1&#+ ,'%$+
$G#'(-*.$+ (1.+7-*&-+)%.(++ ('#+/#*1F+ G'#G('#.L+/++ &%$G#)*1F+
$G#'(-*.$.L+(.+)-#+/())-#+F'%61..+%0#'+7-*&-+7%'-.+$%1%G%-++
%,+#..#1)*(-+'#.%6'&#.+(1.+.6G#'H#cG-%*)(/-#+-(/%'+7*--+/#+,%6F-)+*1+
)-#+&%$*1F+.#&(.#.D++E-#+)-#%'++%,+B#'$(1#1)+f#0%-6)*%1+-%-..+
)-()+)-#+7#(O+/%6'F#%*.+&-(..#.+%,+)-#+.#$*H&%-%1*(-+(1.+#cH&%-%H
1*(-+&%61)'*#.+&(11%)+/'#(O+7*)-+*$G#'*(-*.$+(1.+)-#'#,%'#+&(11%)+
&%$G-#)#+)-#+1()*%1(-+.#$%&'()*&+)(.O.+%,+)-#+/%6'F#%*.+ '#0%-6H
)*%1D++I1-++)-#+7%'O*1F+&-(..+&(1+&%$G-#)#+)-#.#+)(.O.+)-'%6F-+)-#+
(F#1&++ %,+)-#+.*&)()%'.-*G+ %,+)-#+ G'%-#)('*()+ *1+ (1+ 61*1)#''6G)#.+
'#0%-6)*%1+)-()+&(''*#.+/%6'F#%*.+.#$%&'(&++)%+*).+&%1&-6.*%1+(1.+
&(''*#.+.%&*#)++/#+%1.+)%+)-#+.%&*(-*.)+'#%'F(1*d()*%1+%,+G'%.6&)*%1+
,%'+-6$(1+1##.D

[+-))G?hh)-#1#c)'#&#..*%1D7%'.G'#..D&%$hUi[Uhijh[[hF'(0*)+H)-#H-*FF.H/%.%1H(1.H)-#H-(7H%,H)-#H)'G,h
U+-))G?hh&7F6.(D7%'.G'#..D&%$hUi[Uh[[h[kh.*.&6..*%1H%,H.)()#$#1)H%,HG6'G%.#H,%'H)-#H.%6)-H(,'*&(H$*1#H
7%'O#'.H.%-*.('*)+H&%$$*))##h
@+<;;=lmm$$$5"("89?"=4<?@#<!:#5)&5A"m#=!)@"?3%!";4:!#m_?&<"?3>8"8)@"?3):@#@#mB@CB3;<!3!89?!##3):@#@#3<'3
8%-1H/#--($+H,%.)#'H(1.H'%/#')H7H$&&-#.1#+
D+<;;=lmm$$$5"("89?"=4<?@#<!:#5)&5A"m#=!)@"?3%!";4:!#m=&?@;@)"?3!)&8&('mB1BE3:!F!);@&8#3&83;<!3)4::!8;3):@H
.*.H(1.H*).H#,,#&).HH/+H'#$+H-#''#'(+
G+<;;=lmm$$$5"("89?"=4<?@#<!:#5)&5A"m#=!)@"?3%!";4:!#m_?&<"?3>8"8)@"?3):@#@#mE@n3)"=@;"?@#;3):@#!#3"893;<!3
&'*.*.H)-*.H)*$#HH/+H-#%HG(1*)&-H(1.H.($HF*1.*1

12

ASJ,,+NJf+++gJ`KJfe+Ui[k

!"#$$%&#'%%%(#)*#'+%,-./

13

!"#!$%&'"(%"#)*+#,"%!",'-.,/0%
#1231245%$67896:;0% <2=>;%?3:%#1231%@6=5AB%

C31D2;231A%61D%E515F;A0
G.H%I+#-'!J%K(#!J.%#"%"#)*+#,"I%L(.%M,N%).&%

@2;>%;>5%A73=61B%IO%@61;%;3%@3:P%?Q778;2R50I

0123456%!!2567%28%&29:12;8%4<%2%=2>?2465%=!299756456%&29:12;8%
8@%!79?%;7"A49#%@A;%7=@5@>$%25#%<8;7568!75%B@;3456%%2>4947<C%#5:
=!@;7#%"$%8!7%*5487#%D@@#%25#%!@>>7;=429%&@;37;<%E*D!&FG%B7%
2;7%2%=@29484@5%@%%&29:12;8%2<<@=4287<G%A54@5%>7>"7;<G%&25#%@8!:
7;<'%CCC%B!@%"7947H7%8!28%=!256456%&29:12;8%4<%H4829%%@;%8!7%%A8A;7%
@%%@A;%=@A58;$CI

0CCCJ%%$@A%2;7%2%&29:12;8%7>?9@$77G%(@45%8!7%K;6254L284@5%*5487#%
%@;%'7<?7=8%28%&29:12;8%EK*'%&29:12;8FC
0M!7%2H7;267%%A99%84>7%&29:12;8%)2<<@=4287)%>237<%2"@A8%N.*G---%
2%$72;C% #5#%B@;<7G%&29:12;8%4<%?A<!456%>@;7%25#%>@;7%B@;37;<%
8@B2;#%2%?7;>25758%?2;8:84>7%<828A<C%1725B!497G%8!7%<4O%>7>"7;<%
@%%8!7%&298@5%%2>49$:!74;<%8@% 8!7%&29:12;8% %@;8A57%25#%572;%>2:
(@;48$%@B57;<%@%%8!7%=@>?25$:!2H7%2%=@>"457#%B7298!%@%%NP/%"49:
94@5C%M!28)<%>@;7%8!25%8!7%"@88@>%/-Q%@%%#>7;4=25<%=@>"457#CI
::0#"@A8G0%123456%!!2567%28%&29:12;8%B7"<487C
!""#$%&'()*+',-$./-012('33324115&667"00%85%912"0#
:;#<8';<'54"1"#0-54&(=',-<1'1"',"0>'?@$$'A;B%2(

&29:12;8%4<%5@8%A54RA7%45%#4H4#456%B@;37;<%458@%8B@:847;<+%0%A99:
84>70%25#%0?2;8:84>7C0%J5%8!7%.PPS%*T$%M72><87;<%<8;437G%8!7%2"A<7%
,-%0U.VW/WX010%2,V31V4%2XWY%Z,21V%2.[14%.\]%Z144%51\1^W4%2.4%.%
0._,V%[VX16.\718%9-^7X.Z%:1.04W1V4%UX731W%4X[\4%4.X]`%0;.VW/WX01%
#>7;4=2% B@5)8% B@;3a0% 25#% 0DA99:84>7% @;%)@% 84>7a0% *T$%>2#7%
<@>7%=@5=7<<4@5<%@5%8!7%4<<A7%@%%?2;8:84>7%B@;37;<G%25#%B!28%B2<%
8!7% ;7<A98b%$@>7%?2;8:84>7%B@;37;<%B7;7% ?;@>@87#% 8@% %A99:84>7G%
B!497% @8!7;% ?2;8:84>7%B@;37;<%B7;7% 924#% @%%G% 9@<8% 8!74;% (@"<G% 25#%
(@457#%8!7%>4994@5<%@%%A57>?9@$7#C

0c,ZX].VXW<0%01.\4%WY.W%21%^[YW%-,V%WY1%=\XW<%.\]%X\W1[VXW<%,-%WY1%
B!@97% B@;3456% =92<<G% "92=3% 25#% B!487G% 5284H7% "@;5% 25#% %@;7465%
"@;5G%B@>75%25#%>75G%7>?9@$7#%25#%A57>?9@$7#G%0?2;8:84>70%

25#%0%A99:84>7C0%0T2;8:84>70%B@;37;<%25#%0%A99:84>70%B@;37;<%2;7%
45% 8!7%<2>7%"@28C%M!7$%B499%6@% %@;B2;#% 8@678!7;% 45%7RA2948$%25#%
<@94#2;48$G%@;%8!7$%B499%"7%#4H4#7#%25#%=@5RA7;7#%8@%<2%76A2;#%&29:
>.VW?4%4=U1V/UV,^W48

O1;5:16;23167%61D%>2A;3:2C67%S5:AS5C;2T5%

#>@56% =@>?2;2"97% 87=!5@9@64=299$:2#H25=7#% J5#A<8;4294L7#%
=@A58;47<G%*$#%4<%8!7%>@<8%@??;7<<4H7%45%2%5A>"7;%@%%=2876@;47<C%
*$#%4<%d.%2>@56%299%=@A58;47<G%02#H25=7#0%25#%@8!7;B4<7G%45%;2=4<8%
45=2;=7;284@5%B48!%Se/%?;4<@57;<%?7;%.--G---%?@?A9284@5C%*$#%25#%
(2?25%2;7%8!7%@59$%02#H25=7#0%=@A58;47<%8!28%<8499%!2H7%8!7%"2;"2;4=%
#728!%?75298$C%*$#%4<%8!7%@59$%02#H25=7#0%=@A58;$%B48!@A8%2%52:
84@5294L7#%!7298!%=2;7%<$<87>C

*$#%4<%8!7%@59$0%2#H25=7#0%=@A58;$%8!28%!2<%57H7;%!2#%2%>2<<%92:
5,V%U.VW<`%.%U.VW<%-,V%WY1%2,V3X\[%7Z.448%%f\]%^\.ZZ<`%2,V31V4%X\%WY1%
*C$C%2H7;267%8!7%9@567<8%B@;3:$72;C%#H7;267%B@;3:$72;%"$%=@A5:
8;$+%@7;>25$% :.G*g-%!@A;<%?7;%$72;C%D;25=7:9Gg*g%!@A;<C%!252#2%
:.GS/,% !@A;<C% (2?25% :.GAAA% !@A;<C% 0*$#% d.0:.GPg-% !@A;<% ?7;%
$72;C

#<<A>456%.-%%7#7;29%!@94#2$<%25#%8B@%B773<%H2=284@5G%8!7%<825:
#2;#%$72;%@%%"7456%@H7;B@;37#% 45%8!7%*C$C%4<%e-%!@A;<%?7;%B773%
@H7;% eA% B773<% ?9A<% @H7;84>7C% J5% !4<8@;4=29% ?7;<?7=84H7G% "2"@;)<%
#7>25#%%@;%8!7%5@B:<825#2;#%A:!@A;%#2$%25#%e-%!@A;%B@;3B773%
2.4%^V4W%V.X41]%BCD%<1.V4%.[,//%,\%>.<%B`%BEED`%2YX7Y%2.4%.%c.W:
A;#2$:9@56% "7%@;7% 2A8@>284@5G% =@>?A87;<G% ;@"@8<G% 25#% 7O8;7>7%
>2=!457<%>2#7% 48%?@<<4"97% 8@%#@%>@;7%25#%>@;7%B@;3%B48!% 97<<%
25#%97<<%94H456%92"@;C%#%;2#4=29%;7#A=84@5%45%B@;3456%84>7%4<%"@8!%
87=!5@9@64=299$%?@<<4"97%25#%<@=4299$%57=7<<2;$C

#8%@57%7O8;7>7G%0%A99:84>70%B@;37;<%2;7%<7;4@A<9$%@H7;B@;37#C%#8%
8!7%@8!7;%7O8;7>7G%0?2;8:%84>70%B@;37;<%#@%5@8%>237%75@A6!%8@%94H7%
@5G%25#%%@A;%$72;<%2%87;%8!7%&299%$8;778%>798:#@B5G%A57>?9@$>758%
remains at depression-era levels. What is to be done?

C"<12'5#2'DE'

Funeral for Bangladesh workers killed by Wal-Mart & GapKhurshed Rinku/AP

'U()*OV+% ,-+%)WW)U+.% O*X#/,UY%$)..%
,'%$)..%O*,+U*),O'*)..Y%

%<U'9%<)Z,'UY%,-U'#(-%XO/,UO[#,O'*%
L\%G]L^_ %̀

:Y1%cW.\]%2XWY% WY1%F.Z/>.VW%4WVX31% Z1.G1W% WY.W% -,ZZ,24%2.4%]X4:
8;4"A87#% 28% 8!7%h92=3%D;4#2$%&29:12;8%T4=378% 9457% 45%'4=!>@5#G%
!#C%M!7% <A??@;8% ;299$% 45%'4=!>@5#%B2<%B799% 28875#7#%"$% ,--H%
92"@;%25#%=@>>A548$%2=84H4<8<%25#%B2<%@57%
@%%!A5#;7#<%!79#% 28%&29:12;8<%2;@A5#% 8!7%
=@A58;$%8!4<%)@H7>"7;%,/;#C%%%(A<8%#2$<%928:
7;%8!7%B@;9#%B2<%>2#7%2B2;7%8!28%8!7%B@;3:
7;<% "A;57#% 8@% #728!% 45% h25692#7<!% B7;7%
?;@#A=456%=9@8!456% %@;%&29:12;8G% 8!7%@2?%
25#% @8!7;%>A9845284@529<C% %M!7% 45<?7=8@;<i%
j=9725%"499%@%%!7298!GI%B!4=!%"46%52>7%;7:
82497;<% ;7RA4;7% @%% 8!7% %2=8@;47<%B!7;7% 8!74;%
?;@#A=8<% 2;7%>2#7G% 2;7%5@8@;4@A<% %@;% 8!74;%
%29<48$%25#%8!7%=@;?@;284@5<%35@B%48C

:Y1%Z1.G1W%51Z,2%2.4%2VXWW1\%5<%;.=Z%2Y,%]147VX514%YX041Z-%.4%.\%
45#7?75#758%<@=4294<8%25#%%!!452%#7%75=4<8%B48!%B!@>%B7%!2H7%25%
4587;7<8456%=@;;7<?@5#75=7%@5%!!452%25#%2%;2567%@%%RA7<84@5<C%&7%
^\]%.%Z,W%W,%ZX31%.5,=W%WYX4%Z1.G1W%.\]%2XZZ%2.\W%W,%U=V4=1%WY141%]X4:
=A<<4@5<C%J;3<@>7%%@;%A<%4<%8!7%2"<75=7%@%%25$%;7%7;75=7%8@%!!452i<%
;@97%2<%&29:12;8i<%?;4>2;$%<@A;=7%@%%<A??9$C%%

k@7<%8!7%92B%@%%H29A7%@?7;287%45%%2=8@;47<%?;@#A=456%%@;%&29:12;8b%%
k@7<%8!7%@?7;284@5%@%% 8!7%92B%@%%H29A7%45%!!452%#;4H7G%#@>45287%

25#% ;A5% ;@A6!<!@#% @H7;% 8!7% ?925b%%
J5% A?=@>456% 5A>"7;<% @%%!92<<%&2;%
B7%B499% 7O?9@;7% 8!7% RA7<84@5% @%% 8!7%
!92<<%!!2;2=87;4<84=<%@%% 8!7%!!457<7%
$8287%25#%8!7%%=@5#484@5<%@%%92"@;%@%%
8!7%!!457<7%&@;3456%=92<<%25#%B!28%
8!7<7%>725<%%@;%8!7%B@;3456%=92<<%45:
87;5284@5299$C% %M!7%!&@%<77<%!!452%
2<%2%=2?48294<8%<8287%25#%7>7;6456%4>:
?7;4294<8%B@;9#%?@B7;C%%
B%YWWUlmmV1]V.6185Z,[4U,W87,0mCnnImBCmGWX/0X\,VXW</V1U,VW/
@5:=A;;758:B@;9#J,*C!8>9

!"#$$%&#'%%(#)*#'+%,-./

14

!"#$%&"'%())%*+%,-."-%/*01$2%

!0"%#"$%&'(1%)*#+%,%-1*&1,(% 1."*% 1,% (%%/20(%
345% 678% 9745685% :45;:88;% <=>% :45;?@8<5%
:A67% =4% B499% A=% C<@% 64% D58<68% E4F9% 345% <BBG%
HAIA>8% 678% <I<AB<FB8%:45;% 8JK<BB@% <L4=M%
<BB%:74%<58%<FB8%64%:45;N%<=>%:A67%=4%DK69%
A=%96<=><5>%43%BAIA=MG

(4F9% 345% #BB% <6% *=A4=% &<M89O% /-% 74K5%

:45;:88;O%P-%74K59%C<@O%"4=M85%C<A>%I<?
D<6A4=9O%QKBB% DA6AR8=97AC% 5AM769% 345% <BB% AL?
LAM5<=69O%Q45%K=A4=%D4=654B%43%7A5A=M%:A67%
9C8DA<B% K=A4=?5K=%C54M5<L9% 64% 58D5KA6% <=>%
65<A=%LA=45A6A89%<=>N%:4L8=O%S3%D<CA6<BA9L%
D<==46%9<6A93@%67898%>8L<=>9N%678=%D<CA6<B?
A9L%7<9%M46%64%M4O

345!4%678!"%499:;%"9<!=>#5!47"$%
=97:9";?5%%

&7AB8%TCKFBAD%4CA=A4=T%A9%D856<A=B@%ALC456?
<=6N%678%D<CA6<BA969%:74%DB<AL%&<B?U<56%<9%
678A5%C5AI<68%C54C856@%:ABB%=46%F8%>838<68>%
:A67%<%TCKFBAD%58B<6A4=9T%D<LC<AM=G%'8?
IAI8%678%DB<99?965KMMB8%L8674>9%67<6%FKAB6%
678%A=>K965A<B%K=A4=9%A=%678%.0/-19O% Q45%
L<99%CAD;86A=MN%9A6?>4:=%965A;89N%94BA><5A6@%
965A;89N%98D4=><5@%TF4@D4669T%VT746%D<5M4T%
965KD;%M44>9WN%<=>%94%4=G

X78% X8<L96859% *=A4=% 7<9% 67K9% 3<5% F88=%
A=8YDK9<FB@% <F98=6% 354L% 678% D<LC<AM=% 64%
U<;8%!7<=M8%<6%&<B?U<56G%S=%:7<6%A9%B836%
43% K=A4=AR8>% M54D85@% 964589% A=%)456785=%
!<BA345=A<N% X8<L96859% 58C5898=6% >5AI859%
<=>%:<5874K98%:45;859N%:7AB8%*Q!&%58C?
5898=69%586<AB%DB85;9%<=>%L8<6?DK66859G%&A67%
D4=65<D69% 8YCA5A=M% <6% >A33858=6% 6AL89N% B<D;%
43% 94BA><5A6@% F86:88=% 678% 6:4% K=A4=9% 7<9%
D5ACCB8>%K=A4=%965KMMB89G

S=%586<BA<6A4=%345% 678%.002%*Z$%X8<L96859%
965A;8N% H8L4D5<6% [ABB% !BA=64=19% T(K96AD8T%
H8C<56L8=6% FK968>% 678% BAF85<B% '4=% !<58@%
4=%65KLC8>%KC%TD455KC6A4=T%D7<5M89%<=>%A=?
96<BB8>%678%D4=985I<6AI8%(<L89%ZG%\433<%(5G%

:74%67A=;9%678%X8<L96859%*=A4=%A9%<%F5<=D7%
43% 678%H8C<56L8=6% 43%\4L8B<=>%$8DK5A6@G%
]88C% 678%D<CA6<BA96%M4I85=L8=6%4K6%43% 678%
*=A4=9O%"<F45%LK96%DB8<=%A69%4:=%74K98O

X8<L96859%X4C9%7<I8%C<>>8>% 678A5% >8DBA=?
A=M%>K89%F<98%F@%45M<=ARA=M%!4C9%:74%<58%
=46%:45;859% <=>% 7<I8% =4% CB<D8% A=% 678% B<?
F45%L4I8L8=6G% %!4C9N% C5A94=%MK<5>9N% <=>%
C5AI<68% 98DK5A6@% MK<5>9% ^K6% 43%#Q"?!S^_
!7<=M8%64%&A=O

X78% ^DDKC@% L4I8L8=6% 5<A98>% =4% >8?
L<=>9G%H4=16%>4%67<6%<M<A=G%*=A4=%"<?
F45%LK96% B8<>% 67A9% 965KMMB8% <=>%L<;8%
A6%<FK=><=6B@%DB8<5% 64%:45;859%<6%&<B?
U<56N% <=>% 64% 678%4:=859% 43%&<B?U<56N%
:7<6%`K=A4=%:<M89a%<=>%`K=A4=%F8=8?
/(,3%4"*)%1)%("#4,%%5%.%&&*#,%*).%-")(,6%
S3%@4K%<58%:<A6A=M%345%7Q!#N%678%B8M<B?
AR<6A4=% 43% `D<5>% D78D;a% K=A4=% 58D4M?
=A6A4=N% 678=%964C%:<A6A=MG% %QAI8%$8=<68%
H8L4D5<69%;ABB8>%7Q!#%A=%U<5D7?#C5AB%

,--0% :78=% 678@% F54;8% 5<=;9% <=>% 96<68>%
CKFBADB@%67<6%678@%:4KB>%=46%9KCC456%7Q!#%
?%)8B94=%V)7WN%$C8D645%VZ#WN%"A=D4B=%V#'WN%
!<5C85%VH7WN%<=>%Q8A=968A=%V!#WG

H8L4D5<69%<=>%'8CKFBAD<=9%<58%678%C<56=85%
C<56A89%43%&<BB%$65886%<=>%*G$G%ALC85A<BA9LG%
H4:=% :A67% F467% D<CA6<BA96% C<56A89O% Q45% <%
8%#9"#,%:*#(+%(0*(%/20(,%5%#%*%8%#9"#,%2%$?
"#)4")(b%,%-1*&1;".%:#%:"#(+%1)%/)*)-"%*).%
A=>K965@N%<=>%94DA<BA96%CB<==8>%8D4=4L@O
&45;859%43%678%&45B>%*=A68O

American Crystal Sugar Lockout
AFL-CIO Tops Leading Workers

to Defeat…Yet Again

Locked out by American Crystal Sug-
ar since August, 2012, the midwest Iowa,
Minnesota and North Dakota workers of
BCTGM (Bakery, Confectionery, Tobacco
Workers and Grain Millers’ International
Union) have hung on with determination
for over a year. Recently they rejected the
Crystal Sugar o!er for the fourth time.
From the Cooper Tire factory in Ohio to
Roquette in Iowa to American Crystal Sug-
ar, the bosses are employing lockouts more
and more in order to force through conces-
sions and break unions.

For a year the AFL-CIO tops did little to try
to mobilize working class support for the
embattled BCTGM workers. At a July ral-

ly, nearly a year into the lockout, AFL-CIO
President Trumka pledged “action.” "ree
months later in October, the AFL-CIO of-
#cially endorsed a consumer boycott cam-
paign of American Crystal Sugar products,
a strategy that is completely divorced from
what is required to beat back the Crystal
Sugar bosses’ attacks.

"ese corporate campaigns and consum-
er boycotts, along with rallies designed to
blow o! steam, are what the union tops use
to maintain their credibility while doing
little to advance the interests of the work-
ing class. "ey are recipes for defeat. La-
bor struggles are not won or lost primarily
in the court of public opinion but on the
picket line. Just look at the defeated Hor-
mel strike and Ray Roger’s failed corporate
campaign strategy1from the 1980’s. In Wis-
consin, the union leadership did what they
usually do and diverted the sentiment for
a general strike into the diversionary dead-
end of the Recall, the Democratic Party and
defeat.

In all likelihood, unless the BCTGM broth-
ers and sisters chart a di!erent course and
unless a signi#cant number of workers
come to their defense, they will lose, espe-
cially with porous picket lines with scabs
crossing.

While Trumka and the AFL-CIO leadership
are trying to “organize” shoppers (the shop-
ping “class”???!!!) at the cash register and
diverting workers from what is necessary,
the CWG seeks to mobilize the entire work-
ing class allied with the Black, Brown and
immigrant communities for an all out #ght
to defend workers struggles and against
this system of capitalist exploitation. Labor
struggle does not take place at the cash reg-
ister, but on the picket line at the point of
production through workers withholding
their labor power, shutting down produc-
tion and denying the bosses their pro#ts.
"e unions were not built through moralis-
tic appeals to shoppers and store managers/
owners, but through solidarity, mass pick-
"(,b% ,1(<.%8)% ,(#19",b% *).% ."/*)-"% %5% (0"%
D4C9N% D4K569% <=>% A=EK=D6A4=9G% % X4467B899%
D4=9KL85%F4@D4669%<58%=46%M4A=M%64%>838<6%
678%B4D;4K6%43%678%#L85AD<=%!5@96<B%$KM<5%
:45;859G% %&7<6% A9% =88>8>% <58% 94BA>N%L<99%
CAD;86% BA=89% 96<338>% :A67% :45;859% 98B3?>8?
38=98% MK<5>9% 64% 964C% 678% 9D<F9N% >838=>%
<M<A=96%678%5<DA96N%965A;8?F58<;A=M%D4C9%<=>%
97K6%>4:=%678%CB<=69%6AM76G%#=>%678%965KMMB8%
=88>9%64%9C58<>O%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%!!"#$%&'$%"(

!"#$$%&#'%%%(#)*#'+%,-./

15

!!"!#"$"#%&'%#$(!!%%("
%%%)#%*!!()%'"+,"#!!)#'-
./0%12&3456%278345%
#%*#$(!!%("'*-($$)#'-

01234356%744%18%47219%:1%;686<;%:=6%#>693?7<%!9@A:74%$BC79%D19EF
69AG%%%%
%%
!??BH@%7<;%A=B:%;1D<%:=6%H47<:A%:=91BC=%A3:F;1D<%A:93E6A%7<;%93<C%
:=6>%D3:=%>7AA%H3?E6:A%7<;%D19E69%A648F;686<A6%CB79;A%%:1%3<?4B;6%
:=6%1HH96AA6;%?1>>B<3:36AG

"#I$%J&'%()J%I%*J+,'K-% K.%-K.*%$%)% K#/+,-% KL$K%
:9@%:1%>1M6%!9@A:74%$BC79%C11;A%7<;%:1%AH967;%
47219%7?:31<A%:1%:=6%6<:396%3<;BA:9@G

N<A:67;% 18% 7HH6743<C% :1% A=1HH69A% 7:% C91?69@%
A:196AO% :=6% 47219%>1M6>6<:% <66;A% :1% 7C3:7:6% :1%
19C7<356%:=6%C91?69@%D19E69AO%741<C%D3:=%:9B?EF
69AO%:1%A:7<;%3<%A143;793:@%D3:=%:=6%!9@A:74%$BC79%
D19E69AO%:1%B<31<356%:=6%6<:396%C91?69@%3<;BA:9@%
7<;%:1%968BA6%:1%=7<;46%P=1:F?79C1Q%!9@A:74%$BCF
79%H91;B?:AG%

!9C7<356%:=6%B<19C7<356;%RD744F:1FD744S%7?91AA%
D=146%3<;BA:936A%7<;%?1>>B<3:36AG

T68@% 7<@% 3<0B<?:31<A% 7<;% A>7A=% 178:FU79:46@% :=91BC=% >343:7<:%
?47AA%A:9BCC46G

1=6%1<4@%3446C74%47219%A:9BCC46%3A%:=6%1<6%:=7:%41A6AG
V19%A143;793:@%A:93E6A%7<;%=1:F?79C13<C%:1%;686<;%:=6%41?E6;%1B:%
#>693?7<%!9@A:74%$BC79%D19E69AG

WB34;%7%C6<6974%A:93E6%>1M6>6<:%:=7:%?7<%;686<;%744%A6?:31<A%18%:=6%
D19E3<C%?47AA%1<%A:93E6%19%:=7:%796%41?E6;%1B:G
$=B:%3:%;1D<G

1=6%47219%>1M6>6<:%D7A%2B34:%:=91BC=%:=3A%:@H6%18%C11;%14;F87A=F
31<6;%:97;6FB<31<%A:9BCC46% :=7:% :=6%A69M346O%H91F?7H3:743A:O%T6>1F
?97:3?% X79:@% B<31<% 467;69A=3H% 9B<A% 891>Y% %1=6% B<31<% :1HAO% :=6A6%
R47219% 436B:6<7<:A%18% ?7H3:743A:% 9B43<C%?47AAOS% % =7M6% 43::46% :1%18869%
:=6%D19E69A%>1M6>6<:%6Z?6H:%>196%?1<?6AA31<A%7<;%;6867:Y%%[M6<%
78:69%AH6<;3<C% :6<A%18%>34431<A%18%;14479A%ABHH19:3<C% :=6%?7H3:74F
3A:%T6>1?97:3?%X79:@%:=6@%?1B4;%<1:%6M6<%C6:%:=6%[>H41@66%V966%
!=13?6%#?:%P[V!#Q%H7AA6;O%7%>3<19%47219%46C743A:3?%96819>Y%%1=6@%
=7M6%<1%A:97:6C@%19%H143:3?74%H91C97>%:1%7;M7<?6%19%6M6<%;686<;%
:=6% 3<:696A:A%18% :=6%D19E3<C%?47AA%6Z?6H:% :=6%A7>6%14;% 46C743A:3?O%
T6>1?97:3?%X79:@%?47AAF?14472197:31<3A:%A1<CF7<;F;7<?6Y%U1D%?7<%
:=6@% 6M6<% 79CB6% :=7:% :=6@% 796%H91M3;3<C% 7<@% :@H6%18% 467;69A=3H2%%
1=6%M7A:%>7AA%18%:=6%D19E3<C%?47AA%96>73<A%B<19C7<356;Y%&3A?1<F
A3<%D3:<6AA6;%7%>7019%;6867:%819%47219\%R93C=:F:1FD19ES%3A%<1D%3<%
03?=3C7<%7<;%1B9%B<31<%291:=69A%7<;%A3A:69A%796%87?3<C%;6867:%78:69%
;6867:%:=91BC=%41?E1B:A%19%H1194@%46;%A:93E6AO%AB?=%7A%:=6%)3?=144A%
#4B>3%167>A:69A%A:93E6%3<%N1D7Y,%%N:%3A%1<6%:=3<C%:1%41A6%78:69%7%
3'445.#I$%J&']^%L$#]56./ILK%_$KK4'7%%8K%J-%$%.KL'#%K.%%.K%'9'%%:ILK%$K%
744%19%:1%;1%3:%D3:=%=748F>67AB96A%19%:1%;3M69:%D19E69A%3<:1%7<1:=69%
3>H1:6<:%?1<AB>69%21@?1::%D=6<%744F1B:%A:9BCC46%3A%?7446;%819Y

N8%D6%D7<:%:1%;686<;%1B9%B<31<A%7<;%:=6%D19E3<C%?47AA%7A%7%D=146O%
KL'%#$%,5$%]5:4'%%'']%K.%-K$#K%.#I$%J&J%I%3JKLJ%%./#%/%J.%-%J%]'F
H6<;6<:%?1>>3::66A`?7B?BA6A%27A6;%1<%7%H143:3?74%H91C97>%18%39F
96?1<?347246%?47AA%A:9BCC46%7C73<A:%:=6%21AA6AY%%1=6A6%?1>>3::66A%
<66;%:1%74A1%26% 43<E6;%:1% :=6%B<19C7<356;%7<;%:=6%W47?EO%W91D<%
7<;%3>>3C97<:%?1>>B<3:36AY%%&6%<66;%:1%A:79:%2B34;3<C%7%467;69F

A=3H%:=7:%B<;69A:7<;A%:=7:%:=3A%3A%7%?47AA%D79%D6%796%3<%7<;%:=7:%D344%
:967:%3:%7A%AB?=O%7%<6D%467;69A=3H%891>%:=6%C91B<;%BH%:=7:%3A%?7H7246%
18%96H47?3<C%:=6%?796693A:AO%:=6%T6>1?97:3?%X79:@%H143:3?1A%7<;%:=6%
H91F?7H3:743A:%47219F87E69AY%%
&6%<66;%:1%A:1H%964@3<C%1<%:=6%T6>1?97:A%3<%:=6%M73<%=1H6%:=7:%:=6@%
3J44%:ILK%6.#%./#%J%K'#'-K-7%%;L'%<'=.+#$K-%$#'%KL'%-.6K5+.*%a$%]%

896bB6<:4@%=79;F?1HQ%6<6>@%18%:=6%D19EF
69A%7<;%744%:=6%1HH96AA6;O%0BA:%7A%>B?=%7A%
:=6% 967?:31<79@% 93C=:FD3<C%'6HB243?7<AY%%
"7219% <66;A% :1% 2967E% 891>% :=6% ?7H3:74F
3A:% T6>1?97:3?`'6HB243?7<% H79:36A% 7<;%
/J4]%$%:ILKJ%I%3.#,'#-c4$.#%*$#K)%KL$K%
?7<%;1%D=7:%:=6%>3A467;69A%18%:=6%#V"F
!N!% =7M6% <1% 3<:6<:31<% 18% ;13<CO%D=3?=%
3A% 6;B?7:3<CO%19C7<353<C%7<;%>1234353<C%
D19E69A%7C73<A:%:=6%1<A47BC=:%2@%:=6%?7HF
3:743A:% 9B43<C% ?47AAY% %&6%<66;% 7%D19E69A%
C1M69<>6<:%:=7:%D344%6<;%:=6A6%41?E1B:A%
7<;%7::7?EA%1<%D19E69A%1<?6%7<;%819%744O%
:=91BC=%<7:31<74357:31<%D3:=1B:%?1>H6<F

A7:31<%18%:=6%>7019%3<;BA:936AO%3<?4B;3<C%#>693?7<%!9@A:74O%7<;%:=6%
:%$%+'%J%]/-K#)%$%]%#/%%KL'=%/%]'#%3.#,'#-%+.%K#.47%%8K%J-%KJ='%6.#%
$%#$KJ.%$4%-.+J'K)%.#I$%J&']%6.#%L/=$%%%'']-%$%]%%.K%*#.:K7

19(9:)%*;<%;:=*:>?

'@ABCDEF%@BCGHBCIHJKF%LKBMM%MN@OAAKF%LBOLOMFMPLQRRDNNFFM% DC%
;<%;:=:>?

"ODKI%B%JASNDCA%OCDQC%KFBIF@MSDT?

"@FBG%UDNS%NSF%+FRQL@BNDL%BCI%"FTOVKDLBC%TB@NDFM%QW%NSF%VQMMFM?

$NXM%NDRF%NQ%VODKI%B%JASNDCA%UQ@GF@MPKBVQ@%TB@NY?

+9%:99)%Z%[*<\9<>%,=-=]=Z%Z:)%^*_9<:,9:]%]*%:Z]=*:Z-=.9%,Z7
`Q@%DCIOMN@Y%BCI%JCBCLF%UDNSQON%LQRTFCMBNDQC?%%/Q@%UQ@GF@M%
<;-9%a0%Z%[*<\9<>%^*_9<:,9:]?

/Q@%IFRQL@BNDLBKKY%FKFLNFI%UQ@GF@M%LQOCLDKM%NQ%VODKI%B%@BNDQ7
CBKb% LFCN@BKKYHTKBCCFI% FLQCQRY% VBMFI% QC% SORBC% CFFIM% BCI%
CQN%T@QJN?

.%$47BC=:69=1BA6%V3C=:d%#%"11E%7:%:=6%U19>64%$:93E6
=::Hd``DDDYB<?7<<@Y<6:`eD6:564`=19>64Y=:>
, = : : H d ` ` b ? : 3 > 6 A Y ? 1> ` < 6D A ` 4 1 ? 7 4 ` : 6 7> A : 6 9 A F 6 < ; F A : 9 3 E 6 F 7 : F < 3 ? = 1 4 A F 7 4 B> 3 < B> ` 7 9 : 3 F
?46>-?fg;2.-F?,ffF..6.F2?6-F--.7h2?8??g7Y=:>4%

0196%"1?E1B:A%7A%!1>H7<36A%W7::46%*<31<A
=::Hd``DDDY<@:3>6AY?1>`,-.,`-.`,/`2BA3<6AA`41?E1B:AF1<?6F9796FHB:FD19E69AF1<F:=6F;686<A3M6Y=:>42>
9i-@7;Z<<4i.@H7C6D7<:6;i744@7;Z<<4Zi./ff-gAg..FZ'Z?75g*Zj8WkEl-`#:@;#
#V"F!N!%=67;%H46;C6A%ABHH19:%1<%!9@A:74%$BC79%41?E1B:
=::Hd``>3<<6A1:7YHB243?97;31Y19C`;3AH47@`D62`,-.,`-g`,f`47219`?9@A:74FABC79F41?E1B:`
#V"F!N!%21@?1::A%#>693?7<%!9@A:74%$BC79
=::Hd``DDDYBH3Y?1>`WBA3<6AA>)6DA`,-.,`.-`.f`#V"F!N!F21@?1::AF#>693?7<F!9@A:74F$BC79`*XNF
g-g/./f-//fhh.`
"1?E6;F1B:%!9@A:74%$BC79%&19E69A%9606?:%?1<:97?:%819%81B9:=%:3>6
=::Hd``DDDYD19E;7@>3<<6A1:7Y19C`3<;6ZYH=H2<6DA>m>f/??
W1@?1::
=::Hd``DDDY21@?1::7?AY?1>`

!"#!!$"#%$$&#'##%$$()*+

16

!"#$"%&'(!)*'+!)#,)'"--,./$01'
+2342'+"0'5!)+)&'5!)'$"/!)

!,-./0$ 1,021324$./$!2512-%24$ ()*($ 6$ 7,42$ 04,85$,9$ $:,41$,9$
&;'<;(=$)(>*($+*,'?,-$>(@<)=>(A$.;/*,?,-B$C;><*,-$*D$EF?$0;@>1@$
G!#:2H$ I""#H$!JI#$ *)(*$ 6K$L2MM$ 6K$ 8/,406/.N2O$P487Q24K$ 6/O$
132.4$K855,4124K$./132P26-K124K$8/.,/$$76-2$1,021324$L.13$$R7S
785T$R6QM6/O$"6%,4$!,M.O64.1T$-2-%24K$1,$,406/.N2$132$R6QM6/O$
:,41$",4Q24K$#KK2-%MT$G:"#2U$$P32$6KK2-%MT$36K$%22/$-221./0$
4208M64MT$ 6/O$,406/.N./0$ K855,41$ 9,4$ 8/.,/$ 671.,/K$ 61$ 132$:,41U$$
!855,41./0$132$,406/.N./0$299,41K$,9$132$8/,406/.N2O$1487Q24K$6/O$
L6423,8K2$L,4Q24KH$6/O$K855,41./0$132$I""#$6/O$!JI#$./132.4
@*(E,;@E$1AFE-$;,?$*($EF?$;A?(=;$*D$EF>-$$;--?3/<4V$$$5F?$;--?3/<4$
58%M.K32O$WP84/./0$132$P.O2X$:,41$",4Q24K$'2LKM21124UY

P32$/2LKM21124$7,/16./K$6$5.272$%T$!M642/72$P3,-6KH$421.42O$:42KS
.O2/1$,9$I""#$",76M$*)H$64086%MT$132$-,K1$5,L2498M$%M67Q$146O2$
)(>*(>-E$ >($ EF?$@*)(E,4B$F>AF<>AFE>(A$EF?$0;@>1@$6*,EF+?-E$Z,;>($
[6/OM24K$ 6/O$ 132$ %.0$-,S
/,5,MT$ 046./$ 36/OM24K$ 61S
167Q$,/$132$I""#$6/O132
/22O$ 9,4$ 6$ K14,/0$ 8/.12O$
K,M.O64.1T$ 299,41$ 1,$ O29261$
132$ 8/.,/$ %8K1./0$,9$ 132$
%.0$ 046./$!,/0M,-24612KU$$
#$ %4,1324$ 94,-$ 132$!#:$
2O87612K$ 132$426O24K$6%,81$
M6%,4$ 3.K1,4TH$ 132$ I""H$
132$*\+]$^2/246M$_64.1-2$
!14.Q2H$6/O$132$M./QK$,9$132$$
R%6-6$6O-./.K1461.,/$1348$
"644T$!8--24KH$ $ 9,4-24S
MT$,9$ ^,MO-6/$!673KH$ 1,$
132$!12`2O,42$!24`.72K$,9$
#-24.76$ $ L3.73$ 36K$ %22/$
736//2M./0$ 427,4OS%426QS
>(A$7,*1E-$E*$EF?$1(;(@>?,-$
L3.M2$ 132T$ Ka822N2$ 132$
L,4Q24K$61$132$5,41KU

P32$1,/2$9,4$132$/2LKM21124$L6K$K21$O84./0$6/$#KK2-%MTU$ $ $!,-S
46O2K$,9$132$$!,--8/.K1$",4Q24K4,85G!"^2$6/O$$[8-6/.K1$
",4Q24K$ G["%!2$ $ -6O2$ $ 427,--2/O61.,/K$ 1361$ 132$ /2LKM21124$
6OO42KK132/22O$9,4$7M6KK$K14800M2$76878K2K$./$132$8/.,/KH$9,4$,4S
06/.N./0$L6MM$ 1,$L6MM$ 94,-$ 132$ 5,41K$ 134,803$ 132$L6423,8K2K$ 1,$
132$1487Q24K$1,$132$2/O$,9$132$K855MT$736./$G"6MS_641$217UH2$ $6/O$
132$6408-2/1$L6K$-6O2$9,4$M6%,4bK$$5,M.1.76M$./O252/O2/72$6/O$9,4$
O292/K2$,9$132$,5542KK2O$7,--8/.1.2KU$$P32K2$7,-46O2K$L242$132/$
4,8/OMT$ 6O-,/.K32O$%T$ M26O24K$,9$#O`6/72$ 132$!14800M2$ G#P!H2$
1361$,/MT$W426M$5,41$L,4Q24KHY$K3,8MO$L4.12$9,4$132$/2LKM21124H$6/O$
1361$L2$G132$6KK2-%MTH2$L242$,/MT$3242$1,$K855,41$132$./O252/O2/1$
./.1.61.`2$,9$132$W426M$:,41$",4Q24KUY$

!M642/72$ P3,-6K$ 6/O$ &67Q$ [2T-6/$ %,13$./12482712O$ 1361$ L3.M2$
132T$36O$%22/$-2-%24K$,9$7M6KK$K14800M2$76878K2K$./$132.4$8/.,/H$
13.K$/2LKM21124$L6K$/,1$132$5M672$1,$2c5M6./$13.K$K146120.7$1,,M$1,$132$
5,41$L,4Q24KU$$P32$426M$5,41$L,4Q24K$L3,$L,8MO$L4.12$132$/2LKM21S
124$7,8MO$36`2$132.4$K6T$6/O$132$6KK2-%MT$L,8MO$M6T,81H$6KK2-%M2$
6/O$O.K14.%812U$$'2`24$-./O$,4$./9,4-$132$426O24K$,9$132$/2LKM21124$
1361$,9$132$+)$5641.7.56/1K$./$132$6KK2-%MT$,/MT$6$36/O98M$$642$784

42/1MT$2-5M,T2O$61$132$5,41$L3.M2$13422$,9$132$9,84$I""#$%4,1324K$
L3,$K3,L2O$85$642$421.42O$6/O$O2K5.12$K526Q./0$L.13$132$6813,4.1T$
D$EF?>,$F>-E,>@$,*<?-$$;(=$>(9)?(@?$>($EF?$)(>*(B$/,*)AFE$(*$@),S
42/1MT$L,4Q./0$",/0K3,42-6/$1,$132$6KK2-%MTU

P3.K$.K$132$54671.72$,9$132$6/1.S"2/./.K1$M291U$$I/132/6-2$,9$$W6KS
K.K1./0$132$L,4Q24KY$132K2$/2b24SO,SL2MM$M291.K1K$O,$2`24T13./0$132T$
76/$1,$3.O2$94,-$132$L,4Q24K$132$3.K1,4.7$M2KK,/K$,9$132$7M6KKU$J`2/$
13,803$ $27,/,-.K1$ M.-.161.,/K$L242$/,1$ K14.71MT$,4$2c542KKMT$.-S
5,K2O$85,/$132$7,/14.%81,4KH$13422$,9$132$/2LKM21124bK$$7,/14.%81,4K$$
+F*$;,?$ '(*+($;(=$ -?<D:>=?(E>1?=$;-$;,?<*<)E>*(;,4$ -*@>;<>-E-=$
73,K2$1,$$M.-.1$132$K146120.7H$5,M.1.76M$6/O$,406/.N61.,/6M$7,/12/1$,9$
132.4$7,--2/1K$1,$KT/O.76M.K-$6/O$27,/,-.K-U$$P6MQ$6%,81$3.O./0$
T,84$M.031$8/O24$6$%8K32Md

6*(?$*D$EF?$-?<D:>=?(E>1?=$;5,*E-'4>-E-=$+F*$3;=?$@*(E,>/)E>*(-$
1,132/2LKM21124$92M1$6/T$/22O$9,4$132$P46/K.1.,/6M$-213,O$1,$O2S

`2M,5$ 6$ L.//./0$
K146120T$ 9,4$ M6%,4U$$
J002O$,/$ %T$ 132$
96Q2$ e,4O.0.K16K$,9$
132$ #P!H$ %T$ 42/2S
06O2$ 96Q2$ K,7.6M.K1K$
,9$ -8M1.5M2$ K14.52K$
6/O$./$ 677,4O$ L.13$
132$ W6/1.SM26O24S
K3.5Y$ 08.O6/72$
94,-$ 132$ M291$ -,`S
./0$ T,813$,9$R778S
5THf132["%!$92MM$
O22524$./1,$132$-./S
.-8-g-6c .-8-$
1465$6/O$/,1$9,4$132$
1,-E$ E>3?d$ $.*->(A$
1,$ 132$ 27,/,-.K1K$
./$132$6KK2-%MTH$T21$$$

K1.MM$36`./0$6$W426M$5,41$
L,4Q24Y$ 6K$ 6$ -2-%24H$

132$["%!$36O132,55,418/.1T$1,$6O`6/72$6$7M6KK$K14800M2$-213S
,O,M,0T$./$132$/2LKM21124$%81$132T$%6MQ2OU$

P32$["%!$7,/14.%81.,/$%T$6/$6/,/T-,8K$L6423,8K2$L,4Q24$.K$
5641.78M64MT$6%K14671$6/O$`676/1$,9$$54,046-U$$$W"3.M2$132$./O.`.OS
86M$611.18O2K$,9$132$L,4Q24K$-6T$`64TH$L2$-8K1$2/7,84602$132-$1,$
7,MM271.`2MT$5641.7.5612$./$5,M.1.76M$K14.Q2K$,4$,1324$671.,/K$%T$742S
;E>(A$;$F>AF?,$<?<?<$*D$-*<>=;,>E4$;(=$>=?(E>1@;E>*($+>EF$*EF?,$7*,E$
L,4Q24KUY$$[,L$O,$132T$88-5$1,$5,M.1.76M$K14.Q2K$94,-$L3242$132T$
K1641$GK22$132$2/1.42$641.7M2$,/$5602$+$,9$132$/2LKM21124U2$$P32T$%8.MO$
/,$%4.O02U$$P32T$O,$/,1$2c5M6./$132$/22O$1,$,406/.N2$L6MM$1,$L6MMH$
1,$ M./Q$ 1,$ 132$8/2-5M,T2OH$ 1,$ 132$542764.61$6/O$ 1,$ 132$,5542KK2O$
7,--8/.1.2KU$P32T$-6Q2$/,$-2/1.,/$,9$132$/22O$9,4$L,4Q./0$7M6KK$
5,M.1.76M$./O252/O2/72H$9,4$132$/22O$1,$O2134,/2$132$8/.,/$%84268S
7467T$6/O$1,$4.K2$85$6$7M6KK$K14800M2$M26O24K3.5$1361$L.MM$08.O2$132$
7M6KK$./$ %611M2$ 606./K1$ P691S[641M2TH$,4$ 1,$ %8.MO$ 6$ 02/246M$ K14.Q2$
3*<?3?(E$ E*$1AFE$ D*,$;$+*,'?,-$ A*<?,(3?(E$*D$+*,'?,-$,?7,?S
K2/161.`2KU$ $P3.K$36K$%27,-2$132$["%!$-213,Oh$ 132T$655MT$ 132$
146/K.1.,/6M$-213,O$./$132$542KK$%81$/,1$./$132$7M6KK$K14800M2U$$P3.K$
.K132-213,O$,9$6$%,,Q$7M8%H$/,1$6$7M6KK$K14800M2$M26082d

Northbay Uprising .blogspot..com PWA joins 1021 Picket Line

cont. pg. 17

!"#!!$%#&$$'#("#&#$)*+,

17

%-./0$ 1-0$ 2341$ %345046$
#66078/9$738./.:0;$6<=>
=341$?34$ 1-0$!$@"$ +*)+$
=.A5016$ B1$ 1-0$ B.4=341$ BC;$
1-0$=3416D$ 1-.6$.6$B6$?B4$B6$
1-0.4$ E.6.3C$ F0C1D$ 4B1-04$
%GH&$ 'IG%J&I$ K()$ H$ *H+$
B40B$A/B66$F.;0$63/.;B4.19$
AB7=B.LC$.CA/<;.CL$7B66$
,JM-.%N$/+J&I$ 012HO0$ H&O$
60/?$;0?0C60$ =.A5016$ 1-09$
;.;$ 1-0$ P38$ 3?$ BC$ <CA4.1>
.AB/$ 63/.;B4.19$ B<Q./.B49$
3860R<.3<6$13$1-0$8<40B<>
A4BA9S$$%0$61.//$-BE0$-3=0$
1-B1$ TT/B83463/.;B4.19D$
1-0$2%#$BC;$TAA<=9$ABC$
/0B4C$ 1-.6$ /0663CS$ TC 1-0$
;.6A<66.3C$ =BL06$ 3?$ 1-0$
2%#$40LB4;.CL$-3F$13$6<==341$1-0$!$@"$1-0$!%U$6<87.110;$$
1-.6$=43=36B/D$F-.A-$/0B;046$3?$1-0$#V!$A9C.AB//9$6A3??0;$B1D$6<L>
I.0%J&I$%G.$W3X$4H-.$J%$J&%($H$5.H/.%$H&O$OJ0%)J*2%.$J%$%($%G.$6()%$
%345046S$!3$F0$;.;S

VF3$F0056$/B104$1-0$!$@"$+*)+$-B6$;0A/B40;$E.A1349$B?104B3C0$
;B9$614.50S$$V-0$Y073A4B16$843<L-1$1-07$8BA5$13$1-0$C0L31.B1.CL$
1B8/0D$1-0$Z[$A3CA066.3C6$;07BC;0;$3?$1-0$<C.3C$F040$1B50C$3??$
1-0$ 1B8/0D$ A37=0C6B1.3C$?34$ 1-0$.CA40B60;$=0C6.3C$ 6-B40$ 3?$ 1-0$
F345046$FB6$.CA/<;0;D$901$1-.6$7B50$<=$FBL0$B//3170C1$.6$1BQable
and so does not fully compensate for the pension take away. A
5%-over-four-years-increase does not keep up with in!ation, nor

does the $3,500 sign-
ing bonus make up
the unpaid furlough
days C34$?34$1-0$/BA5$
3?$ B$!T"#$;<4.CL$
1-0$+Z$73C1-6$707>
8046$ F3450;$ 3<1$ 3?$
A3C14BA1S$

V-0$2%#$3??040;$C3$
63/<1.3C$13$1-0$!$@"$
+*)+$ 80AB<60$.1$ 40>
?<606$13$/0B;S$$V3;B9$
1-0$ 2%#$;.6A<66.3C$
83B4;$ /B70C16$ 1-0$
?BA1$ 1-B1$ 1-0$ B110C>
;BCA0$ B1$ 1-0$ /B61$
7001.CL6$ -B6$;F.C>
;/0;$ 13$ C31-.CL$ BC;$

1-B1$1-0$F345046$B1$1-0$=341$-BE0$C31$406=3C;0;$13$1-0.4$AB//$BC;$
B110C;0;$1-0$2%#S

\79$BC1.>/0B;046-.=$F0$F3</;$-BE0$13$6B9$1-B1$1-0$93<1-$3?$3A>
A<=9$B40$.C6.61.CL$1-B1$1-09$-BE0$C3$/0B;046-.=$3?$1-0.4$3FC$80>
AB<60D$B6$F0$-BE0$600C$?34$60E04B/$73C1-6$80L.CC.CL$F.1-$]B9$
YB9$BC;$A3C1.C<.CL$ 1-43<L-$ 1-0$!3C$$;$BC;$ 1-0$TB5/BC;$2341$
%345046$!14<LL/0D$ 1-09$ B40$ C3$ A4.1.A6$ 3?$ 1-0$ /0B;046-.=$ 3?$ 1-0$
14B;0$<C.3C$8<40B<A4BA9S$$@C;00;$.1$60076$1-09$-BE0$63<L-1$BC;$
40A0.E0$ 40A3LC.1.3C$ B6$ BC$ <CA4.1.AB/$?34A0$ 89$ 1-0$ 8<40B<A4BA9S$
^0CA0D$TAA<=9$;0A/B406$1-B1$!$@"$+*)+$-B6$F3CBL40B1$E.A1349$
F.1-$1-0.4$-0/=S
http://occupyoakland.org/2012/12/seiu-local-1021-shut-down-port-of-oakland-now-wins-big-contract-
victory/

!!"#$"%#&'(##")*"%+#,!-&#$!-)(-.#/..(01*2#%345
4!-&#&'(#%&6'#78(7#.&-9)(#9%#"9%%9%:#"#

%!%;$!%$(..9!%"-2#$!%&-"$&<
#

We have seen many one day strikes (the California Nurses Asso-
ciation makes a regular practice of using them as do the European
trade unions which o"en hold one day General Strikes) and they do
not result in win-
ning contracts. In
fact, they are used
by the union lead-
erships who tie the
workers to the cap-
italist bosses’ polit-
ical party, as a pres-
sure release valve
when leadership
feels heat from the
rank and #le. How-
ever, in this period
of capitalist crisis
non-concessionary contracts will not be won by one-day strikes or
even a series of them.

Our support for the strike action at the port by SEIU 1021 this
week must be unwavering and show that the Assembly is mobiliz-
ing boots on the ground and bringing the information about the
Port to our co-workers and communities. But we would be remiss

if we were to say nothing about the failed strategy of one-day and
limited duration strikes, about who promotes them, the whys and
how’s and that they disarm the working class.

Our assembly has a choice to make. Will we limit ourselves to
doing the work the labor council should be doing, substituting
ourselves for the work the accumulated resources of labor (under
control of the leaderships) should be put to? Of course we must!

But this is not
enough.

$!&)%#=!&#
*&/>&)%!6,<

With our limited
resources we will
make links with
the community,
with occupy, with
the unemployed,
with the vanguard

elements of organized and unorganized labor who will bring sup-
port to the strike (hopefully with a spill-over e$ect to other la-
bor solidarity e$orts.) However, our work will be done without
the resources (funded by our co-workers’ dues dollars) con#ned
by and in the hands of the local unions and indirectly dispens-
able by the leadershi=$ 3?$ 1-0$ #/B70;B$ "B834$!3<CA./$ _#"!S8$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$

$Cont .pg .18

Cont from pg 16

18

!"#$$%&#'%%(#)*#'!%+,-.

Cont from pg 17

/01%#"!% 203456% 71% 801% 39:;<=>=<:% ?1<819%@37=5=>=<:% % 7;A% ;91;%
5;739%83%74=56%793;6%?5;22%235=6;9=8A%83%B=<%289=C12D%%/01%?34<?=5E%
B191%=8%23%=<?5=<16E%?3456%8;C1%801%<1?122;9A%;?8=3<2%83%%@37=5=>1%
F"#G$%G&%'#G%HF("&'#G&%(I%$'#)%'#G%*+%%,($)%$&-%%.F%%&'/%%,($)J
192%801%4<=3<%51;61920=K2%?;5516%L39%801%:18J348J801JM381%?;@K;=:<%
'$%%H(G'0%&NHHN#1%'H%F(/%%'H(/N2%GO%H$0N#1%H(%*1"$%%("H%F(,%HF%N$%
I'/N+0%,N++%,%'HF%$%HF%%3$N&N&-%%.F%0%/"&H%4%%+(()N#1%'H%HF%N$%*&3'+%
2=84;8=3<E%91?;55%801%K398%2048%63B<2%;<6%B3<619%B01<%=82%8=@1%83%
63%=8%;:;=<D

5"H%HF%%$'#)%'#G%*+%%N&%"#6$%6'$%G%40%G%3'G%&%(I%HF%%PH%'/73(#J
?1K8P% ;<6% 801% 51;61920=KQ2% ?5;22J?355;739;8=3<% L39%B=<<=<:R% %/01%
@1@71920=K2%0;M1%711<%C1K8% % L93@% 801=9% % ?5;22% 2894::51%0=2839AE%
L93@%03B%83%61M153K%;%B=<<=<:%K93:9;@%;<6%B0;8%801%@180362%;91%
3L%39:;<=>=<:%;<6%B=<<=<:%289=C12R%

8'#)% '#G% *+%% ,($)%$&% ,'NH% S+N)%% "#G'H%G% ,'++9(,%$&T% I($% HF%%
K03<1%?;55%L93@%801=9%151?816%51;61920=KU%?;552%L39%1LL1?8=M1%;?8=3<E%
?;552%B0=?0%B=55%<1M19%?3@1%L93@%80121%L;C192D%%&39C192%;91%;2C=<:%
801@215M12%B0;8%=2%801%4<=3<%63=<:%;<6%211%<380=<:%748%=<1LL1?84;5%
K35=8=?;5%?;@K;=:<2%;<6%@391%;42819=8A%;<6%;??1K8=<:%?3<?122=3<J
;9A% ?3<89;?82% 1<L39?16% 7A% 3M19JK;=6% L;8J?;8% 7491;4?9;82% K5;A=<:%
L3382=1%B=80%@;<;:1@1<8R

!"#$%!"$&'()'*)+!,'*-.

V49%#221@75A%203456%421%80=2%3KK3984<=8A%83%1WK5;=<%801%5=@=82%3L%
801%3<1J6;A%289=C1%8;?8=?E%83%;6M3?;81%;%B=<<=<:%289;81:A%3L%;<%=<J
G%*#NH%%&H$N)%O%'#G%%4$N#1%HF%%G%/'#G%H(%HF%%+'4($%3("#3N+%H(%/(4NJ
+N2%%HF%%4'0%'$%'%$'#)%'#G%*+%%I($%'3HN(#&%HF'H%3'#%I($3%%4N1%3'6NH'+%
83%=82%C<112D%

#55%349%?4991<8%4<=3<% 51;61920=K2% :428=LA% 801=9% =<;7=5=8A% 83%@34<8%
?5;22%B=61%7;88512%7A%;??1K8=<:%801%5=@=82%3L%/;L8JX;9851A%;2%18?016%
N#%&H(#%D%5"H%,%%)#(,%HF'H%+',%(#+0%$%9%3H&%HF%%$%+'HN;%%,%')#%&&%
3L%801%B39C=<:%?5;22%;8%801%8=@1%3L%=8Q2%=@K51@1<8;8=3<%;<6%83%B=<%
5;739%@428%L911%=8Q2%289;=:08J:;?C1816%83923%7A%61L1;8=<:%/;L8JX;98J
51AR%%Y48%/;L8JX;9851A%B=55%<38%71%61L1;816%;8%801%7;5538E%7A%5377A=<:%
39%7A%K18=8=3<J=8%B=55%3<5A%71%61L1;816%=<%?5;22%2894::51E%=<%289=C12%
HF'H%"#NH%%HF%%3+'&&%N#%NH&%G%*'#3%D%%<"$%"#N(#%+%'G%$&%FNG%%4%FN#G%
HFN&%+',Z%NH%)%%6&%G"%&%G(++'$&%9(,N#1%H(%HF%%+'4($%H(6&%'&%+(#1%'&%
801A%;22491%?5;22%2894::51%6312%<38%194K8%4<619%801=9%B;8?0R%%

Y48%=L%B1%51;9<%;<A80=<:%L93@%801%[;9=C;<;%@=<192E%B03%:428%B3<%
;%++=%K;A%9;=21%%L93@%"3<@=<E%B0321%2894::51%0;2%=:<=816%;%?5;22%
B=61%4K9=2=<:%;?9322%$348019<%#L9=?;E%=8%=2%80;8%801%1<L39?19%4<=3<2E%
80321%B=80%3<1%0;<6%=<%349%K3?C182%;<6%8B3%L118%=<%801%?;@K%3L%801%
?;K=8;5=28%28;81E%?;<%71%2B1K8%;B;A%B01<%B39C192%215LJ39:;<=>1R%%

/01%B;A%83%61L1;8%/;L8JX;9851A%=2%4<=816%5;739%;?8=3<%=<=8=;816%7A%
HF%%$'#)%'#G%*+%O%4$N#1N#1%HF%%($1'#N2'HN(#'+%&H$%#1HF%(I%HF%%3+'&&%
=<83%4<=816%;?8=3<E% =<% 289=C1%;L819% 289=C1E% =<%?=8A%;L819% ?=8A%4<8=5% =8%
?355;K212%4<619%801%B1=:08%3L%4<=816%@;22%289=C1%;?8=3<R%&1%C<3B%
80=2%B=55%<38%71%=<=8=;816%7A%801%1<891<?016%51;6192R%&1%C<3B%801A%
B=55% 51;6% 1;?0% 2894::51% =<83% 61L1;8E%B0=?0% =2%B0A% ?5;22% 2894::51%
?;4?4212%@428%71%74=58%83%?0;551<:1%L39%51;61920=KE%83%79=<:%?5;22%
2894::51%289;81:A%83%349%?3JB39C192R%%

&=80348% 2;A=<:%B0;8% =2% <11616E% 801%#221@75A% % 3LL192% <3% M=;751%
;5819<;8=M1%83%801%61L1;82%?4991<85A%71=<:%39:;<=>16%;8%801%0;<62%3L%
801%?5;22J?355;739;8392%80321%;55JC<3B=<:%:9;64;812%3L%!0=?3%$8;81%
39%801%*!Y%%5;739%2846=12%K93:9;@2D%%/01A%8155%42E%%\&1%C<3B%;55%
;7348% -]-]E% -].^E% -]^>E% 18?RE% _B1% ?;@1% 83% ;<6% 1M1<% 2K3<23916%
";739%?128E`%748%B1%0;M1%;%718819%K5;<D%%';8019%80;<%;?8=<:%5=C1%801%
a4589;J51L82Q%3L%801%#221@75A%39%V??4KA%B03%;6M3?;81%849<=<:%801%
(#%7&NG%G%3+'&&%,'$% N#H(%(#%%,F%$%%,%%*1FH%4'3)O%,%%&'0O%@H$"&H%
349%L9=1<62Q%=<%$;?9;@1<83D%%%&1%_B=80%A349%:336%1LL3982`%:428%B3<%
;%0=2839=?%M=?839AE%;%b1@3?9;8=?%24K19J@;:39=8ADc%=<%801%$8;81%#2J
21@75AR%%
%
/012)-345)637)205)#372)/378579)(34:;17:2<)=995>?4<

S3@1%=<%349%;221@75A%0;M1%1WK912216%801%M=1B%80;8E%\349%B39C%=2%
83%24KK398%801%;?8=3<2%;<6%M=1B2%3L%801%91;5%K398%B39C192Rc%%\V492Ec%
B1% ;91% ;6@3<=2016E% \=2% 3<5A% ;% 24KK398% 9351JJ801% a91;5JB39C192Q%
B=55% :4=61% 801% ;221@75A%B0=?0% =2% 3<5A% 0191% 83% 24KK398% =<61K1<J
61<8JB39C192%=<=8=;8=M1R%%/0=2%28;816%9351%;?84;55A%?3M192%L39%;%61J
*#NHN;%%'#G%&%+I7+N/NHN#1%H06%%(I%+%'G%$&FN6%6$(;NG%G%HF%%'&&%/4+0%
7A%;6M3?;812%3L%801%%\0;<62J3LLc%;KK93;?0%_B0=?0%;?84;55A%@1;<2%
63<Q8% 8;5C%;7348%;%B=<<=<:%K93:9;@E%63<Q8% 518% 801%B39C192%C<3B%
80;8% K35=8=?;5% =<61K1<61<?1% =2% 1221<8=;5% 83%B=<% 1?3<3@=?%7;88512E%
63<Q8%8155%801%B39C192%80;8%801%7491;4?9;?A%=2%K91K;9=<:%349%61L1;8E%
;<6%63<Q8%3LL19%;<%;5819<;8=M1`%80;8%=2E%83%B;5C%;53<:2=61%801%B39CJ
192%;2%801A%@;9?0%=<83%;%61L1;8%B=80348%2;A=<:%B0;8%B1%C<3B%_0;MJ
=<:%711<%;934<6%801%753?C%;%L1B%8=@12`%B0;8%5=12%;934<6%801%?39<19R%%

/01%\0;<62J3LLE%;<6%<3J?9=8=d41c%@18036%51;M12%801%;221@75A%B=80%
801%8;2C%3L%71=<:%2=51<8%K;98<192%=<%5;739%2894::512E%:=M=<:%51L8%?3M19%
;<6%@37=5=>=<:% 5;739%;<6%?3@@4<=8A%24KK398% L39% 801% 5=@=816%;?J
8=3<2%516%7A%;%7491;4?9;?A%B0=?0%0;2%<3%B=<<=<:%289;81:A%L39%K398%
B39C192%39%;<A%2894::51%L;?16%7A%349%?5;22R%%%

#%?5;22%2894::51%51;61920=K%=<%801%5;739%?34<?=5%;<6%=<%$ef*%-,+-%
B3456%0;M1%;%289;81:A%3L%1WK;<6=<:%801%289=C1%;?8=3<%=<83%;%K3B19J
L45%39:;<=>=<:%69=M1%5=<C=<:%801%39:;<=>16%B39C192%;8%801%K398%83%801%
4<39:;<=>16%B;9103421%B39C192% ;<6% 894?C192Q%39:;<=>=<:%1LL3982%
'&%,%++%'&%G%I%#GN#1%HF%%'N$6($H%$%&H'"$'#H%,($)%$&%*$%G%I($%HF%N$%
39:;<=>=<:%B=80%*)f/egXe'eRR%

!5;22%2894::51%51;61920=K2%3L%349%4<=3<2%B3456%@;C1%1M19A%?3<J
H$'3H%&H$"11+%%'%3+'&&7,NG%%*1FH-%%%h+'&&%&H$"11+%%+%'G%$&FN6&%,("+G%%
%A6'#G%%'3F%%6($H%,($)%$&%3(#H$'3H%*1FH%H(%G%/'#G%,'++% H(%,'++%
39:;<=>;8=3<D /01% ?4991<8% 51;6192%B3<Q8% 2;A% =8R% %/01%#221@75A%
/"&H%&'0O%BC%%*1FH% I($%'++O%6$(G"3H&%'H%%;%$0%&H%6%(I% HF%%&"66+0%
?0;=<%83%71%@;61E%@3M16E%;<6%2356%7A%4<=3<%5;739Dc%%$;@1%?=:08%
2;@1%?3<89;?8%7380%2=612%3L%801%739619D

D% 3+'&&% &H$"11+%% +%'G%$&FN6%,("+G%/')%% %;%$0%*1FH% I($% '%"#N(#%
3(#H$'3H%N#H(%'%*1FH%H(%/(4N+N2%%'#G%($1'#N2%%'3$(&&%HF%%,($)N#1%
?5;22R%%&=80%24?0%;%51;61920=K%801%K398%B39C192%B3456%5=<C%6=91?85A%
83%801%&;5J[;98%B39C192%=<%801=9%39:;<=>=<:%69=M12%74=56=<:%801=9%
39:;<=>=<:%69=M1%=<83%;%91J;B;C1<=<:%3L%5;739%=<%;<%1LL398%<38%211<%
2=<?1%801%L34<6=<:%3L%801%!fVR%%

Y48%B1%0;M1%83%71%03<128%B01<%8;5C=<:%83%801%B39C192R%/01%?4991<8%
51;61920=K2%3L%801%$ef*%-,+-%;<6%801%1<8=91%5;739%?34<?=5%;91%

19

!!"""##"$##%"&$"$%#'&'(

!"#$%&'"(%)*%+,%-./

)*+#,-#+*#+./#+012#+.0+#*3(/4+56/#4*)75+5*)1#.06/#8057#0+#+./59#
://+;###/#*31/96/#+./#"!!<1#1,--*9+5)=#+./#3*11/1<#>/?*490+@
54#A0B*9#C,0)<1#)*)@,)5*)#0--*5)+//1#+*#+./#D*9+#!*??51@
15*);##",4.#4*??5115*)/91#E588#.06/#)*#044*,)+03585+B#+*#+./#
7,/1#-0B5)=#?/?3/91.5-;#))1+/07#E/#1.*,87#4088#:*9#4*?-8/+/#
*+,FGFHI,#F-JK*K-JK-HK#F-#GLK#M+./#+M#I#0NLGF-N#1+.2K.3O,I4+.#
*I.G5#GL.+6NL#1LFHL#,I4+.#0NLG3#G+#.K/+7K#GLK#4+33K3#I**+F-@
+//1;#$)7/9#+./#4,99/)+#8/07/91.5-#803*9#E588#85?-#08*)=#:9*?#
)/#7/:/0+#+#+./#)/8+;##

P6/)# +./# 85?5+/7# 654+*9B# *:# +./# !.540=*# Q/04./91# $)5*)#
R!Q$9S#301/7#*)#,)-9/4/7/)+/7#4*??,)5+B#1,--*9+#9/?5)51@
4/)+#*:#+./#':(&<1S#1.*,87#.06/#=*)/#:,9+./9#5)#3,5875)=#,-*)#
GLF3#+6G*+6.F-N#+M#H+//6-FG5#3+,FJI.FG5#45#3GI-JF-N#0./#6-GF,#
+./#48*1,9/#*:#'&.**81#51#+02/)#*::#+./#+038/;##T,+#/6/)#+./#
!Q$#9/:*9?/91#5)#+./#!U$P#40,4,1#R1,--*9+/7#3B#+./#))+/9@
)0+5*)08#"*450851+#U9=0)5;0+5*)#0)7#"*857095+B9#.07#0)#57/0851+#
65/E#*:#48011#1+9,==8/;##"*#E./)#+./#14.**8#48*1,9/1#09/#5?@
-*1/7#+./#!Q$#E588#3/#8*42/7#5)+*#4*)+904+#0)7#E588#1.9,=#5+1#
1.*,87/91# 5)# +./#:04/#*:# +./59#4*??,)5+B#0)7#E*925)=#48011#
1,--*9+/91##E.*#4088#:*9#1+952/#04+5*)#+*#106/#*,9#14.**81V###/#
?,1+#E09)#E*92/91#0=05)1+#3*+.# +./#4,99/)+#48011@4*8803*90@
+*91#0)7#+.*1/#E.*#,)7/9#+./#=,51/#*:#9/:*9?#?/9/8B#8**1/)#
+./#4.*2/9#09*,)7#803*9<1#)/42;##

):#+./#011/?38B#85?5+1#5+1#E*92S#1,31+5+,+5)=#5+1/8:#:*9#+./#*9@
=0)5;0+5*)08#0)7#*,+9/04.#E*92#+./#,)5*)1#1.*,87#3/#7*5)=S#
E5+.*,+# +025)=# +./# 8/11*)1#*:# 48011# 1+9,==8/#,)5*)51?S# 48011#
1+9,==8/#40,4,1/1S#.*E#+*#7/:/0+#+./#3*11/1#W8/=08<#85?5+1S#.*E#
E/#?,1+#,1/#+**81@7*E)#?/+.*71#:*9#3,5875)=#8*408S#)0+5*)08#
0)7# 5)+/9)0+5*)0851+# 1*857095+BS#.*E# 803*9# 40)#*)8B#3,587# +./#
4*??,)5+B#1,--*9+#5+#)//71#E./)#5+#+02/1##803*9#04+5*)1#+*#7/@
:/)7#+./#38042S#39*E)#0)7#*--9/11/7#4*??,)5+5/1#:9*?#1+0+/#
9/-9/115*)S#E/#/)7#,-#01151+5)=#5)#75109?5)=#+./#E*925)=#48011#
3B#.*875)=#3042#+./#+**81#+./#48011#)//71#+*#+,9)#+./#+57/#:9*?#
7/:/)156/#+*#*::/)156/;##

):#E/#7*#)*+#10B#+*#+./#E*92/91#+.0+#*)8B#+.9*,=.#B*,9#*E)#
1/8:# *9=0)5;0+5*)# 0)7# B*,9# *E)# 5)7/-/)7/)+# -*85+5408# -09+B#
HI-#+6.#H,I33#HLI.G#I#H+6.3K#G+#JKMKIG#HI*FGI,#F-#H+-G.IHG#0NLG3<#
+*#7/:/0+# +./#3*11/1# 5)# +./59# 5?-*15+5*)#*:# +./# 0,1+/95+B# 0)7#
9/-804/#+./#9,8/#*:#+./#&;&'=#E5+.#0#=*6/9)?/)+#*:#*,9#*E)#
3L+*>X++.#I-J#JF3G.FHG#1+.2K.3#.K*.K3K-GIGF7K3<#1K#+MMK.#,FGG,K#
?*9/#+.0)#.06/#+./#8/:+#0)7#:02/@1*450851+#3,9/0,490+1#E.*#:*9#
JKHIJK3# H+JJ,K# GLK# # K-G.K-HLKJ#I-J#+33F0KJ# ,KIJK.3LF*3# M+.#
088*E5)=#+./?#+*#.06/#0#1/0+#,)7/9#+./#+038/#*:#+./59#*)=*5)=#
:/01+#R3/5)=#./87#0+#*,9#/8-/)1/9#E5+.#?0)0=/?/)+;

#.54.#E0B#E588#+./#011/?38B#=*Y

!*??,)51+##*92/91#Z9*,-##!#Z48011E09[=?058;4*?###

Z0;0?#",--*9+#+./#D08/1+5)50)#$/151+0)4/V

"+0+/?/)+#*:#+./#$/6*8,+5*)09B#!*??,)51+#))+/9)0+5*)08#
Q/)7/)4B#R$!)Q9S#'\;'';'&''S#EEE;+./4*??,)51+1;)/+

';Q./#)190/85# 1+0+/# .01# 0=05)# 80,)4./7#*)#']+.#&*6/?3/9# 0#
?,97/9*,1#E06/#*:#0591+952/1#0)7# 9*42/+#0++0421#0=05)1+# +./#
^I,K3GF-FI-#*K+*,K# F-#@IAI_# B-# GLK#0.3G#C`# L+6.3# GLK5# LI7K#
089/07B# 2588/7# 0+# 8/01+# '\# D08/1+5)50)1# a# 5)48,75)=# 1/6/9@
08# 4.5879/)#0)7#0#-9/=)0)+#E*?0)#a#0)7# 5)(,9/7#?*9/# +.0)#
'\&;#Q./1/#),?3/91#09/#9515)=#/6/9B#.*,9;#"?*)=#+./#7/07#51#
081*#".?/7#08@%03095S#./07#*:#P;;/75)/#08@C0110?#T95=07/1#
RD0?01<#?585+09B#E5)=9;

';Q.51#51#(,1+#+./#80+/1+#9*,)7#*:#25885)=#0)7#*--9/115*)#0=05)1+#
+./# D08/1+5)50)# -/*-8/;# $/?/?3/9# +./# E09# E.54.#)190/8#
80,)4./7# 0=05)1+# +./# Z0;0# 5)# >/4/?3/9# '&&E# 0)7# %0),09B#
'&&:#E./)#5+#180,=.+/9/7#';]&&#-/*-8/V#))#:04+#+./#E.*8/#.51@
+*9B#*:#F5*)51?#0)7#*:#)190/8#15)4/#5+1#:*,)70+5*)#5)#':]E#51#
?092/7#3B#*--9/115*)#0)7#/8-,815*)#*:#+./#D08/1+5)50)#-/*@
-8/;#)190/8#51#0#40-5+0851+#"-09+./57#1+0+/#E.54.#1B1+/?0+54088B#
*--9/11/1#+./#D08/1+5)50)1;

(;#.58/#+./#)190/85#1+0+/#51#+./#2588/9S#5+#4*,87)<+#7*#+.51#759+B#
(*3#E5+.*,+#+./#7/407/1@8*)=#1,--*9+#:9*?##/1+/9)#5?-/9508@
51?;#)+#4*,87#)*+#/6/)#/851+#E5+.*,+#+./#?01156/#?585+09B#0)7#
0-I-HFI,#IFJ<#1LFHL#FG#.KHKF7K3#K7K.5#5KI.#M.+/# GLK#GK3GK.-#
Z9/0+#D*E/91# R/;=;#)190/8# 51# +./#&*;#'# 0?*)=# +./# 9/45-5/)+1#
*:#$;";# :*9/5=)# 0579;#)190/8# =/+1# +.51# 1,--*9+# 3/40,1/# 5+# 51# 0#
4*8*)508#1/++8/9@1+0+/#E.54.#04+1#01#0#E0+4.7*=#*:#+./#$"#0)7#
P,9*-/0)#5?-/950851+#5)+/9/1+1#5)#+./#A5778/#P01+;

];Q./# 5)+/9)0+5*)08# E*92/91# ?*6/?/)+# 0)7# 088# -9*=9/1156/#
9=0)5;0+5)1#?,1+#9088B#+*#+./#1,--*9+#*:#+./#D08/1+5)50)#-/*@
-8/#E.*#./9*54088B#7/:/)7#+./?1/86/1#0=05)1+#+./#)190/85#2588@
5)=#?04.5)/;##/#)//7# 1*857095+B# 04+5*)1# 088# *6/9# +./#E*987#
a#7/?*)1+90+5*)1S#1+952/1S#759/4+#04+5*)1#0=05)1+#)190/85#0)7#$"#
1B?3*81S#3*B4*++#04+5*)1#/+4;#Q./#$!)Q#40881#:*9?

H#>/:/)7#Z0;0V#I54+*9B#+*#+./#D08/1+5)50)#9/151+0)4/V#>/:/0+#
+./#)190/85# 0==9/115*)V# H# P=B-+#?,1+# 5??/750+/8B# *-/)# +./#
3*97/9#+*#Z0;0V#)+#?,1+#+/9?5)0+/#088#9/80+5*)1#E5+.#)190/8S#5)@
48,75)=#5+1#*)=*5)=#=01#7/856/95/1#+*#)190/8;

H#J*9#,)4*)75+5*)08#?0+/9508#0)7#?585+09B#1,--*9+#:*9#+./#D08@
K3GF-FI-#*K+*,K# I-J# GLK# I./KJ# .K3F3GI-HK# G+#0NLG# GLK# B3.IK,F#
09?BV#H#Q90)1-*9+#E*92/91?#"+*-#088#7/856/95/1#+*#)190/8V#Q907/#
,)5*)1#0)7#088#-9*=9/1156/#*9=0)5;0+5*)1#?,1+#1,--*9+#+./#*)@
=*5)=#=8*308#3*B4*++#40?-05=)#0=05)1+#)190/8V#".,+#7*E)#+./#
)190/85#/?30115/1#088#*6/9#+./#E*987V#Q./#90451+#+907/#,)5*)#5)#
)190/8#bD51+079,+c#1.*,87#3/#/8-/88/7#:9*?#+./#b))+/9)0+5*)08#
!*):/7/90+5*)#*:#J9//#Q907/#$)5*)1c;#J*9#5)+/9)0+5*)08#+907/#
,)5*)#1,--*9+#:*9#+./#D08/1+5)50)#,)5*)1#0)7#:*9#0)+5@F5*)51+#
E*92/91#*9=0)5;0+5*)1#5)157/#)190/8V#D9*=9/1156/#0407/?54#*9@
=0)5;0+5*)1#1.*,87#39/02#*::#4*)+04+#E5+.#F5*)51+#5)1+5+,+5*)1#

!"#$%)*%0+

!"#$$%&#'%%(#)*#'+%,-./

20

!"#$"%&'(#)*#+",#-.#/"#$"%&'(#)*#!001
234#567846!7536!9#:34;56<#=9!>>#?8@86>8#3@#

!99#=9!>>#:!4#A45>3684>
!6?#B5=75C>#3@#=!A57!95>7#>7!78#48A48>>5361

012%!&3%456784%9:;% 512%7:7<42=56;>67%?:;@>7A%=B644%8292742%:9%
=B644%?6;%C;>4:72;4%678%6BB%512%:CC;24428%D6428%EC:7%512%:B8%&:D<
DBF% C;>7=>CB2% 5165% G#7% H7IE;F% 5:%J72% >4% 67% H7IE;F% 5:%#BBKLM% %&2%
CB6=2%7:%96>51%>7%512%=6C>56B>45%=:E;54N%A:O2;7P275%6A27=>24%:;%B6<
D:;%D:6;84%5:%6=1>2O2%IE45>=2M%&2%=6BB%9:;%512%E7>528%H752;765>:7<
6B%&:;@>7A%!B644% >7% 6BB>67=2%?>51% 512% :CC;24428% 5:% =:P2% 5:% 512%
8292742%:9%6BB%O>=5>P4%:9%=6C>56B>45%45652%;2C;244>:7% 51;:EA1%=B644%
45;EAAB2%P251:84M%%01>4%P2674%7:5%:7BF%E7>:7%;24:BE5>:74%DE5%P644%
B6D:;%P:D>B>Q65>:74%678%C:B>5>=6B%45;>@24M%

D43A#!99#=E!4<8>1##2488#F4!?98G#"!6656<1

R;68B2F% S677>7AN% 512% F:E7A% *$% #;PF% H752BB>A27=2% #76BF45%
=16;A28%?>51% 6BB2A28BF% B26@>7A% 5:% (EB>67%#4467A2% :9%&>@>"26@4%
86P7>7A%P652;>6B%:7%512%DB::8F%*$%>PC2;>6B>45%?6;4%>7%512%S>8<
8B2%T645N%>7=BE8>7A%6%O>82:%:9%512%*$%P>B>56;F%PE;82;>7A%H;6U>%=><
O>B>674N%6B:7A%?>51%5?:%'2E52;4%I:E;76B>454N%6?6>54%6%S6;=1%5;>6BM%%
S677>7A%678%&>@>"26@4%?2;2%=;28>528%64%=656BF454% 9:;% 512%#;6D%
$C;>7A% 5165%D2A67% >7%V2=2PD2;%,-.-N%?127%?6O24%:9%C;:52452;4%
;:42%EC%6A6>745%;EB2;4%6=;:44%512%S>88B2%T645%678%):;51%#9;>=6%69<
52;%512%B26@28%=6DB24%2WC:428%A:O2;7P275%=:;;EC5>:7M

012%JD6P6%68P>7>45;65>:7N%7:%B244%5167%512%'2CEDB>=67%RE41%68<
P>7>45;65>:7N%?>BB%D;::@%7:%:CC:4>5>:7%5:%512>;%DB::8F%>PC2;>6B>45%
68O275E;24%:O2;4264M%%GS677>7A%164%D227%>7%512%86;@%9:;%P:;2%5167%
XYY%Z!"#%$%%[&\%'(#&%()%&\!&%&['*%#+*,&%[,%#(-[&!."%/(,0,*'*,&]%
H5%>4%512%B:7A245%C;2<5;>6B%825275>:7%:9%6%*M$M%P>B>56;F%4:B8>2;%4>7=2%
&*%1[*&,!'%2!.^3%%.(&*% _*!'4#%`/5[*.,!,%()% &*%64)0,a&(,%
b:45M%%012%!&3%=6BB4%9:;%6BB%B295>454N%B6D:;%678%=:PPE7>5F%6=5>O>454

67F:72%>752;24528%>7%829278>7A%9;22%4C22=1%678%9;22%C;244%5:%=:P2%
5:%512%8292742%:9%R;68B2F%S677>7AM%%
155Ccdd???MD;68B2FP677>7AM:;Ad

#"!>>#H?C565>74!7536#7!4<87>#7E8#I67846!7536!9#$3=5!95>7#
+'J/"-K/)-*"

%!6?>#3@@#7E8#I$&1
%
012%*7>O2;4>5F%:9%S6446=1E42554<R:45:7% e*SR7% >4% 56;A25>7A% 512%
=6PCE4% :;A67>Q65>:7% :9% 512% H752;765>:76B% $:=>6B>45% J;A67>Q65>:7%
eH$J7%DF%42>Q>7A%512>;%45E8275%9E78>7A%678%51;26527>7A%5:%;2P:O2%
512>;%4565E4%64%6%=6PCE4%:;A67>Q65>:7M%%01>4%>4%9:;%6BB2A28BF%CE55>7A%
EC%C:452;4%>7%G7:7<824>A76528L%B:=65>:74M%%01>4%?>5=1<1E75%6A6>745%
&*%(#&*,#[8-"%#(/[!-[#&%9_f%[#%!,%!&&*'+&% &(%#&[:*% -*)&[#&%+(-[&[/!-%
4C22=1%678%C;244%:7%=6PCE4%678%>4%67%6556=@%:7%6BBM%%

012%!&3%164%O645%C:B>5>=6B%8>992;27=24%?>51%512%H$J%5165%8:%7:5%
C;2=BE82%:E;%8292742%:9%512>;%82P:=;65>=%;>A154M%012%H$J%>4%6%;2<
9:;P>45N%4:=>6B<82P:=;65>=%e>M2M%B>D2;6B7%C:B>5>=6B%:;A67>Q65>:7%5165%
;2=275BF%4:B8%:E5%512%!1>=6A:%026=12;g4%45;>@2%678%?1:42%>752;76<
5>:76B%=:P;6824%4ECC:;528%512%;26=5>:76;F%SE4B>P%R;:512;1::8%>7%
512%TAFC5>67%2B2=5>:74M%%;:;%512>;%C6;5N%512%H$J%>4%?>BB>7A%5:%4E=@%EC%
5:%512%C:?2;4%5165%D2%65%*S644%DF%?:;@>7A%G?>51N%7:5%6A6>745N%512%
45E8275%A:O2;7P275%678%512%68P>7>45;65>:7%5:%=167A2%512%=E;;275%
C:B>=>24%;2AEB65>7A%C:45>7A%678%45E8275%=BED4ML%%&165%6;2%512F%A:<
[,a%&(%Z(h%%i[Z%&*%<`!##%!Z'[,[#&.!&[(,%[,%Z*0,[,a%).**%#+**/\%
Q:724j%%

LE8#M'N#?8C!6?>#E!6?>#3@@#7E8#I$&1%%#BB%B295>454N%96=EB5FN%45E<
82754N%45E8275%:;A67>Q65>:74%678%=6PCE4%E7>:74%16O2%6%real inter-
est in defending the ISO. You may be next!

155CcddEP644<4:=>6B>4PMDB:A4C:5M=:Pd

21

!"#$$%&#'%%(#)*#'+%,-./

!!"#$%&!'$()$"#

01%!234567%#8%895%24:5%80:5%895;%29<=6>%5?@
A41>%B<<A53480<1%C089%D4652801041%41>%(5C@
029%4180@"0<1028%E<3B527

F%*1085%895%#34G%'5H<6=80<1%C089%4%3515C5>%
!180E4>4% 01% D46528015I% J<3% B<::088552% 41>%
B<=1B062%<E%4B80<1%01%51853A30252%41>%8<C12%
8<%<3K410L5%2=B9%41%!180E4>4%E3<:%G56<C7%F%
!234560%C<3M53N%#B80H0282%<E% 895% O8518% B08;P%
:<H5:518Q% '4025% ;<=3% H<0B5% 41>% >5:<1@
283485% 01% A3<8528% 4K40128% 895% 4KK35220<1% <E%
O;<=3P% K<H531:518I% !234560% 2<6>0532Q% R<%
5H53;8901K%A<220G65% 8<% 24G<84K5% 89525%C43%
B30:52I

F% $=AA<38% 895% $;3041% '5H<6=80<1% 4K40128%
895%354B80<143;%#224>%>0B848<3290AI%F%R<C1%
C089%895%241B80<12%4K40128%!341I%R5E51>%!341%
4K40128%0:A53046028%41>%!234560%C43@:<1K53@
01KI

S7#95% '!!#% 2=AA<382% 895% 1480<146% 60G534@
80<1%283=KK65%<E%895%D4652801041%A5<A657%#948%
02%C9;% 01% 895% 283=KK65%G58C551% 895%D4652@
8010412%41>% 895% !234560% 28485%C5%435%<1% 895%
20>5% <E% 895% E<3:53% @% >52A085% <=3% 4G2<6=85%
35$5B80<1%<E% 895%G<=3K5<02%41>%A588;@G<=3@
K5<02%E<3B52%48%895%E<35E3<18%<E%89525%283=K@
K652% T60M5% U4:42V7% #66% D46528010412% :=28%
94H5%895%30K98%8<%358=31%8<%89503%9<:5641>7%
"0M5C025N% 895% 641>% K34G%:=28% G5% 35H5325>%
41>%895%D46528010412%:=28%K58%89503%641>%35@
8=315>7%#95%358=31%<E%895%>02A64B5>%A5<A65%
<E%B<=325%:5412% 8948% 895%D46528010412%C066%
B<12808=85%895%:4$<308;%<E%895%A<A=6480<17

W7&5% 89535E<35% 35$5B8% 895% 5?02851B5% <E% 4%
(5C029% 28485% 01% D46528015% G5B4=25% 08% B41%
<16;%5?028% 42% 6<1K%42% 895%5?A=620<1%<E% 895%
D46528010412%B<1801=52%8<%5?0287%&5%35$5B8%4%
O8C<@28485%2<6=80<1P7%#902%C<=6>%>51;% 895%
D46528010412% 895% 30K98% <E% 358=317%"0M5C025N%
4% D4652801041% 28485% 01% 895%&528% X41M% 41>%
Y4L4% C<=6>% G5% 35>=B5>% 8<% 4% X418=2841N%
4% >5A51>518% >5@E4B8<% B<6<1;% <E% 895%:=B9%
30B953%41>%:<35%A<C53E=6%!234567%#95%$8485%
<E%!23456%:=28%G5%>5283<;5>%41>%G5%35A64B5>%
G;%4%25B=643N%#34G@(5C029%C<3M532Z%35A=G@
60B%01%895%C9<65%<E%D465280157%!1%2=B9%4%28485N%
895%D46528010412%41>%895%(5C2N%C9<%4BB5A8%
895% 560:01480<1% <E% 895% A30H065K52% <E% 895%
4A438950>% 28485%<E% !23456N% B41% 60H5% 8<K58953%
5[=466;% 41>% A54B5E=66;7% &5% B<:G015% 8902%
A532A5B80H5%C089%895%283=KK65%E<3%4%2<B046028%
E5>53480<1%<E%895%A5<A65%01%895%\0>>65%]4287

%7#95%'!!#% B<1>5:12%466% 89<25% 35E<3:028%
E<3B52% T60M5% :<28% 65E8@C01K% 2<B046% >5:<@
B3482% 41>% 5?@$84601028% A438052V%C90B9% B3080@

B0L5%5[=466;%!23456%41>%O8533<3028%<3K410L4@
80<12P%60M5%U4:42N%C90B9%>5E51>%895%30K98%
<E% 5?02851B5% E<3% !23456% T01B6=>01K%B51830282%
60M5% 895%!&!V% <3%C90B9% 35E=25% 8<% 2=AA<38%
895%D4652801041%35202841B5%G5B4=25%08% 02% 65>%
G;% A588;@G<=3K5<02% !264:028% E<3B52% 60M5%
U4:42% T01B6=>01K% :41;% <8953% B5183028%
K3<=A2%G425>%01%895%&528531%C<36>%60M5%895%
!\#%<3%895%X308029%#&"V7%^E%B<=325N%35H<@
6=80<143;% 2<B0460282%><1Z8% 29435% 41% 01B9%<E%
895% A<6080B46% K<462% <E% 895% A588;@G<=3K5<02%
654>53290A2%<E%U4:427%U<C5H53%<16;%4%E<<6%
<3% 4% 253H418%<E% 0:A5304602:%B41%>51;% 8948%
8902% 02% 4% C43% G58C551% 41% <AA3522<3% 28485%
T!23456V%41>%41%<AA35225>%A5<A65%_%895%D46@
&'`a(a)('I%*b&% c)+&'`a(a)('% ,db`% -./% `b&a/%
30K98% 8<% 60H5% 41>% 5?028I%#1;% 65E8@C01K% <3@
K410L480<1%C90B9%2841>2%420>5% 01% 8902%C43N%
C90B9% 35E=252% 8<% 2=AA<38% 895% 283=KK65% <E%
895%D4652801041%35202841B5%=1>53%082%5?02801K%
654>53290A% 4K40128% 895% !234560% 4KK35220<1N%
=1>53%895%A3585?8%<E%25B=643%>5:<B34B;%<3%
2<B04602:N%G5834;2%5?4B86;%2=B9%>5:<B3480B%
41>%2<B046028%A301B0A652I

07&9065%C5%2=AA<38% 895%953<0B%283=KK65%<E%
`b&%c)+&'`a(a)(%,db`&/'%.-%1)2)'3% 4'+)2a5%
(094>% 41>% <8953% 35202841B5% <3K410L480<12N%
C5% C431% 4K40128% 41;% 066=20<1% 01% 895% A58@
8;@G<=3K5<02% 654>53290A2% <E% 89525% <3K410@
L480<127% #95% C<3M01K% B6422% 01% D46528015%
41>%018531480<1466;%155>%89503%01>5A51>518%
,db`a(d% 6)/`7% -./% '.5a)+a'28% e./9)/:% a(%
G=06>01K% 4% 35H<6=80<143;%C<3M532% A438;% 42%
A438%<E%4%J0E89%!18531480<146%G425>%<1%4%35H@
<6=80<143;%A3<K34:I%"<1K%60H5%018531480<1@
46%2<60>4308;I
*+,-$ -#.#/'/"#$!%$ #+/$ 0/1!23#,!".&4$!!''3",-#$ 5"$
#/&".#,!".2$*/"6/"74$%0!5*&$"'(""(")$8.-$/"6!&-/6*$
6,-#&,93#/6$."6$(!-#/6$!"$ 2,"/$ 94 #+/$:,.,-!"$!!'$
',##//$!%$!!''3,-#-$!"$ ""("'(")$ 94$ #+/$!;+%,<(
=>&*$!;+%?@,&*$ 0;+%=>&$ 8,#+$!"/$ &/-/&1.#,!"$
#+/$:!!$ -3((!&#-$ #+/$ %!&'.#,!"$!%$.$ "/8$ 8!&A/&-$
5"#/&".#,!".2$ 9.-/6$!"$ #+/$ (&!)&.''.#,7$ 7!"B3/-#-$
!%$ #+/$ "#-.$ *&."-,#,!".2$ C&!)&.'$ 93#$ 6!/-$ "!#$ /"$
6!&-/$#+/$7.22$%!&$.$D,%#+$5"#/&".#,!".2/

!!""##$%#&%!$#$"'#
($%!)%&#%)%$'&##

&'()*+,
-"$%''%&#*$%'%!

#%;<=1K%B<:34>5%<E%895%'f^X%<E%#=28304%
942%G551%B943K5>%C089% g25>080<1g% E<3%:4M@
01K%4%2A55B9%01%2=AA<38%<E%D4652801041%60G@
53480<1%41>%4K40128%895%h4A438950>h%28485%<E%
!23456%48%4%35B518%>5:<1283480<1%01%i05114%
4K40128% 895% !234560% G<:G01K% <E% Y4L47%&5%
35A3018%895%'f^X%28485:5187

#95% "0402<1% !<::08855% <E% !<::=10282%

B<1>5:12%895%4B80<12%<E%895%#=283041%0:@
A53046028%G<=3K5<02%28485%01%2=AA352201K%895%
>5:<B3480B%30K98%<E%E355><:%<E%2A55B9I

&5% B<1>5:1% 895% 4B80<12% <E% A3<@!23456N%
A3<@"0<1028% A<6080B46% K3<=A2% 01% 4B80H56;%
B4:A40K101K% E<3% 895% 2=AA35220<1% <E% E355@
><:%<E%2A55B97

#95% "0402<1% !<::08855% <E% !<::=10282%
>5B6435% <=3% 2<60>4308;%C089% 895%'f^X% 01%
4% =1085>% E3<18% <1% 895% >5:41>Q% hD46528015%
29466%G5%E355N%E3<:%895%'0H53%8<%895%$54Ih

"!#!$^)%!^\\!##]]%^J%!^*)!$#$
!<::=1028%&<3M532g%Y3<=A%T*$#V
'5H<6=80<143;%&<3M532g%Y3<=A%T"0:G4GC5V
!<::=1028%&<3M532g%Y3<=A%T#<8543<4j)5C%"54641>V

%./012+3#"145$/1+672#
89:;(<=,>:?#@:A#@<#@B:<C#

-D5E6+1#47F#"+76/02G6#&472F+120E#
%.02H2/0#2G04#"12/4G

@#.#/'/"#$!%$ #+/$ 0E<0*$,3-#&,."$ -/7#,!"$!%$ #+/$
0/1!23#,!".&4$!!''3",-#$ 5"#/&".#,!".2$ */"6/"74*$
"-/")/)1")

'f^X% 2A<M52A532<1% (<941152% &05153% 02%
4BB=25>%<E%25>080<1P%G5B4=25%<E%4%D3<@D46@
528015%2A55B9%>=301K%895%Y4L4%&437%%,-@;543%
<6>%D46528015%$<60>4308;%#B80H028%41>%'f^X%
2A<M52A532<1% (<941152% &05153% 942% G551%
4BB=25>%<E%k25>080<1P%41>%:=28%4AA543%2<<1%
48%895%OJ5>5346%X=354=%E<3%895%D3<85B80<1%<E%
895%!<12808=80<1%41>%!<=1853@#533<302:P%01%
i05114% T8902% 02% 895% 6<1K% 14:5% E<3% 895% $5@
B358%D<60B5%01%#=28304V7%U02%B30:5Q%U5%956>%
4% 2A55B9% 01% 2<60>4308;% C089% 895% D46528015%
'5202841B5% 48% 4% :422% 3466;% <1% .W7..7,-.,%
>=301K% 895% 35B518% Y4L4% &437% #2% 4% 352=68%
B<:34>5%&05153% E4B52% 895% 893548% <E% =A% 8<%
8C<% ;5432% 01% A302<17% U02% :0608418% 2A55B9%
942%B4=25>%2<:5%A=G60B%4885180<1%41>%C42%
46354>;% H05C5>% W7S--% 80:52% 201B5% 89517% !8%
942%G551%A=G60295>%42%4%H0>5<%G<89%<1%895%
'f^X%C5G2085%42%C566%42%<E%895%G<=3K5<02%
>406;%A4A53%U]*#]7%

#95% 4BB=2480<1% <E% k25>080<1P% 02% 1<8901K%
G=8%41%4885:A8%8<%B30:01460L5%4%6<1K@2841>@
01K% 2<B046028% 41>% 4180@0:A53046028% A<2080<1Q%
8<% 2841>% 01% 2<60>4308;% C089% 895% D4652801041%
35202841B5% 41>% 8<% B9434B8530L5% !23456% 42% 41%
#A438950>%284857%#9<25N%C9<%>435%8<%2A54M%
.;`%`b&%`/;`b3%'b.;+:%l&%'&(`&(5&:3%,(&:%./%
5H51%A=8%01%A302<17%$=B9%41%4885:A8%8<%B30:@
01460L5% 5H51% 895% A=G60B% 5?A35220<1% <E% 8902%
A<2080<1%02%=10[=5%01%#=283047

!<187%AK7%,,

!"#$$%&#'%%%(#)*#'+%,-./

22

!0"% 12"% 0#$% 3""4% %0#56"7%8&$9% 2:;"2<% 3<% =5&>?$5#"2:% @#5% 8&4A
BCD%'ED'FCGH%()*GC%+*D'CG%),IC%,FDC,-.%EJ%K)C%L,GK%MCCNG%,BEK,KC-%
/,GGEICF.%,B,EJGK%K)C%'OP0%,J-%(*),JJCG%&ECJCD%1C',QGC%*+%)EG%
GLCC')H%()C.%*DB,JERC-%,%D,FF.%EJ%2ECJJ,%*J%,.H..H%',FFC-%S$*FE-,DA
EK.%MEK)%TGD,CF%U%VDCC%W,R,%+D*/%X,/,GYZH%#/*JBGK%K)C%*DB,JERCDG%
,J-%GLC,NCDG%,K%K)EG%D,FF.%MCDC%+*D/CD%FC+KEGK%3C[KDC/C%4E*JEGK%G*A
',FFC-%S#JKEAWCD/,JGZ\%M)*%FC'KQDC%,K%K)C%QJEICDGEK.]%+QJ-,/CJA
K,FEGK%GC'KG%FENC%K)C%S!)DEGKCJG%+*D%TGD,CFZ]%I,DE*QG%DCFEBE*QGA4E*JEGK%
GC'KG]%K)C%TGD,CFE%,/1,GG,-*D]%,G%MCFF%,G%K)C%.*QK)%*DB,JER,KE*J%*+%
K)C%WDCCJ%̂ ,DK.%,J-%K)C%QJEICDGEK.%GKQ-CJK%BD*QL%*+%K)C%!*//QJEGK%
^,DK.%3M)E')%EG%L,DK%*+%K)C%_QD*LC,J%"C+K%^,DK.\H%

#G%,% GE-C%J*KC%MC%G),FF%/CJKE*J% K),K% K)C% D,'EGK% DEB)K%MEJB%L,DK.%
V^`%,FG*%C[LDCGGC-% K)CED%G*FE-,DEK.%MEK)% TGD,CF%-QDEJB% K)C%DC'CJK%
W,R,%M,DH%%#J-%K)CGC%DEB)K%+*D'CG%,FG*%),D,GGC-%K)C%'OP0%F,GK%.C,D%
#47%12"7%#%%0#56"%#6#:4$9%5$%a#23":9%@:90&59%$5%%"$$b6%

()CGC%LD*ATGD,CFE%M,D%/*JBCDG%),KC%QG%GEJ'C%.C,DG%1C',QGC%*+%*QD%
G*FE-,DEK.%,'KEIEKECG%+*D%K)C%^,FCGKEJC%DCGEGK,J'C%,J-%,B,EJGK%K)C%E/A
LCDE,FEGK%M,DG%EJ%K)C%cE--FC%_,GKH%()C.%CICJ%',FF%QG%S#JKEA$C/EKA
E'ZY% TJ% ,--d% K)C.% K**N%*QD% '*/D,-C%cE'),CF% ^De1GKEJB% U% K*-,.%
K)C%TJKCDJ,KE*J,F%$C'DCK,D.%*+%K)C%'!T(%U%K*%K)C%'*QDK%,J-%B*K%)E/%
GCJKCJ'C-H%)*M%K)C.%KD.%K)C%G,/C%MEK)%*QD%,-A.C,D%*F-%'*/D,-C%
(*),JJCG%&ECJCDH

()C%'OP0%,J-%(*),JJCG%&ECJCD%),IC%1C'*/C%J*M%,B,EJ%K)C%K,DA
BCK%*+% K)C%LD*ATGD,CFE%M,D%/*JBCDG]%1C',QGC%MC%LF,.C-%,J%,'KEIC%
,J-%FC,-EJB%D*FC%EJ%K)C%G*FE-,DEK.%,'KEIEKECG%-QDEJB%K)C%DC'CJK%W,R,%
&,DH%
(*BCK)CD%MEK)%/,J.%LD*A^,FCGKEJE,J%,'KEIEGKG%MC%),IC%1CCJ%DCLC,KA
C-F.%*J%K)C%GKDCCK%',/L,EBJEJBH%&C%),IC%C[LDCGGC-%*LCJF.%EJ%FC,+A
FCKG]%/CCKEJBG%,J-%GLCC')CG%M),K%MC%,DC%GK,J-EJB%+*Df%

g%hC+CJ-%W,R,Y%$*FE-,DEK.%MEK)%K)C%^,FCGKEJE,J%DCGEGK,J'CY%hC+C,K%
K)C%TGD,CFE%,BBDCGGE*JY
g%)*%K*%K)C%#L,DK)CE-%GK,KC%TGD,CFY%V*D%,%G*'E,FEGK%GK,KC%EJ%K)C%M)*FC%
*+%^,FCGKEJC%EJ%M)E')%#D,1G%,J-%(CMG%',J%FEIC%K*BCK)CD%,G%CiQ,FG%
,J-%LC,'C+QFF.Y

)*M% K)C%4E*JEGK% +*D'CG% M,JK% K*% 'DE/EJ,FERC% K)EG% L*GEKE*JH%()C.%
@#49%9&%0559%5$%=&2:9:%#22<%#47%14#4%:#22<6%!0"<%@#49%9&%7:$%&55#6"%
K)CDG%K%7*EJ%K)C%G*'E,FEGK%GKDQBBFC%+*D%K)C%FE1CD,KE*J%*+%^,FCGKEJCY%
&C%/QGK%GK*L%K)C/Y%&)CK)CD%.*Q%+QFF.%G),DC%*QD%L*EJK%*+%IECM%*D%
J*K%U%EK%EG%J*M%E/L*DK,JK%K*%7*EJ%+*D'CG%,B,EJGK%K)C%'DE/EJ,FER,KE*J%
*+%,JKEA4E*JEGK%,J-%,JKEAE/LCDE,FEGK%L*GEKE*JY
&C%-C/,J-f%hD*L%E//C-E,KCF.%K)C%'),DBCG%,B,EJGK%K)C%LD*A^,FCGA
KEJC%,'KEIEGK%(*),JJCG%&ECJCDY

!!"!"##"$%!$#&$&"$#'#"#!#$!%$!''&($#("#
&'()*+)&)&#,-.-/,#+')0()#1)+))*/)

%"*+"#,"!$"$(
$*/C%*+%K)C%FC,-EJB%/C/1CDG%*+%K)C%(D*KGN.EGK%"PTAhP%*+%#DA
6"49:4#%0#8"%3""4%$53j"%9"7%9&%0&5$"%$"#5%0"$%#47%%&41$%#9:&4%&9%
-*'Q/CJKG%,J-%'CFF%L)*JCG%1.%FCB,F%,QK)*DEKECG%*J%+,FGC%'),DBCG%
*+%+D,Q-H%()EG%EG%,%',LEK,FEGK%GK,KC%LCDGC'QKE*J%*+%K)C%kc*IC/CJK%
+*D%&*DNCDGl%hC/*'D,'.k%,J-%,J%,KK,'N%*J%K)C%M*DNCDGl%/*ICA
/CJK%EJKCDJ,KE*J,FF.H

()C%"E,EG*J%!*//EKKCC%*+%!*//QJEGKG%GKD*JBF.%GQLL*DKG%K)C%',FF%
9&5%#%%#8=#:64%9&%1609%90"%="5$"%59:&4%&9%90"%$&%:#2:$9%1609"5$%&9%
"PTAhP]%K*%-D*L%,FF%'),DBCG%,J-%CJ-%K)C%LCDGC'QKE*J%*+%/EFEK,JKG%

1.%K)C%GK,KCH

&C% DCLD*-Q'C% L,DK% *+% K)C% ^DCGG% 'CFC,GC% *+% K)C% c*IC/CJK% +*D%
&*DNCDG%hC/*'D,'.%%1CF*M%3,J.%KD,JGF,KE*J%CDD*DG%,DC%*QDG\H
!*//QJEGK%&*DNCDG%WD*QL%3*$#\
!*//QJEGK%&*DNCDG%WD*QL%3#m)4\
'CI*FQKE*J,D.%&*DNCDG%WD*QL%34E/1,1MC\

^DCGG%'CFC,GC%*+%K)C%c*IC/CJK%+*D%&*DNCDG%hC/*'D,'.
P'K*1CD%.GK]%,-.,%

'#(%##-!#"##"./'#"$!#%!$'!.*#&($#("#
#-!#'(.&"+&'##"&%-#!$'2

#B,EJGK%K)C%(D*KGN.EGKG]%J*Y%%#B,EJGK%QG]%J*Y%&C%,DC%MEK)%#FCLL*%
#47%90"%@&5;"5$%#47%":=2&:9"7%@0&%:4%;<5:#%1609%#6#:4$9%90"%6"4&A
'E-C%K*%#F%#GG,-%*J%1C),F+%*+%E/LCDE,FEG/Y

PQK%MEK)% K)C% 7Q-BCG%*+%c*GG,-% FENC% K)C% +,G'EGK%cCF,R*% ,J-% K)C%
3&$$"$%j5$9:%"%90#9%#99#%;%90"%;&%:#2:$9%@&5;"5$%#47%1609"5$Y

PJ%&C-JCG-,.]%3nm,dm.,\%EJ%GE/QFK,JC*QG%D,E-G]%EJ%GCICD,F%)*QGA
CG%*+%#DBCJKEJE,J%G*'E,FEGK%DCI*FQKE*J,D.%FC,-CDG%G*/C%MEK)%/*DC%
K),J%o-%.C,DG%EJ%K)C%J,KE*J,F%L*FEKE',F%,DCJ,]%MCDC%D,E-C-H%()C%*+A
1%"%&9%90"%2#3&5%2#@<"5%<:8:#4#%=&65"5&2%@#$%5#:7"7%#2$&6%;0"%:$%
/C/1CD%*+%K)C%^D*/*KE*J%0*,D-%*+%Sc*IE/ECJK*%L*D%F,%hC/*'A
D,'E,%P1DCD,Z%3c*IC/CJK%+*D%&*DNCDG%hC/*'D,'.\%EJ%#DBCJKEJ,H

h,.G%1C+*DC]%^,QF,%cC-D,J*%M,G%L)*JC-%1.%K)C%*VT%p%*+%K)C%'EK.%
",%^F,K,%EJ%'),DBC%*+%c,Dq,%2E'K*DE,%XQCDB*]%LD*GC'QKEJB%,KK*DJC.%
&9%%&8=2":%%5:8"$%:4%90"%r666>%=532:%%=5&$"%59&5%&91%"%@0"5"%?@$#5%
cCF,R*]%K)C%c,BEGKD,KC%*+%SBQ,D,JKCCGZ%M*DNGH

^,QF,%cC-D,J*%EG%,%k-,QB)KCD%*+%K)C%-EG,LLC,DC-k%*+%",%^F,K,%'EK.H%
;0"%0#7%%#22"7%90"%95:354#2%#47%=532:%%=5&$"%59&5A$%&91%"%#$;:46%:9%
K)C%'*DLGC%*+%)CD%/*K)CD%),-%,LLC,DC-%EJ%K)C%.C,D%,J-%,%),F+%GEJ'C%
K)C%'*DLGC%*+%)CD%+,K)CD%S,LLC,DC-ZH%()C%L)*JC%',FF%EJ%DCLF.%M,G%K*%
:49&58%0"5%90#9%90"%=5&$"%59&5s$%&91%"%0#7%9&547%%#5$"%9&%%0#56"%
)CD%MEK)%k+D,Q-kH

#G%,FDC,-.%),LLCJC-%MEK)% FC,-CDG%*+%BQC1D,')*% tAd%.C,DG%,B*]%
90:$%9#$%:$9%j576"%C"2#D&%4&@%#%%5$"$%@&5;"5%#47%=&=52#5%1609"5$%
+%S+D,Q-Z%,J-%SK)C+KZ%,G%,%/C,JG%+%L*FEKE',F%LCDGC'QKE*JH%&C%+,'C%
,%DCLCKEKE*J%*+%K)EG%LD*'CC-QDC]%K)EG%KE/C%,B,EJGK%G*'E,FEGK%FC,-CDG]%
F,1*QD% F,M.CDG]% EJKCFFC'KQ,FG]% ,J-% G*JG% ,J-% -,QB)KCDG% *+% -EG,LA
LC,DC-H%EHHHF

()C% 7Q-BC%cCF,R*]% F,GK%#LDEF%,]% G,E-% EJ% K)C%LDCGG% K),K%S)CDC% EG%,%
LQJ')%*+% K)C%BQC1D,')EK*G% A% K),K%)E-% K)CED% +,'CG% A% KEFF%MC% %1DC,N%
K)CED%+,'CGZH%()QG]%K)EG%/,BEGKD,KC%',FFC-%+*D%,J%,KK,'N%FENC%K)C%/QDA
-CD*QG%0*J,CDCJGC% ^*FE'C%/,-C%M)CJ% K)C.% SMCJK% K*% LQJ')% K)C%
LE'NCKCDG%EJ%^QCJKC%^QC.DDC-*JZ%K),K%NEFFC-%O*GKCiQE%,J-%$,JKEFFuJ%
EJ%,--,H%$*/C%*+%K)C%NEFFCDG%MCDC%',QB)K%J*K%1C',QGC%,%7Q-BC%M,G%
:48"$9:6#9:46%90"%G&4#"5"4$"%=&2:%"%359%3"%#5$"%90"<%@"5"%128"7%
1.% 7*QDJ,FEGKG% ,K% K)C%/*/CJK%M)CJ% K)C.% NEFFC-% K)C% '*/D,-CG% EJ%
#ICFF,JC-,%$K,KE*JH

&C%,DC%+,'EJB%,%LD*I*',KE*JH%()C%D,E-G%,B,EJGK%G*'E,FEGKG%EJ'FQ-EJB%
-CKCJKE*J%*+%LC*LFC%,K%K)CED%)*/C%,--DCGGH%^C*LFC%K),K%have J*K)A
EJB%K*%-*%MEK)%K)C%GC,D')%M,DD,JK%,J-%MCDC%-CK,EJC-%EJ%LQ1FE']%EJ%
K)C%GKDCCK%FENC%*D-EJ,D.%K)ECICGH%h*RCJG%*+%L*FE'C/CJ%,J-%

!"#$%&'%()

!"#$$%&#'%%%(#)*#'+%%%,-./

23

!"#$%&'(")&*+%&,,&-.'.#/&0123!2&45$6768$$

!"#$%&'(0)1%*((#")%+$%("*$2%3%(2%%2#'$%$%*)3%,*-+%"4$%#./&%$%$%005
678%9:9;<=>%?@A6B;%9C@7;=%:7D%E@?9FG;<=H%IC;J%=@F8CG%G;B;9C@7;%
7F?A;<=>%9;<=@7:B%7@G;A@@K=>%7:?;=>%<:7=:EK;D%L:<D<@A;=>%GF<7;D%
?:GG<;==;=% @M;<H%IC;J% E:<;NFBBJ% EC;EK;D% GC;% A@@K=% @7%O:<16=?%
:7D%=@E6:B6=?%N@F7D%67%GC;%C@F=;=%@7;%AJ%@7;H

IC;%L6G7;==;=%GC:G%=F99@=;DBJ%PL;<;%9:==678%AJ%@7%GC;%=G<;;GQ%
L;<;%:<<;=G;D%L6GC@FG%GC;%K7@LB;D8;%@N%:7JA@DJH%2HHH3%GC;%9@B6E;%
:7D%;19;<G=%@9;7;D%GC;6<%E@?9FG;<=%:7D%?@A6B;%9C@7;=%L6GC@FG%
GC;%9CJ=6E:B%9<;=;7E;%@N%GC;%9<@9<6;G@<=%@N%GC;%C@F=678%:7D%L6GC5
@FG%GC;6<%9;<?6==6@7%2HHH3

2HHH3%)@A@DJ%=C@FBD%A;%=F<9<6=;D%AJ%GC6=%:GG:EK>%LC;7%GC;%O:E<6>%
!C6;N%@N%4@M;<7?;7G%@N%GC;%!6FD:D%D;%RF;7@=%#6<;=%6=%:EEF=;D%
@N%B6=G;7678%G;B;9C@7;%E@7M;<=:G6@7=%@N%E6G6S;7=%D;?:7D678%GC;6<%
<68CG=H%)@GC678%E:7%A;%@DD%LC;7%:BB%GC;%9@B6G6E:B%@<6867:G@<=%@N%
GC;%:==:==67:G6@7=%@7%T;E;?A;<%,->%,--.%:<;%N<;;>%:=%L;BB%:=%@N%
GC;%:==:==67:G6@7%@N%U@=G;VF6%:7D%$:7G6BBW7%:7D%GC;%GC@F=:7D=%E:=5
;=%@N%P;:=J%G<688;<Q%:8:67=G%GC;%#<8;7G67;:7%J@FGC>%:?@78%@GC;<=H

[...] Of course, we will show, neither before judges of the dicta-
torship nor their prosecuting attorneys living in La Recoleta, but
before the eyes of the working class and workers of Argentina
and the world that the true criminal gangs are those who steal the
rivers, minerals, water, oil, the Central Bank, 50.000 millions of
dollars of the savers while all the bankers remain free.

[HHH3% L;% L6BB% D;7@F7E;% 7@G% A;N@<;% XFD8;=% LC@% A;B@78;D% G@% GC;%
!)*>%GC;%N:=E6=G=%@N%GC;%I<69B;%#%LC@%K6BB;D%=GFD;7G=%67%O:<%D;B%
5,*(*Y%-2#% 0)%!*"()%"$20!%-0(2%Z#$$*3%!%"$%&'(%% (2%%/12(%"$%.#"%
GC;%[:B;=G676:7%E:F=;H%&C6B;%GC;%I<69B;%#%C:=%K6D7:99;D%=@?;%@N%
F=%6G%C:=%7@G%67G6?6D:G;D%F=H%%);6GC;<%D6D%GC;%?6B6G:<J%D6EG:G@<=C69%
67G6?6D:G;%F=>%B;G%:B@7;%GC;%!\#>%O@==:D%:7D%!)*]=%XFD8;=%:8:67=G%
-20&2%-%%/12(^

2HHH3%6:E678%GC;%9<@M@E:G6@7>%:8:67=G%GC;%E@F<G=%@N%GC;%@B68:<ECJ>%L;%
E:BB% N@<%:%9FAB6E% G<6AF7:B%@N% GC;%L@<K;<=%@<8:76S:G6@7=%:7D% GC@=;%
LC@%=G:7D% N@<% G<F;%D;?@E<:EJ% G@%A<678% G@% G<6:B% GC;% XFD8;=%@N% GC;%
D6EG:G@<=C69>% GC;6<% E@BB:A@<:G@<=>% GC;% 9<@=;EFG678% :GG@<7;J=% :7D%
GC;%@B68:<ECJ%:7D%;19<@9<6:G@<=%@N%GC;%9;@9B;H%&;%L6BB%67M;=G68:G;%
GC;?H%&;%L6BB%XFD8;%GC;?H%#7D%A;N@<;%GC;%;J;=%@N%GC;%9;@9B;%L;%
L6BB%=C@L%GC;J%:<;%6?9@=G@<=H

2HH3IC;%67G;<7:G6@7:B6=G%=@E6:B6=G=%@N%L@<BD%L@<K678%EB:==%@<8:76S:5
G6@7=%L6BB%D;7@F7E;%GC;%9;<=;EFG6@7%@N%@F<%E@?<:D;=%@N%#<8;7G67:%
A;E:F=;%GC;J%D:<;D%G@%B;:D%GC;%!:?9:687%@N%67G;<7:G6@7:B%=@B6D:<6GJ%
L6GC% GC;%L@<K;<=% :7D% 9;@9B;%?:==:E<;D% AJ% 8;7@E6D;=% 67% "6AJ:>%
$J<6:%:7D%[:B;=G67;H%&;%:EEF=;%GC;%9@B6G6E:B%EC6;N=%@N%GC;=;%XFD8;=%
:7D%GC;%$G:G;%:=%<;=9@7=6AB;H%IC;J%:<;%GC;%:8;7G=%@N%GC;%@B68:<ECJ%
:7D%6?9;<6:B6=?%GC:G%96BB:8;=%GC;%7:G6@7H

&;%K7@L%GC:G%GC;=;%GC<;:G=%:7D%:<<@8:7E;%:7D%GC6=%:GG:EK%:8:67=G%
(2%%3%7#&"*(0&%."%%3#7$%*"%%*%"%$!#)$%%(#%*%"%,%)(,%$$%/12(%0)%3%5
N;7=;%@N% GC;%67G;<;=G=%@N% GC;%L@<K;<=%:BB%:<@F7D%GC;%L@<BD%:7D%67%
9:<G6EFB:<%@N%GC;%#<8;7G676:7%L@<K;<=H

2HHH3%IC;%*6\%8%=:J=%6G%C:=%:7%;19;<G%G;:?%L6GC%GC;%A;=G%G;EC7@B@8J%
G@%=@BM;%PE@?9B;1%E<6?;=QH%IC;J%EB:6?%G@%C:M;%GC;%PA;=G%?;7Q%:7D%

(2%%9:%$(%(%&2)#,#1+;<$#Y%-2+%3#)4(%(2%+%/)3%(2%%=03)*!!%"$%#.%
(FB6@%"_9;S%6N%GC;J%:<;%:AB;%G@%=@BM;%=@%?:7J%PE@?9B;1%E<6?;=Q`%
>.%(2%+%*"%%#.%$'&2%a2012%?'*,0(+;%*)3%9%./&0%)&+;%-2%"%%0$%@',0#%
"_9;S`%%2HHH3%LC;<;%6=%GC;%J@F78%"FE6:7@%#<<F8:%:7D%T:76;B%$@B:5
)#b3%,%1*(%%#.%(2%%*1"0&',('"%%-#"=%"$c%A)(0,%(2%+%/)3%(2%7%(20$%0$%
B6M678%9<@@N%GC:G%GC;J%@7BJ%E:GEC%PEC6EK;7%GC6;M;=Q%:7D%:BB@L%GC;%
K6D7:99;<=>%GC;%?F<D;<@F=%?6B6G:<J5?;7>%GC;%E@<<F9G;D%9@B6G6E6:7=>%
:7D% GC;% G<:7=7:G6@7:B%E@?9:76;=>%9BF7D;<;<=%@N% GC;%7:G6@7>% G@%8@%
N<;;H

B%%=)#-%(2*(%-%%-0,,%1%(%(2%%$'!!#"(%#.%(2%%#"1*)00*(0#)$%(2*(%/12(%
N@<%D;?@E<:G6E%N<;;D@?=d%GC;%=@E6:B6=G%:7D%L@<K;<%@<8:76S:G6@7=%@N%
(2%%-#",3%(2*(%$'!!#"(%(2%%/12(%"$%0)%C+"0*%*)3%D0:+*e%(2#$%%(2*(%
0)%B*,,%C("%%(%*)3%0)%f'"#!%%/12(%*1*0)$(%(2%%&*!0(*,0$($E%*((*&=$^%
F2#$%%-2#%/12(%.#"%(2%%."%%3#7%#.%(2%%!"0$#)%"$%#.%g'*)(*)*7#Y%
!C6B;>%!@B@?A6:>%[:B;=G67;%L6BB%A;%=6D;%AJ%=6D;%L6GC%F=H

h^^^G%F20$% 0$%#)%%7#"%%#.%$#%7*)+%!#,0(0&*,%/12($% (2*(%#'"%$#&0*,5
6=G%?@M;?;7G%C:=%?:D;%67%GC;%#<8;7G67;:7>%":G67%#?;<6E:7>%:7D%
L@<BD%L@<K678% EB:==H% \7% GC;% 9:<G6EFB:<% E:=;% @N% GC;% PO@M6?6;7G@%
9@<%B:%T;?@E<:E6:%iA<;<:Q%@N%#<8;7G67:%LC6EC%C:=%A;8F7%6G=%E:?5
9:687%G@%=G:7D%67%GC;%7;1G%;B;EG@<:B%E:?9:687%G@%9<;=;7G>%GC6=%t6?;%
L6GC%;B;EG@<:B%B;8:B%=G:GF=>%6G=%9@=6G6@7=%67%9FAB6EH%IC6=%9<@M@E:G6@7%
6=%:6?;D%:G%9<;M;7G678%%:%=@E6:B6=G>% 67D;9;7D;7G>%:7D%67G<:7=68;7G%
M@6E;%A;678%C;:<D%D;7@F7E678% GC;% 67G;<;=G=%@N% GC;%;19B@6G;<=%:7D%
GC;6<%9@B6G6E:B%<;9<;=;7G:G6M;=%67%#<8;7G67:H%IC;J%L6BB%7@G%:EC6;M;%
6GH%&;%K7@L%@N%GC;%8<;:G%7:G6@7:B%:7D%67G;<7:G6@7:B%=@B6D:<6GJ%GC:G%
L;%will get through this appeal.

2HHH3%IC;%PO@M6?6;7G@%9@<%B:%T;?@E<:E6:%iA<;<:Q%6=%?;?A;<%
@N%:7%67G;<7:G6@7:B%?@M;?;7G%67%=F99@<G%@N%GC;%$J<6:7%?:==;=%
G@%=G@9%GC;%8;7@E6D;%@N%#B%#==:D%@7%A;C:BN%@N%:BB%GC;%6?9;<6:B6=G%
9@L;<=%@N%GC;%L@<BDH%&;%G:K;%F9%:8:67%GC;%=@E6:B6=G%G<:D6G6@7%@N%
(2%%j"1%)(0)0*)%-#"=%"$%(2*(%0)%(2%%EHk$%$%)(%I#,')(%%"$Y%7#)%+%
)3%7%30&0)%%(#%(2%%:((,%/%,3%0)%C!*0)%*1*0)$(%J"*)�$7^%B%%
K7@L%GC:G%GC;%PN<:7VF6=GQ%#<8;7G67;:7=%@N%G@D:J%:<;%GC;%@7;=%
:GG:EK678%F=%:7D%GC;J%L:7G%G@%=G@9%F=H%IC;J%L6BB%7@G%:EC6;M;%6GH

[:FB:%O;D<:7@
K6M6:7:%)@8F;<@B
(F:7%[6E@%%
&HOH

!!"#!$%&""'(")!*"+,"#!"#!$%&""'("!$$-
"./0/12"31456789:";5412"<=5>"?/989:/59-

IC<;;%:7:<EC6=G=%L;<;%X:6B;D%67%$;:I:E%6;D;<:B%T;G;7G6@7%!;7G;<%
GC6=%6:BB%N@<%<;NF=678%G@%C;B9%GC;%6;D=%:7D%G;=G6NJ%G@%:%4<:7D%(F<J%
67%<;B:G6@7%G@%:EG6@7=%:G%iEEF9J%O:J%T:J%9<@G;=G=%67%$;:GGB;H%%IC6=%
6=%=6?9BJ%:%G:EG6E%AJ%GC;%E:96G:B6=G%=G:G;%G@%E@;<E;%G;=G6?@7J%N<@?%
B;NG6=G=%:8:67=G%@GC;<%:EG6M6=G=% 67%@<D;<% G@%VF;BB% =@E6:B%D6=E@7G;7GH%%
PIC;% :<A6G<:<J% 6==F678% @N% =FA9@;7:=% G@% :EG6M6=G=% :7D% 9<;==F<678%
GC;?% G@% D6MFB8;% 67N@<?:G6@7% :A@FG% @GC;<=% 67% =;E<;G% 9<@E;;D678=%
;1G;7D=% G@% :<<;=G678% GC;?%LC;7% GC;J% D;E6D;% G@% <;=6=G>Q%):G6@7:B%
":LJ;<% =% 4F6BD]=% l1;EFG6M;% T6<;EG@<% R@8C@=6:7% =G:G;D>% E@?5
?;7G678%GC:G%GC;%8<:7D%XF<J%=FA9@;7:%9<@E;==%C:=%:%P=G:<%EC:?A;<%

!@7GH98%,m

Labor Donated

!"#$$%&#'%%(#)*#'+%,-./

24

!"#$%&'%()*"$%(+,
!-%./01%12%23-410425%"#671#879:%

012345167889:%67;137812<%=>;7?@=@%A458@BA1@=%34%C5==%<D6E%4C%EDB
<7?139%C54<%3E=%F4?@2%4C%C=D@78%45%351F78%2461=39:%7?@%@=G=84;=@%
3E=%=64?4<9:%2461=39%7?@%6D83D5=%34%7%?=A%E1HE=5%8=G=8I%JD3%13%64D8@%
4?89%@4%3E12%F9%=>;84131?H%3E=%87F4D5%4C%3E=%;54@D631G=%68722=2%34%
!"#$% KL%% &'()L%M%*(% %+',K,$N% -"&KL".K%!%
F=67<=% 1?65=721?H89% @=235D631G=% 4C% O?7B
3D5=O% 7?@% ED<7?139I% P?% 3E=% =7589% ,-3E%
6=?3D59%13%=?3=5=@%3E=%=;46E%4C%1<;=5178B
12<%1?%AE16E%2D66=221G=%6512=2%D?8=72E=@%
A752:% 5=G48D314?2% 7?@% 64D?3=5B5=G48DB
LK(/%M%*(0"1%2$%)3QL%L(%$/0%-"&KL".K%!4%%
A752:% C7<1?=:% 4;;5=2214?% 7?@% 1?5D2316=:%
F9%<4F18121?H%A45R=52%34%4G=53E54A%3E=15%
4A?%5D81?H%68722=2%7?@%F51?H%34%7?%=?@%3E=%
5433=?:% =>;8413731G=%7?@%4;;5=221G=% 2461B
=39%3E73%E72%=>6==@=@%132%D2=BF9%@73=I

!-%./01%;24%$2<7#879:%%

J9%3E=%,-3E%6=?3D59:%67;137812<%E7@%65=73=@%3E=%;5=B64?@1314?2%C45%
24617812<%S7%A458@BA1@=%A45R1?H%68722%7?@%<4@=5?% 1?@D2359%67B
;7F8=%4C%<==31?H% 788% 4D5% F7216%?==@2I%TE=%;43=?3178% 34% =81<1?73=%
;4G=539:%2375G7314?:%@12=72=%7?@%A75%E72%84?H%=>123=@I%TE=%U634F=5%
'=G48D314?%;54G=@%3E12%34%F=%35D=:%F51?H1?H%;=76=:%F5=7@%7?@%87?@%
34%<18814?2I%JD3%13%F=67<=%3E=%G1631<%4C%3E=%64<F1?=@%7227D83%4C%
1<;=517812<%7?@%$3781?12<I%#C3=5%.V,W% 3E=%*$$':%784?H%A13E% 132%
@=C45<=@%4CC2;51?H%1?%XD54;=:%@=H=?=573=@%F76R%34A75@2%67;1378B
12<I% P?% 3E=%7F2=?6=%4C%7%A45R=52%;48131678% 5=G48D314?:%67;137812<%
A72%5=2345=@%F=3A==?%.VV-%7?@%.VV,I%Y1=3?7<%7?@%!E1?7%3E=?%C48B
84A=@I%P?%3E=%,.223%6=?3D59%4?89%!DF7%7?@%)453E%Z45=7%2D5G1G=%72%
@=H=?=573=%A45R=52%2373=2I%&=%D?64?@1314?7889%@=C=?@%3E=2=%2373=2%
"3"K/%L%-"&KL".K%!%"/0%)3QL%6('%&(.KLK-".%'$,(.+LK(/% L(%(,$'LQ'(2%
3E=%FD5=7D65769%72%;753%4C%A458@%246178123%5=G48D314?I%

!-%./01%12%=-;->=%?79:%

&E18=%3E=%=64?4<16%64?@1314?2%C45%24617812<%=>123%34@79:%237?@1?H%
F=3A==?%3E=%A45R1?H%68722%7?@%24617812<%75=%;48131678:%246178%7?@%
6D83D578%F7551=52I%TE=9%75=%3E=%67;1378123%2373=%7?@%F4D5H=412%1@=48B
4H9%7?@%132%7H=?32I%TE=2=%7H=?32%6871<%3E73%[75>12<%12%@=7@%7?@%
67;137812<%?==@%?43%F=%=>;8413731G=I%&=%279%3E73%[75>12<%12%7%81GB
1?H%261=?6=%3E73%=>;871?2%F43E%67;137812<\2%64?31?D=@%=>;84137314?%
7?@%132%733=<;32%34%E1@=%68722%=>;84137314?%F=E1?@%3E=%7;;=757?6=%
4C%1?@1G1@D78%OC5==@4<O%7?@%O=]D78139OI%%P3%5=G=782%E4A%7?@%AE9%
3E=%5=C45<123:%$3781?123%7?@%6=?35123%<128=7@=52%4C%3E=%A45R1?H%68722%
31=%A45R=52%34%F4D5H=412%1@=72%4C%?7314?7812<:%57612<:%2=>12<%7?@%
=]D78139I% %$D6E% C782=%F=81=C2%A188%F=%=>;84@=@%AE=?% 3E=% 235DHH8=%
7H71?23% 3E=% 1?=]D78139:% 1?5D2316=:% 7?756E9% 7?@% F75F7512<%4C% 67;1B
37812<%1?%651212:% 8=@%F9%7%5=G48D314?759%[75>123%;7539:%;54@D6=2%7%
5=G48D314?759%68722B64?2614D2?=22I%

!-%./01%;24%#%'-328@172>#4A%(#41A%

TE=%F4D5H=412%7?@%132%7H=?32%64?@=<?%3E=%[75>123%;7539%72%

34378137517?I%&=%279%3E73%A13E4D3%7%@=<4657316%7?@%7%6=?357889%45B
H7?12=@%;7539%3E=5=%67?%F=%?4%5=G48D314?I%&=%F72=%4D5%F=81=C2%4?%
3E=%5=G48D314?759%357@1314?%4C%J482E=G12<%7?@%T5432R912<I%$D6E%7%
;7539:%75<=@%A13E%7%357?21314?78%;54H57<:%C45<2%7%F51@H=%3E73%541?2%
LQ$%0"K.1%)3QL%L(%0$6$/0%"..%LQ$%&"%L%"/0%&'$%$/L%3"K/%%2(/%6'(!%
67;137812<%34%3E=%G1634514D2%246178123%5=G48D314?I%^=C=?21G=%
235DHH8=2%C45%F4D5H=412%51HE32%7?@%C5==@4<2:%C45%@=6=?3%A7H=2%7?@%
64?@1314?2:%A188% 81?R%D;% 3E=% 235DHH8=2%4C%A45R=52%4C%788%?7314?78B

131=2:% H=?@=52:% =3E?16131=2%
7?@% 2=>D78% 451=?37314?2:%
F51?H1?H% 7F4D3%<4G=<=?32%
C45% A45R=52% 64?3548:% ;4813B
1678% 2351R=2% 7?@% 3E=% 75<1?H%
4C% 3E=% A45R1?H% 68722:% 72%
?=6=22759%23=;2%34%A45R=527%
;4A=5%7?@%3E=%2<72E1?H%4C%
3E=%F4D5H=412%2373=I% %#84?H%
3E=%A79:%A45R=52%A188%8=75?%
3E73% =76E% ?=A% 23=;% 12% 4?=%
4C%<7?9%1?%7%84?H%<756E%34%
5=G48D314?1_=% =G=59% F7551=5%
;D3%1?%3E=%;73E%34%3E=15%G16B
34514D2%5=G48D314?I

!-%./01%;24%"2::@>79:%

%!4<<D?12<%237?@2%C45%3E=%65=7314?%4C%7%687228=22:%2373=8=22%2461B
=39%F=94?@%24617812<%3E73%12%67;7F8=%4C%<==31?H%788%ED<7?%?==@2I%
#H71?23%3E=%5D81?H%68722%81=2%3E73%67;137812<%67?%F=%<7@=%OC715O%C45%
788:%3E73%?73D5=%67?%F=%O64?2=5G=@O:%3E73%24617812<%7?@%64<<D?12<%
"'$%O0$"0ON%2$%'"K%$%LQ$%'$0%8"3%(6%-(!!+/K%!%L(%#$$&%".K,$%LQ$%
5=G48D314?759%357@1314?%4C%3E=%!4<<D?123%[7?1C=234%4C%.`W`:%3E=%
J482E=G1RB8=@%U634F=5%'=G48D314?:%3E=%TE15@%!4<<D?123%P?3=5?7B
314?78%D?318%.V,W:%7?@%3E=%5=G48D314?759%a4D53E%P?3=5?7314?78%D;%34%
132%64887;2=%1?34%6=?3512<:%A13E%3E=%68421?H%4C%3E=%P?3=5?7314?78%6=?B
L$'M%9$%)3QL%L(%:+K.0%"%/$2%b(!!+/K%L%;/L$'/"LK(/".N%"%%"%2('.0%
;7539%4C%24617812<%67;7F8=%4C%8=7@1?H%A45R=52%34%7%G1634514D2%235DHB
H8=%C45%24617812<I

Join us: where overthrowing capitalism is all in a days work !!
cwgclasswar@gmail.com www.cwgusa.wordpress.com

!"#$%&'"(%)*%+,

]D78139Ic%%d57?@%5D59%5=2123=52%67?%=>;=63%34%F=%E=8@%C45%D;%34%.`%
<4?3E2:%3E=%2373D3459%3=5<%C45%7%C=@=578%H57?@%5D59I%%TE12%7<4D?32%
34%7%2=?3=?6=%A13E4D3%7%35178I%TE12%12%788%;753%7?@%;756=8%4C%3E=%F1;75B
3127?%73376R%4?%!1G18%"1F=531=2%7?@%@=<4657316%51HE32%72%*$%1<;=B
517812<%A7H=2%A75%7F547@%AE18=%A45R=52%7?@%3E=%4;;5=22=@%A736E%
3E=15%51HE32%=G7;4573=%F=C45=%3E=15%=9=2I%%

	CW00003-P01
	CW00003-P02
	CW00003-P03
	CW00003-P04
	CW00003-P05
	CW00003-P06
	CW00003-P07
	CW00003-P08
	CW00003-P09
	CW00003-P10
	CW00003-P11
	CW00003-P12
	CW00003-P13
	CW00003-P14
	CW00003-P15
	CW00003-P16
	CW00003-P17
	CW00003-P18
	CW00003-P19
	CW00003-P20
	CW00003-P21
	CW00003-P22
	CW00003-P23
	CW00003-P24

