

**UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF DELAWARE**

ELECTRICAL WORKERS PENSION
FUND, LOCAL 103, I.B.E.W., individually
and on behalf of all others similarly situated,

Plaintiff,

v.

THE CHEMOURS COMPANY, MARK P.
VERGNANO, and MARK E. NEWMAN,

Defendants.

Civ. A. No.

CLASS ACTION

**COMPLAINT FOR VIOLATIONS OF
THE FEDERAL SECURITIES LAWS**

JURY TRIAL DEMANDED

ECF CASE

Plaintiff Electrical Workers Pension Fund, Local 103, I.B.E.W. (“Local 103” or “Plaintiff”), by and through its counsel, alleges the following upon information and belief, except as to those allegations concerning Plaintiff, which are alleged upon personal knowledge. Plaintiff’s information and belief are based upon, *inter alia*, counsel’s investigation, which included review and analysis of: (i) regulatory filings made by The Chemours Company (“Chemours” or the “Company”) and by E.I. du Pont de Nemours and Company (“DuPont”) with the United States Securities and Exchange Commission (“SEC”); (ii) conference calls, press releases, and other materials issued and disseminated by Chemours and by DuPont; (iii) analyst reports concerning Chemours and DuPont; (iv) pleadings and other court filings in *The Chemours Company v. DowDuPont Inc.*, C.A. No. 2019-0351 (Del. Ch.); (v) congressional hearings and testimony from representatives of Chemours and DuPont and other witnesses concerning the facts alleged herein; and (vi) other public information regarding Chemours and DuPont.

INTRODUCTION

1. This is a federal securities class action brought on behalf of all purchasers of Chemours’ publicly traded common stock between February 16, 2017 and August 1, 2019, inclusive (the “Class Period”). The claims asserted herein are alleged against Chemours and certain of the Company’s senior executives (collectively, “Defendants”), and arise under Sections 10(b) and 20(a) of the Securities Exchange Act of 1934 (the “Exchange Act”) and the rules promulgated thereunder, including SEC Rule 10b-5, 17 C.F.R. § 240.10b-5.

2. Chemours is a spin-off of DuPont and produces a wide range of industrial and specialty chemicals products for various markets. This case is about Chemours’ misrepresentations to investors that concealed the true extent of the massive environmental liabilities the Company incurred from decades of producing and releasing a variety of chemicals

that have been linked to cancer and other serious health consequences by DuPont, Chemours' former parent company prior to its spin-off, and by Chemours itself. Chemours, which began trading as a public company in July 2015, was initially DuPont's Performance Chemicals division. In the spin-off, Chemours inherited all environmental and other liabilities associated with the Performance Chemicals business including, most significantly, perfluoroalkyl and polyfluoroalkyl substances ("PFAS")—toxic chemicals that have since become the basis for environmental regulatory actions, governmental prosecutions, personal injury lawsuits, and extensive remediation and other clean-up efforts.

3. Defendants have long known about the extent of environmental liabilities that have only recently been disclosed to investors. For example, when it was still DuPont's Performance Chemicals division, in the 1950s, Company scientists began documenting the health effects of PFAS; by the 1970s, they knew that PFAS was building up in the blood of humans and staying there for long periods of time; and by the 1980s, DuPont became concerned about liver damage and birth defects among its own PFAS exposed workers.

4. As they learned about the dangers of PFAS—which were only beginning to become known by the public at large through governmental and private litigation—DuPont executives conducted extensive internal analyses to determine how to address PFAS and what those measures would cost. For example, by 2010, DuPont's Fayetteville Works plant in North Carolina had been discharging PFAS for 30 years or more into the Cape Fear River, which serves as a source of drinking water for tens of thousands of people—a problem that DuPont internally acknowledged represented a tremendous liability. That year, DuPont internally convened a "Blue Ribbon Panel" of Company managers, scientists, and engineers to identify solutions to the problem, which ultimately suggested a \$60 million investment in technology to end the discharges. Rather than

adopt the Panel's recommendations, however, DuPont installed a \$2.3 million gas permeator system to deal with one wastestream (out of many) responsible for certain fluorinated compounds, and terminated the rest of project in late 2013.

5. Instead of actually addressing the Fayetteville problem, DuPont developed a plan to spin off Chemours and unload the responsibility for the vast majority of its environmental liabilities onto Chemours, including the obligation to pay for the Fayetteville exposure. These liabilities were predicated on certain maximum amounts set by DuPont to "shift as much liability onto Chemours as possible—and, at the same time, to extract for DuPont a multi-billion-dollar dividend payment from the new company." As Chemours has now revealed, those certified maximum liabilities were deliberately and "radically" understated, and "systematically and spectacularly wrong."

6. Chemours concealed these facts, instead marketing the spin-off by saying that its liabilities were "well understood, well-managed and related to the Chemours business." Throughout the Class Period the Company assured investors that it was accurately reserving for its liabilities, that it was well capitalized, and that the possibility of incurring environmental liabilities greater than its accruals was "remote." Specifically, throughout the Class Period, Chemours reported that it had accrued several hundred million dollars for environmental liabilities, provided an estimate of maximum amounts of possible costs above its accruals, and reassured investors that any additional potential exposure would not be material to the Company's financial position. At the same time, the Company reassured investors regarding its environmental practices, stating that its "policies, standards and procedures are properly designed to prevent unreasonable risk of harm to people and the environment," that its "handling, manufacture, use and disposal of hazardous substances are in accordance with applicable environmental laws and

regulations,” and that it was making a good-faith effort to work with regulators and the communities surrounding its manufacturing plants.

7. In reality, the Company’s accruals were woefully insufficient and Chemours knowingly and systematically understated its known environmental liabilities exposure. As revealed in a series of disclosures—including in a confidential complaint Chemours itself filed in the Delaware Court of Chancery in May 2019 (the “Delaware Complaint”) that was unsealed on June 28, 2019—Chemours’ reported and accrued reserves were woefully and “spectacularly” inadequate. In fact, rather than believing there is a “remote” possibility that accrued reserves would be insufficient to cover environmental liabilities, Chemours admitted in its Delaware Complaint that it currently estimates its actual exposure at over \$2.5 billion—over *five times* larger than its average accruals had been during the Class Period.

8. The truth concerning Chemours’ actual exposure was revealed in a series of corrective disclosures. First, on May 6, 2019, Glenview Capital Management’s Larry Robbins gave a presentation at the Sohn Investment Conference that disclosed significant new facts about Chemours’ environmental liabilities, including a detailed analysis estimating the Company’s true PFAS exposure was actually between \$4 billion to \$6 billion. In response to this disclosure, Chemours stock declined from \$34.18 per share on May 3, 2019 to close at \$31.61 on May 6, 2019—an over 7.5% decline that wiped out over \$415 million in shareholder value.

9. Then, on June 28, 2019, the Delaware Court of Chancery ordered the unsealing of the Delaware Complaint. Contrary to the Company’s SEC filings during the Class Period, which repeatedly reported environmental accruals of under half a billion dollars and stated that the possibility that actual exposures above these amounts was “remote,” Chemours alleged in detail how it in fact faced over \$2.5 billion in environmental liabilities—an amount that does not even

include significant new PFAS litigation exposure. As Chemours itself conceded in the Delaware Complaint, the Company's accountants did not even attempt to appropriately assess Chemours' actual PFAS litigation exposure "precisely because the liabilities were so volatile and potentially huge that it could not profitably sell the Performance Chemicals unit" if it had accurately accounted for them. In its lawsuit, Chemours sought a declaratory judgment that it was not obligated to indemnify DuPont for the full cost of environmental liabilities, or alternatively the return of the \$3.91 billion dividend DuPont took when it was spun off. Significantly, Chemours is seeking the return of this nearly \$4 billion pay-out on the ground that the Company's environmental exposures were so large—and its reserves so deficient—that the Company was in fact insolvent at spin-off, and thus could not be spun-off under Delaware law. In response to these disclosures, the price of Chemours stock dropped \$2.37—or nearly 10%—from \$24.90 per share on June 27, 2019 to \$22.53 per share on July 1, 2019, wiping out over \$382 million in market capitalization.

10. Finally, on August 1, 2019, after the close of the market, Chemours issued a press release reporting second quarter results and lowered full-year guidance, including reducing full-year free cash flow outlook to \$100 million—down from prior guidance of over \$550 million. In the Form 10-Q the Company filed the next day, Chemours disclosed significant increases in the Company's estimated liabilities, including numerous new legal and regulatory actions related to PFAS. Following the release of these results, analysts slashed their ratings on the Company's stock. For example, analysts at SunTrust downgraded their rating on Chemours from buy to hold, and cut their price target on the Company's stock by more than half (from \$36 to \$16), citing "\$2.5B for PFAS" and the liabilities revealed in the Delaware Complaint. Following disclosure of the Company's results, Chemours shares fell dramatically and closed down 19% from \$18.16

per share on August 1, 2019 to \$14.69 on August 2, 2019 on unusually high volume, erasing over \$560 million in shareholder value.

11. Plaintiff brings this action to recover the damages to investors caused by Defendants' violations of the federal securities laws.

JURISDICTION AND VENUE

12. The claims asserted herein arise under Sections 10(b) and 20(a) of the Exchange Act, 15 U.S.C. §§ 78j(b) and 78t(a), and Rule 10b-5 promulgated thereunder by the SEC, 17 C.F.R. § 240.10b-5. This Court has jurisdiction over the subject matter of this action pursuant to 28 U.S.C. §§ 1331 and 1337, and Section 27 of the Exchange Act, 15 U.S.C. § 78aa.

13. Venue is proper in this District under Section 27 of the Exchange Act, 15 U.S.C. § 78aa, and 28 U.S.C. §§ 1391(b), (c), and (d). Chemours is incorporated and maintains its executive offices in this District, and many of the acts and conduct that constitute the violations of law complained of herein occurred in this District. In connection with the acts alleged in this complaint, Defendants, directly or indirectly, used the means and instrumentalities of interstate commerce, including, but not limited to, the mails, interstate telephone communications, and the facilities of the national securities markets.

THE PARTIES

A. Plaintiffs

14. Plaintiff Local 103 is a pension fund based in Boston, Massachusetts that provides retirement benefits to active and retired Boston electrical workers. As indicated on the certification submitted herewith, Local 103 purchased shares of Chemours stock during the Class Period at artificially inflated prices and suffered damages as a result of the violations of the federal securities laws alleged herein.

B. Defendants

15. Chemours is a Delaware corporation headquartered in Wilmington, Delaware. At all relevant times alleged herein, Chemours traded on the New York Stock Exchange (“NYSE”) under the stock symbol “CC.” Chemours was formerly the Performance Chemicals business of DuPont, and began trading as a public company after its spin-off in July 2015. Chemours produces a wide range of industrial and specialty chemicals products for various markets, operating through three segments: Titanium Technologies (TiO₂, a premium white pigment used for whiteness and opacity in various foods, cosmetics, and other products), Fluoroproducts (fluoroproducts including PFAS, as well as refrigerants), and Chemical Solutions (industrial chemicals used in gold production, industrials, and consumer applications).

16. Defendant Mark P. Vergnano (“Vergnano”) is Chemours’ President and CEO. Vergnano has been the Company’s President and CEO since Chemours’ inception in July 2015. Prior to that, Vergnano was Executive Vice President of Performance Chemicals at Chemours’ former parent company, DuPont, since October 2009.

17. Defendant Mark E. Newman (“Newman”) is Chemours’ Senior Vice President and COO as of June 2019, before which Newman served as SVP and CFO starting in 2014 when he joined the Company.

18. Defendants Vergnano and Newman are collectively referred to herein as the “Individual Defendants.” During their tenures at the Company, the Individual Defendants directly participated in the management of Chemours’ operations and, because of their positions at Chemours, were involved in drafting, reviewing, publishing, and/or disseminating the false and misleading statements and information alleged herein, and possessed the power and authority to control the contents of Chemours’ reports to the SEC, press releases, conference calls to investors, and presentations to securities analysts, money and portfolio managers, and institutional investors.

Because of their positions and possession of material, non-public information, each of the Individual Defendants knew that the positive representations and omissions specified herein were then materially false and/or misleading.

BACKGROUND

19. Chemours was formerly the Performance Chemicals business of DuPont and began trading as an independent public company after its spin-off from DuPont in July 2015. DuPont has manufactured industrial chemicals since 1802, and the Performance Chemicals business of DuPont manufactured PFAS substances for eight decades prior to the spin-off.

20. Referred to as “forever chemicals” for their nearly indestructible chemical qualities, which also make them very difficult and costly to remediate, PFAS have been linked to cancer and numerous other adverse health consequences, and are now the subject of numerous environmental regulatory actions and private litigation. The first-developed and most prominently used PFAS is perfluorooctanoic acid, or PFOA, which is a surfactant used to reduce the surface tension of water in hundreds of products, including Teflon, waterproof clothing, coatings for eye glasses and tennis rackets, fast food wrappers, and fire-fighting foam. PFOA has been found to cause developmental effects to fetuses and infants, kidney and testicular cancer, liver malfunction, hypothyroidism, high cholesterol, ulcerative colitis, lower birthweight and size, obesity, decreased immune response to vaccines, and reduced hormone levels and delayed puberty.

21. In fact, DuPont conducted extensive research over the course of decades into the harmful health effects of PFOA. As Robert A. Bilott, an attorney who prosecuted personal injury litigation against DuPont for nearly two decades, testified before the House Committee on Oversight and Reform Hearing on September 10, 2019:

The public may only now be realizing the scope of this problem, but the companies that manufactured these chemicals have known about the risks for decades. . . . By

the 1960s and 1970s, DuPont had data in its files from animal studies showing toxic effects on multiple species: rats, dogs, rabbits, monkeys, multiple types of organ systems. . . . By the end of the 1970s, DuPont knew that PFAS was building up in the blood of humans and staying there for long periods of time. By the 1980s, DuPont was concerned about liver damage and birth defects among its own PFAS-exposed workers.

22. In 2005, as part of a settlement arising out of litigation challenging the Performance Chemicals business's use and discharge of PFOA at the Washington Works site in Parkersburg, West Virginia, DuPont helped fund a health project to collect medical information on the exposed population and set up a panel of experts, including three physicians with backgrounds in epidemiology and public health, to study the effects of PFOA, also known as "C8." The so-called C8 Science Panel completed its work in 2013 and found likely connections between PFOA and six diseases: high cholesterol, ulcerative colitis, pregnancy-induced hypertension, thyroid disease, testicular cancer, and kidney cancer.

23. As some of the links to PFOA began to be made public, DuPont's Performance Chemicals division shifted to the use of another type of PFAS: GenX. In 2009, DuPont filed Toxic Substances Control Act ("TSCA") notices with the U.S. Environmental Protection Agency ("EPA" or "Agency") for two types of GenX compounds, as required under Section 5 of the TSCA for a new chemical or significant new use. But the EPA reviewed the data submitted by DuPont and voiced concerns that the chemicals would "persist in the environment" and that they "could bioaccumulate, and be toxic [...] to people, wild mammals, and birds." Noting that GenX would likely be used as a major substitute for PFOA, which had been found to cause various harmful effects, the EPA issued a consent order requiring DuPont to recover and destroy or recycle GenX at a 99% rate from all effluent process streams and air emissions.

24. But, unknown to investors and the public, the Fayetteville Works plant in North Carolina had been discharging GenX and other PFAS as manufacturing byproducts into the Cape

Fear River since the 1980s, polluting the source of drinking water for tens of thousands of people. Recognizing the potential liability generated by this pollution, in 2010, DuPont secretly commissioned an internal “Blue Ribbon Panel” of Company managers, scientists, and engineers to identify solutions for Fayetteville Works’s discharge of PFAS into the Cape Fear River. In 2013, the Blue Ribbon Panel recommended a range of solutions, including a \$60 million investment in technology that would end the discharges into the Cape Fear River.

25. Rather than invest in the technology to end the discharges, DuPont decided to terminate the project and conceived of its plan to spin off Chemours as an independent company. As Chemours would later reveal, DuPont instead “orchestrated” the “sham” spin-off as part of a “plan to off-load its historical environmental liabilities” at Fayetteville Works—and the vast majority of DuPont’s outstanding environmental liabilities—while extracting for DuPont a nearly \$4 billion payment. To sell the spin-off to regulators and investors, DuPont touted the transaction as a way for DuPont and Chemours to streamline the cost structure of the Performance Chemicals business, enhance Chemours’ portfolio, and pursue additional growth opportunities. As DuPont’s then-CEO Ellen Kullman explained, following the spin-off, “DuPont and Chemours will each be global leaders, well positioned to pursue their respective objectives and strategies.”

26. The spin-off was executed pursuant to a Separation Agreement which required Chemours to fully indemnify DuPont for all of its existing and future environmental liabilities. These included liabilities related to the Performance Chemicals division’s manufacture of PFAS. For example, at the time of the spin-off, there were approximately 3,500 lawsuits filed in various federal and state courts in Ohio and West Virginia, which were consolidated in multi-district litigation in Ohio (“Ohio MDL”). These lawsuits were personal injury claims against DuPont for the diseases the C8 Science Panel had found to be linked to PFOA. Following the spin-off, these

lawsuits would be Chemours' responsibility. Chemours also inherited responsibility for complying with DuPont's 2009 consent order with the EPA to recover and destroy or recycle 99% of GenX substances from the Cape Fear River and other streams and air emissions. Chemours also inherited liabilities concerning chemicals wholly unrelated to the Performance Chemicals business, such as DuPont's historical explosives operations and benzene and asbestos exposures. In total, although Chemours only inherited 19% of DuPont's business lines, it was spun off with two-thirds of DuPont's environmental liabilities and 90% of DuPont's pending litigation by case volume.

27. But in order to reassure investors of Chemours' business and prospects as an independent company, leading up to the spin-off, the Company falsely assured investors that the Company's liabilities were "well understood and well managed." Moreover, throughout the Class Period, Chemours assured investors it was accurately reserving for its environmental liabilities, reported that it was well capitalized, claimed that the possibility of incurring liabilities greater than the amounts it accrued was "remote," and stated that any additional liability would not be material to the Company's financial position.

28. In reality, Chemours concealed from investors the true nature of its environmental liabilities, which it knew far exceeded its reserves, and the fact that the possibility that its liabilities would exceed its accruals.

DEFENDANTS' MATERIALLY FALSE AND MISLEADING STATEMENTS AND OMISSIONS

29. The Class Period begins on February 16, 2017, when Chemours held its year-end and fourth quarter 2016 earnings call and addressed the settlement of the Ohio MDL, which had been announced days before and had been a particular focus of investors. Under the terms of the \$670.7 million settlement, DuPont and Chemours would each bear equal responsibility, paying approximately \$335 million each. The companies also agreed that Chemours and DuPont would

split the cost of any other PFOA-related liability, with Chemours paying any future PFOA liabilities up to \$25 million annually, DuPont paying any excess amount up to the next \$25 million, and Chemours bearing any further excess liabilities.

30. On the February 16, 2017 earnings call, Vergnano explained, “We believe this agreement significantly mitigates uncertainty around potential outcomes related to this litigation and allows us to quantify its impact to the Company, and move ahead.” Vergnano described the \$25 million payment agreement with DuPont as “an insurance policy” and stated, “Right now we don’t have any projects that say we’d be spending that kind of money, but we did want to have that built-in to the agreement with DuPont. I would say . . . after this period as we get through the finality of the settlement we should have our costs come down.” On this news, the price of Chemours stock began trading at the highest levels since the spin-off, closing the week up 18%.

31. The statements above in ¶30 were materially false and misleading because they led investors to believe that after the settlement of the Ohio MDL was paid out, costs related to environmental liabilities would come down, that all PFOA-related exposure was accounted for, and that the Company did not know of any reason why future costs due to PFOA would be even as high as \$25 million annually. To the contrary, Chemours knew at the time that it faced costs well above \$25 million annually for other PFOA contamination.

32. Shortly after Chemours’ statements reassuring investors that it had turned the corner on its PFOA liabilities, in June 2017, North Carolina newspaper the *Wilmington StarNews* reported on a study that found that Chemours’ Fayetteville Works plant had been releasing PFAS—the suite of chemicals including PFOA—into the Cape Fear River, and that the chemicals had contaminated the region’s treated drinking water. During a meeting with local officials, Chemours staff said the

process they believed was causing the contamination had been part of Fayetteville Works's operations since 1980.

33. On a November 3, 2017 earnings call, when an analyst asked about North Carolina, Vergnano answered:

I would say that this is a very normal chemical operation. And we've been working very closely with the regulators both in the state and at the federal level, and we continue to be very transparent and open in working with them through this issue. . . . We do not believe that there is health effects of this in the drinking water, and we've stated that. But nonetheless, we stopped the effluent going forward, and we've thought that was a good-faith effort for folks in the community as well as good-faith effort with the regulators that we're dealing with.

34. Similarly, on a February 15, 2018 earnings call, when asked about Fayetteville Works, Vergnano again stated:

We hear the community, the concerns in North Carolina, and we are absolutely committed to working closely with all the authorities to respond to those. We're cooperating with federal state and local inquiries as they come into us. We're working very hard and sharing data with the regulators of both states and federal and local inquiries that occur. And we're really trying to find a solution that addresses all the full scope of the issues. We've devoted a lot of resources to develop both the interim and also the long-term solutions. But I really want to be clear that we continue to believe that none of the discharges, either before we became an independent company in mid-2015 or after, have adversely impacted anyone's health.

35. Similarly, in its 2017 Corporate Responsibility Commitment Report published on November 9, 2018, the Company stated:

When the community around the Fayetteville Works plant first expressed concerns about our emissions, we responded quickly and took significant actions, including capturing our wastewater to reduce our discharges and installing carbon absorption units to reduce our air emissions. We deployed a dedicated team of highly skilled scientists and engineers, including outside experts, to design specialized, long-term solutions and are investing over \$100 million to make our Fayetteville Works plant a world-class emissions-control facility. The investment includes an array of state-of-the-art emission-control technologies, including a thermal oxidizer, a thermolysis reactor, and other technology, which in combination achieve an overall 99% reduction of air and water emissions of [GenX] and other [PFAS] compounds.

36. In November 2018, Chemours reached a settlement with the North Carolina Department of Environmental Quality (“DEQ”) and nonprofit group Cape Fear River Watch regarding emission control, remediation efforts, and ongoing health studies related to the Company’s Fayetteville Works site, in which Chemours would pay a \$13 million civil penalty, which was finalized in February 2019. In its 2018 Form 10-K filed on February 15, 2019, Chemours reported total accrued liabilities for the Fayetteville Works matter of \$75 million including litigation costs. In its first quarter 2019 Form 10-Q filed on May 3, 2019, Chemours reported total accrued liabilities of \$83 million related to Fayetteville Works, including litigation costs, stating that any additional loss was “not estimable at this time.”

37. The statements above in ¶¶33-36 were materially false and misleading because they led investors to believe that Chemours had adequately reserved for North Carolina liabilities with its accruals of \$75 million and \$83 million, and that any costs above \$83 million were not estimable at May 3, 2019. Contrary to these statements, Chemours in fact estimated that the costs of the Cape Fear River remediation and abatement for PFAS contamination were “in excess of \$200 million” without including the significant potential costs to resolve outstanding or future litigation.

38. Further, the statements above in ¶¶33-36 were materially false and misleading by representing that PFAS was not harmful and that Chemours was acting responsibly with respect to communities and regulators. In reality, Chemours knew about the harmful effects of PFAS—and the “tort liability that could arise from the decades of emissions,” according to the Delaware Complaint. In fact, rather than Chemours’ taking steps to mitigate the damage and bring down GenX and other PFAS emissions, such as “exploring ‘state-of-the-art’ emission-control technologies that would reduce emissions by 99%,” the Delaware Complaint revealed that the

solutions Chemours began implementing in 2018 were the “very-same abatement technology that DuPont previously declined to install” in 2013.

39. Further, throughout the Class Period, Chemours reported accrued reserves for its environmental liabilities that were materially false and misleading. Specifically, Chemours reported total accruals for its environmental liabilities (both remediation and litigation) in each of its quarterly and annual reports during the Class Period that severely understated the Company’s actual liabilities, which Chemours conservatively estimates to be at least \$2.5 billion. In addition, Chemours provided certain maximum amounts of possible costs above its accruals. But even these maximum amounts were nowhere near the Company’s actual liabilities, as Chemours itself described them in the Delaware Complaint. These accruals and maximums were materially false and misleading because they understated Chemours’ actual exposure for each reporting period:

Reporting Period	Reported Accrual (in millions)	Reported Maximum (in millions)	Minimum Understatement
Fiscal Year 2016	\$674	\$1,209	52%
First Quarter 2017	\$1,051	\$1,531	39%
Second Quarter 2017	\$609	\$1,089	56%
Third Quarter 2017	\$281	\$791	68%
Fiscal Year 2017	\$314	\$824	67%
First Quarter 2018	\$314	\$824	67%
Second Quarter 2018	\$314	\$814	67%
Third Quarter 2018	\$336	\$806	68%
Fiscal Year 2018	\$355	\$805	68%
First Quarter 2019	\$355	\$805	68%

40. Moreover, Chemours repeatedly characterized the possibility that it would have costs higher than its accruals as listed above as “remote.” For example, in its 2016 Form 10-K filed February 17, 2017, Chemours stated:

Our remediation portfolio is relatively mature, with many of our sites under active clean-up moving towards final completion. . . . In addition, for claims that Chemours may be required to indemnify DuPont pursuant to the separation-related agreements, Chemours, through DuPont, has limited available information for

certain sites or is in the early stages of discussions with regulators. . . . [T]here may be considerable variability between the clean-up activities that are currently being undertaken or planned and the ultimate actions that could be required. Therefore, considerable uncertainty exists with respect to environmental remediation costs and, under adverse changes in circumstances, *although deemed remote*, the potential liability may range up to approximately \$535 million above the amount accrued at December 31, 2016.

41. The Company repeated this statement in its Forms 10-K and Forms 10-Q filed on May 3, 2017, August 3, 2017, November 3, 2017, February 16, 2018, May 4, 2018, August 3, 2018, November 2, 2018, February 15, 2019, and May 3, 2019:

[C]onsiderable uncertainty exists with respect to environmental remediation costs and, under adverse changes in circumstances, *although deemed remote*, the potential liability may range . . . above the amount accrued at [the end of the reporting period].

42. The Company further represented that management did not believe that any costs of environmental remediation or litigation in excess of amounts accrued would have a material impact on the Company's financial position. For example, in the Company's 2016 Form 10-K filed on February 17, 2017 and its 2017 Form 10-K filed February 16, 2018, Chemours represented that:

Management does not believe that the costs to comply with environmental requirements and the year over year changes, if any, in environmental expenses will have a material impact on our financial position, results of operations, or cash flows.

* * *

Management does not believe that any loss, in excess of amounts accrued, related to remediation activities at any individual site will have a material impact on our financial position, results of operations, or cash flows at any given year, as such obligation can be satisfied or settled over many years.

43. The Company similarly stated in its Forms 10-Q filed on May 3, 2017, August 3, 2017, November 3, 2017, May 4, 2018, August 3, 2018, and November 2, 2018 that:

Based on existing facts and circumstances, *management does not believe that any loss, in excess of amounts accrued, related to remediation activities at any individual site will have a material impact* on the Company's financial position,

results of operations or cash flows at any given year, as such obligation can be satisfied or settled over many years.

* * *

Management does not believe that any loss, in excess of amounts accrued, related to remediation activities at any individual site will have a material impact on our financial position, results of operations or cash flows in any given year, as such obligation can be satisfied or settled over many years.

44. And in its 2018 Form 10-K filed on February 15, 2019 and its Form 10-Q filed on May 3, 2019, the Company stated:

Management does not believe that any loss, in excess of amounts accrued, related to remediation activities at any individual site will have a material impact on our financial position, results of operations, or cash flows in any given year, as such obligation can be satisfied or settled over many years.

45. In its Form 10-Q filed on May 3, 2019, Chemours added a similar statement referring to its litigation losses:

In addition to the matters discussed below, the Company and certain of its subsidiaries, from time to time, are subject to various lawsuits, claims, assessments, and proceedings with respect to product liability, intellectual property, personal injury, commercial, contractual, employment, governmental, environmental, anti-trust, and other such matters that arise in the ordinary course of business. In addition, Chemours, by virtue of its status as a subsidiary of DuPont prior to the separation, is subject to or required under the separation-related agreements executed prior to the separation to indemnify DuPont against various pending legal proceedings. It is not possible to predict the outcomes of these various lawsuits, claims, assessments, or proceedings. While management believes it is reasonably possible that Chemours could incur losses in excess of the amounts accrued, if any, for the aforementioned proceedings, ***it does not believe any such loss would have a material impact*** on the Company's consolidated financial position, results of operations, or cash flows.

46. The statements above in ¶¶39-45 were materially false and misleading because Chemours severely and systematically understated its actual liabilities. In addition, the statements in ¶¶40-41 describing the possibility that liabilities would be greater than accrued amounts as “remote” were false because, as Chemours has now conceded, greater liabilities are nearly certain. Specifically, in contrast to the Company's average accrual of approximately \$450 million,

Chemours has now admitted it faces liabilities totaling at least \$2.5 billion—over five times larger than its average accruals.

47. Further, the statements above in ¶¶42-45 that any remediation or litigation losses that exceeded the amounts already accrued would not have a “material impact” on the Company’s financial position were materially false and misleading because, in reality, those liabilities were highly material.

48. Chemours also stated in its 2017 and 2018 Forms 10-K and in every Form 10-Q filed throughout the Class Period that its liabilities related to benzene-related litigation “cannot be reasonably estimated” (even though management believed a loss was reasonably possible as to all benzene-related litigation as a whole). These statements were materially false and misleading because, in reality, Chemours could—and in fact did—estimate that liability. As Chemours alleged in the Delaware Complaint, in 2018, DuPont “provided Chemours with a . . . comprehensive study valuing the potential maximum costs [for benzene liability] at over \$111 million.”

THE TRUTH EMERGES

49. The truth about Chemours’ environmental liabilities, financial position, and environmental practices was revealed in a series of corrective disclosures.

50. On May 6, 2019, Glenview Capital Management’s Larry Robbins presented at the Sohn Investment Conference in which he disclosed significant new facts about Chemours’ environmental liabilities in recommending that investors sell short shares of Chemours. Specifically, Robbins stated that Chemours faced “\$4 to 6 billion” in environmental liabilities, “which is 60 to 100% of its market [capitalization].” On this news, Chemours stock declined from \$34.18 per share on May 3, 2019 to close at \$31.61 on May 6, 2019—an over 7.5% decline that wiped out over \$415 million in shareholder value.

51. Then, on June 28, 2019, the Delaware Court of Chancery ordered the unsealing of the Delaware Complaint which Chemours had filed against DuPont on May 13, 2019. In the Delaware Complaint, Chemours stated that, contrary to its public statements concerning the adequacy of its reserves and the unlikely and “remote” possibility that actual liabilities would exceed them, Chemours faced over \$2.5 billion in environmental liabilities—a figure that Chemours had not reported in its public filings and that Chemours stated would grow as existing litigation progressed and new lawsuits were filed.

52. In its lawsuit, Chemours sought a declaratory judgment that it was not obligated to indemnify DuPont for the full cost of environmental liabilities, and detailed the scheme by which DuPont deliberately spun off Chemours and paid itself a \$3.91 billion dividend. Specifically, Chemours alleged that DuPont sought to “shift as much liability onto Chemours as possible – and, at the same time, to extract for DuPont a multi-billion-dollar dividend payment from the new company.” In doing so, according to Chemours, DuPont saddled Chemours with insufficient financial resources to pay for its actual environmental exposure by falsely certifying maximum liabilities that were deliberately and “radically” understated, and “systematically and spectacularly wrong.” In fact, as revealed in the Delaware Complaint, Defendant Newman sent an email to DuPont senior management in June 2015—a month before the spin-off—pleading that Chemours needed an additional \$200-300 million in cash reserves just to function on day one. But according to Chemours, “DuPont summarily rejected this plea [and] castigated him for putting the request in an email.”

53. In response to these disclosures, the price of Chemours stock dropped \$2.37, from \$24.90 per share on June 27, 2019 to \$22.53 per share on July 1, 2019, an over 9.5% decline that wiped out over \$382 million in market capitalization.

54. Last, after the close of the market on August 1, 2019, Chemours reported its second quarter results and lowered full-year guidance, reducing the Company's full-year free cash flow outlook to \$100 million—down from prior guidance of over \$550 million. In the Form 10-Q the Company filed the next day, Chemours disclosed significant increases in the Company's estimated environmental liabilities, including over a dozen new legal and regulatory actions related to PFAS. Following the release of these results, analysts slashed their ratings on the Company's stock. For example, analysts at SunTrust downgraded their rating on Chemours from buy to hold, and cut their price target on the Company's by more than half (from \$36 to \$16), citing “~\$2.5B for PFAS liabilities”—a figure consistent with the liabilities Chemours conceded it faced in the Delaware Complaint. Following disclosure of the Company's results, Chemours shares closed down 19%, falling from \$18.16 per share on August 1, 2019 to \$14.69 on August 2, 2019 on unusually high trading volume—a 19% decline that wiped out another \$560 million in shareholder wealth in a single day.

LOSS CAUSATION

55. During the Class Period, as detailed herein, Defendants made materially false and misleading statements and omissions, and engaged in a scheme to deceive the market. This artificially inflated the price of Chemours common stock and operated as a fraud or deceit on the Class (as defined below). Later, when the truth concealed by Defendants' prior misrepresentations and omissions was disclosed to the market, including on May 6, 2019, June 28, 2019, and August 1, 2019, the price of Chemours common stock fell precipitously, as the prior artificial inflation came out of the price over time. As a result of their purchases of Chemours common stock during the Class Period, Plaintiff and other members of the Class suffered economic loss, *i.e.*, damages, under the federal securities laws.

CLASS ACTION ALLEGATIONS

56. Plaintiffs bring this action as a class action pursuant to Rule 23 of the Federal Rules of Civil Procedure on behalf of all persons who purchased the common stock of Chemours during the Class Period. Excluded from the Class are Defendants and their families and affiliates, and directors and officers of Chemours and their families and affiliates.

57. The members of the Class are so numerous that joinder of all members is impracticable. The disposition of their claims in a class action will provide substantial benefits to the parties and the Court. As of December 31, 2018, Chemours had 170,780,474 shares of common stock outstanding.

58. There is a well-defined community of interest in the questions of law and fact involved in this case. Questions of law and fact common to members of the Class which predominate over questions which may affect individual Class members include:

- (a) Whether Defendants violated the Exchange Act;
- (b) Whether Defendants misrepresented and/or omitted material facts;
- (c) Whether Defendants' statements omitted material facts necessary in order to make the statements made, in light of the circumstances under which they were made, not misleading;
- (d) Whether Defendants knew or recklessly disregarded that their statements and/or omissions were false and misleading;
- (e) Whether the price of Chemours common stock was artificially inflated;
- (f) Whether Defendants' conduct caused the members of the Class to sustain damages; and

(g) The extent of damage sustained by Class members and the appropriate measure of damages.

59. Plaintiff's claims are typical of those of the Class because Plaintiff and the Class sustained damages from Defendants' wrongful conduct.

60. Plaintiff will adequately protect the interests of the Class and have retained counsel experienced in class action securities litigation. Plaintiff has no interests which conflict with those of the Class.

61. A class action is superior to other available methods for the fair and efficient adjudication of this controversy. Joinder of all Class members is impracticable.

PRESUMPTION OF RELIANCE

62. At all relevant times, the market for Chemours common stock was an efficient market for the following reasons, among others:

(a) Chemours met the requirements for listing, and was listed and actively traded on the NYSE, a highly efficient and automated market;

(b) As a regulated issuer, Chemours filed periodic public reports with the SEC;

(c) Chemours regularly and publicly communicated with investors via established market communication mechanisms, including through regular disseminations of press releases on the national circuits of major newswire services and through other wide-ranging public disclosures, such as communications with the financial press and other similar reporting services; and

(d) Chemours was followed by several securities analysts employed by major brokerage firm(s) who wrote reports which were distributed to the sales force and certain

customers of their respective brokerage firm(s). Each of these reports was publicly available and entered the public marketplace.

63. As a result of the foregoing, the market for Chemours securities promptly digested current information regarding Chemours from all publicly available sources and reflected such information in the price of Chemours stock. Under these circumstances, all purchasers of Chemours common stock during the Class Period suffered similar injury through their purchase of Chemours common stock at artificially inflated prices and the presumption of reliance applies.

THE INAPPLICABILITY OF THE STATUTORY SAFE HARBOR

64. Chemours' "Safe Harbor" warning accompanying its forward-looking statements issued during the Class Period were ineffective to shield those statements from liability.

65. Defendants are also liable for any false or misleading forward-looking statements pleaded herein because, at the time each such statement was made, the speaker knew the statement was false or misleading and the statement was authorized and/or approved by an executive officer of Chemours who knew that the statement was false. None of the historic or present tense statements made by Defendants were assumptions underlying or relating to any plan, projection, or statement of future economic performance, as they were not stated to be such assumptions underlying or relating to any projection or statement of future economic performance when made, nor were any of the projections or forecasts made by Defendants expressly related to, or stated to be dependent on, those historic or present tense statements when made.

COUNT I

For Violations of Section 10(b) of the Exchange Act and Rule 10b-5 Against All Defendants

66. Plaintiff repeats and realleges each and every allegation contained above as if fully set forth herein.

67. During the Class Period, Defendants carried out a plan, scheme, and course of conduct which was intended to and, throughout the Class Period, did: (i) deceive the investing public, including Plaintiff and other Class members, as alleged herein; and (ii) cause Plaintiff and other members of the Class to purchase Chemours common stock at artificially inflated prices.

68. Defendants (i) employed devices, schemes, and artifices to defraud; (ii) made untrue statements of material fact and/or omitted to state material facts necessary to make the statements not misleading; and (iii) engaged in acts, practices, and a course of business which operated as a fraud and deceit upon the purchasers of the Company's common stock in an effort to maintain artificially high market prices for Chemours common stock in violation of Section 10(b) of the Exchange Act and Rule 10b-5 promulgated thereunder.

69. Defendants, individually and in concert, directly and indirectly, by the use, means, or instrumentalities of interstate commerce and/or of the mails, engaged and participated in a continuous course of conduct to conceal adverse material information about the Company's financial well-being, operations, and prospects.

70. During the Class Period, Defendants made the false statements specified above, which they knew to be or recklessly disregarded the truth that they were false and misleading in that they contained misrepresentations and failed to disclose material facts necessary in order to make the statements made, in light of the circumstances under which they were made, not misleading.

71. Defendants had actual knowledge of the misrepresentations and omissions of material fact set forth herein, or recklessly disregarded the true facts that were available to them. Defendants engaged in this misconduct to conceal Chemours' true condition from the investing public and to support the artificially inflated prices of the Company's common stock.

72. Plaintiff and the Class have suffered damages in that, in reliance on the integrity of the market, they paid artificially inflated prices for Chemours common stock. Plaintiff and the Class would not have purchased the Company's common stock at the prices they paid, or at all, had they been aware that the market prices for Chemours common stock had been artificially inflated by Defendants' fraudulent course of conduct.

73. As a direct and proximate result of Defendants' wrongful conduct, Plaintiff and the other members of the Class suffered damages in connection with their respective purchases of the Company's common stock during the Class Period.

74. By virtue of the foregoing, Defendants violated Section 10(b) of the Exchange Act and Rule 10b-5 promulgated thereunder.

COUNT II

For Violations of Section 20(a) of the Exchange Act Against the Individual Defendants

75. Plaintiff repeats and re-alleges each and every allegation contained above as if fully set forth herein.

76. Defendants Vergnano and Newman acted as controlling persons of Chemours within the meaning of Section 20(a) of the Exchange Act.

77. By virtue of their high-level positions of control and authority as the Company's most senior officers, participation in, awareness of, direct control of, and/or supervisory involvement in Chemours' day-to-day operations during the Class Period, Defendants Vergnano and Newman had the power to and did control and influence the decision-making of the Company and the conduct of Chemours' business, including the wrongful conduct complained of herein. Defendants Vergnano and Newman were able to and did influence and control, directly and indirectly, the content and dissemination of the statements Plaintiffs allege to be materially false and misleading. Moreover, these Defendants had a duty to disseminate accurate and truthful

information regarding Chemours' operations to correct any previously issued statements that had become untrue so that the market price of Chemours securities would be based upon truthful and accurate information.

78. In their capacities as senior corporate officers of the Company, and as more fully described above, Defendants Vergnano and Newman had direct involvement in the day-to-day operations of the Company, and, therefore, are presumed to have had the power to control or influence the particular transactions giving rise to the securities laws violations as alleged herein. Defendants Vergnano and Newman were also directly involved in providing false information and certifying and/or approving the false financial statements disseminated by Chemours during the Class Period. Further, as detailed above, Defendants Vergnano and Newman had direct involvement in the presentation and/or manipulation of false financial reports included within the Company's press releases and filings with the SEC. As a result of the foregoing, the Individual Defendants, as a group and individually, were controlling persons of Chemours within the meaning Section 20(a) of the Exchange Act.

79. As a direct and proximate cause of Defendants Vergnano's and Newman's wrongful conduct as set forth in this Count, Plaintiff and other members of the Class suffered damages in connection with their purchases of Chemours common stock during the Class Period.

80. By virtue of their positions as controlling persons of Chemours and as a result of their own aforementioned conduct, Defendants Vergnano and Newman, together and individually, are liable pursuant to Section 20(a) of the Exchange Act, jointly and severally.

PRAYER FOR RELIEF

WHEREFORE, Plaintiff prays for judgment as follows:

A. Determining that this action is a proper class action under Rule 23 of the Federal Rules of Civil Procedure;

B. Awarding compensatory damages in favor of Plaintiff and other Class members against all Defendants, jointly and severally, for all damages sustained as a result of Defendants' wrongdoing, in an amount to be proven at trial, including interest thereon;

C. Awarding Plaintiff and the Class their reasonable costs and expenses incurred in this action, including attorneys' fees and expert fees; and

D. Awarding such equitable/injunctive or other further relief as the Court may deem just and proper.

JURY TRIAL DEMAND

81. Plaintiff demands a trial by jury.

Dated: October 8, 2019

Respectfully submitted,

**BERNSTEIN LITOWITZ BERGER
& GROSSMANN LLP**

/s/ Gregory V. Varallo

GREGORY V. VARALLO (Bar No. 2242)

(greg.varallo@blbglaw.com)

500 Delaware Avenue

Suite 901

Wilmington, DE 19801

Tel: (302) 364-3600

-and-

HANNAH ROSS (*pro hac vice* forthcoming)

(hannah@blbglaw.com)

AVI JOSEFSON (*pro hac vice* forthcoming)

(avi@blbglaw.com)

MICHAEL D. BLATCHLEY (*pro hac vice* forthcoming)

(michaelb@blbglaw.com)

1251 Avenue of the Americas

New York, NY 10020

Tel: (212) 554-1400
Fax: (212) 554-1444

Counsel for Plaintiff

**CERTIFICATION PURSUANT TO
THE FEDERAL SECURITIES LAWS**

I, Michael P. Donovan, on behalf of Electrical Workers Pension Fund, Local 103, I.B.E.W. ("Local 103"), hereby certify, as to the claims asserted under the federal securities laws, that:

1. I am the Administrator of Local 103. I have reviewed the complaint and authorize its filing.
2. Local 103 did not purchase the securities that are the subject of this action at the direction of counsel or in order to participate in any action arising under the federal securities laws.
3. Local 103 is willing to serve as a representative party on behalf of the Class, including providing testimony at deposition and trial, if necessary.
4. Local 103's transactions in the Chemours Company securities that are the subject of this action are set forth in the chart attached hereto.
5. Local 103 has sought to serve as a representative party on behalf of a class in the following action under the federal securities laws filed during the three-year period preceding the date of this Certification.

Electrical Workers Pension Fund, Local 103, I.B.E.W. v. Kingsley, No. 16-cv-12101 (D. Mass.)

6. Local 103 has sought to serve as a lead plaintiff or representative party on behalf of a class in the following actions under the federal securities laws filed during the three-year period preceding the date of this Certification.

In re Wageworks, Inc., Securities Litigation, No. 18-cv-1523 (N.D. Cal.)

Atanasio v. Tenaris S.A., No. 18-cv-7059 (E.D.N.Y.)

City of Warren Police & Fire Ret. Sys. v. DXC Tech. Co., No. 18-cv-01599 (E.D. Va.)

Segalis v. Molson Coors Brewing Co., No. 19-cv-455 (D. Col.)

West Palm Beach Firefighters' Pension Fund v. Conagra Brands, Inc.,

No. 19-cv-1323 (N.D. Ill.)

Emp. Retirement System of the Puerto Rico Electric Power Authority v. Conduent, Inc.,

No. 19-cv-8237 (D.N.J.)

7. Local 103 will not accept any payment for serving as a representative party on behalf of the Class beyond Local 103's pro rata share of any recovery, except such reasonable costs and expenses (including lost wages) directly relating to the representation of the Class, as ordered or approved by the Court.

I declare under penalty of perjury that the foregoing is true and correct. Executed
this 7 day of October, 2019.

Michael P. Donovan
Administrator
Electrical Workers Pension Fund
Local 103, I.B.E.W.

**Electrical Workers Pension Fund, Local 103, I.B.E.W.
Transactions in Chemours Company**

<u>Transaction</u>	<u>Date</u>	<u>Shares</u>	<u>Price</u>
Purchase	11/12/2018	3,400	31.3979
Purchase	11/13/2018	3,700	31.0704

CIVIL COVER SHEET

The JS 44 civil cover sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other papers as required by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating the civil docket sheet. (SEE INSTRUCTIONS ON NEXT PAGE OF THIS FORM.)

I. (a) PLAINTIFFS

ELECTRICAL WORKERS PENSION FUND, LOCAL 103, I.B.E.W.,
individually and on behalf of all others similarly situated

(b) County of Residence of First Listed Plaintiff Suffolk County

(EXCEPT IN U.S. PLAINTIFF CASES)

(c) Attorneys (Firm Name, Address, and Telephone Number)

Gregory V. Varallo, Bernstein Litowitz Berger & Grossmann LLP,
500 Delaware Avenue, Suite 901, Wilmington, DE 19801
Tel: (302) 364-3600

DEFENDANTS

THE CHEMOURS COMPANY, MARK P. VERGNANO, and MARK E.
NEWMAN

County of Residence of First Listed Defendant New Castle County

(IN U.S. PLAINTIFF CASES ONLY)

NOTE: IN LAND CONDEMNATION CASES, USE THE LOCATION OF
THE TRACT OF LAND INVOLVED.

Attorneys (If Known)

II. BASIS OF JURISDICTION (Place an "X" in One Box Only)

- ☐ 1 U.S. Government Plaintiff
- ☒ 3 Federal Question
(U.S. Government Not a Party)
- ☐ 2 U.S. Government Defendant
- ☐ 4 Diversity
(Indicate Citizenship of Parties in Item III)

III. CITIZENSHIP OF PRINCIPAL PARTIES (Place an "X" in One Box for Plaintiff and One Box for Defendant)

- | | PTF | DEF | | PTF | DEF |
|---|----------------------------|----------------------------|---|----------------------------|----------------------------|
| Citizen of This State | <input type="checkbox"/> 1 | <input type="checkbox"/> 1 | Incorporated or Principal Place of Business In This State | <input type="checkbox"/> 4 | <input type="checkbox"/> 4 |
| Citizen of Another State | <input type="checkbox"/> 2 | <input type="checkbox"/> 2 | Incorporated and Principal Place of Business In Another State | <input type="checkbox"/> 5 | <input type="checkbox"/> 5 |
| Citizen or Subject of a Foreign Country | <input type="checkbox"/> 3 | <input type="checkbox"/> 3 | Foreign Nation | <input type="checkbox"/> 6 | <input type="checkbox"/> 6 |

IV. NATURE OF SUIT (Place an "X" in One Box Only)

Click here for: [Nature of Suit Code Descriptions.](#)

CONTRACT	TORTS	FORFEITURE/PENALTY	BANKRUPTCY	OTHER STATUTES
<input type="checkbox"/> 110 Insurance <input type="checkbox"/> 120 Marine <input type="checkbox"/> 130 Miller Act <input type="checkbox"/> 140 Negotiable Instrument <input type="checkbox"/> 150 Recovery of Overpayment & Enforcement of Judgment <input type="checkbox"/> 151 Medicare Act <input type="checkbox"/> 152 Recovery of Defaulted Student Loans (Excludes Veterans) <input type="checkbox"/> 153 Recovery of Overpayment of Veteran's Benefits <input type="checkbox"/> 160 Stockholders' Suits <input type="checkbox"/> 190 Other Contract <input type="checkbox"/> 195 Contract Product Liability <input type="checkbox"/> 196 Franchise	PERSONAL INJURY <input type="checkbox"/> 310 Airplane <input type="checkbox"/> 315 Airplane Product Liability <input type="checkbox"/> 320 Assault, Libel & Slander <input type="checkbox"/> 330 Federal Employers' Liability <input type="checkbox"/> 340 Marine <input type="checkbox"/> 345 Marine Product Liability <input type="checkbox"/> 350 Motor Vehicle <input type="checkbox"/> 355 Motor Vehicle Product Liability <input type="checkbox"/> 360 Other Personal Injury <input type="checkbox"/> 362 Personal Injury - Medical Malpractice PERSONAL INJURY <input type="checkbox"/> 365 Personal Injury - Product Liability <input type="checkbox"/> 367 Health Care/Pharmaceutical Personal Injury Product Liability <input type="checkbox"/> 368 Asbestos Personal Injury Product Liability PERSONAL PROPERTY <input type="checkbox"/> 370 Other Fraud <input type="checkbox"/> 371 Truth in Lending <input type="checkbox"/> 380 Other Personal Property Damage <input type="checkbox"/> 385 Property Damage Product Liability	<input type="checkbox"/> 625 Drug Related Seizure of Property 21 USC 881 <input type="checkbox"/> 690 Other LABOR <input type="checkbox"/> 710 Fair Labor Standards Act <input type="checkbox"/> 720 Labor/Management Relations <input type="checkbox"/> 740 Railway Labor Act <input type="checkbox"/> 751 Family and Medical Leave Act <input type="checkbox"/> 790 Other Labor Litigation <input type="checkbox"/> 791 Employee Retirement Income Security Act IMMIGRATION <input type="checkbox"/> 462 Naturalization Application <input type="checkbox"/> 465 Other Immigration Actions	<input type="checkbox"/> 422 Appeal 28 USC 158 <input type="checkbox"/> 423 Withdrawal 28 USC 157 PROPERTY RIGHTS <input type="checkbox"/> 820 Copyrights <input type="checkbox"/> 830 Patent <input type="checkbox"/> 835 Patent - Abbreviated New Drug Application <input type="checkbox"/> 840 Trademark SOCIAL SECURITY <input type="checkbox"/> 861 HIA (1395ff) <input type="checkbox"/> 862 Black Lung (923) <input type="checkbox"/> 863 DIWC/DIWW (405(g)) <input type="checkbox"/> 864 SSD Title XVI <input type="checkbox"/> 865 RSI (405(g)) FEDERAL TAX SUITS <input type="checkbox"/> 870 Taxes (U.S. Plaintiff or Defendant) <input type="checkbox"/> 871 IRS—Third Party 26 USC 7609	<input type="checkbox"/> 375 False Claims Act <input type="checkbox"/> 376 Qui Tam (31 USC 3729(a)) <input type="checkbox"/> 400 State Reapportionment <input type="checkbox"/> 410 Antitrust <input type="checkbox"/> 430 Banks and Banking <input type="checkbox"/> 450 Commerce <input type="checkbox"/> 460 Deportation <input type="checkbox"/> 470 Racketeer Influenced and Corrupt Organizations <input type="checkbox"/> 480 Consumer Credit <input type="checkbox"/> 490 Cable/Sat TV <input checked="" type="checkbox"/> 850 Securities/Commodities/Exchange <input type="checkbox"/> 890 Other Statutory Actions <input type="checkbox"/> 891 Agricultural Acts <input type="checkbox"/> 893 Environmental Matters <input type="checkbox"/> 895 Freedom of Information Act <input type="checkbox"/> 896 Arbitration <input type="checkbox"/> 899 Administrative Procedure Act/Review or Appeal of Agency Decision <input type="checkbox"/> 950 Constitutionality of State Statutes
REAL PROPERTY <input type="checkbox"/> 210 Land Condemnation <input type="checkbox"/> 220 Foreclosure <input type="checkbox"/> 230 Rent Lease & Ejectment <input type="checkbox"/> 240 Torts to Land <input type="checkbox"/> 245 Tort Product Liability <input type="checkbox"/> 290 All Other Real Property	CIVIL RIGHTS <input type="checkbox"/> 440 Other Civil Rights <input type="checkbox"/> 441 Voting <input type="checkbox"/> 442 Employment <input type="checkbox"/> 443 Housing/Accommodations <input type="checkbox"/> 445 Amer. w/Disabilities - Employment <input type="checkbox"/> 446 Amer. w/Disabilities - Other <input type="checkbox"/> 448 Education PRISONER PETITIONS Habeas Corpus: <input type="checkbox"/> 463 Alien Detainee <input type="checkbox"/> 510 Motions to Vacate Sentence <input type="checkbox"/> 530 General <input type="checkbox"/> 535 Death Penalty Other: <input type="checkbox"/> 540 Mandamus & Other <input type="checkbox"/> 550 Civil Rights <input type="checkbox"/> 555 Prison Condition <input type="checkbox"/> 560 Civil Detainee - Conditions of Confinement			

V. ORIGIN (Place an "X" in One Box Only)

- ☒ 1 Original Proceeding ☐ 2 Removed from State Court ☐ 3 Remanded from Appellate Court ☐ 4 Reinstated or Reopened ☐ 5 Transferred from Another District (specify) ☐ 6 Multidistrict Litigation - Transfer ☐ 8 Multidistrict Litigation - Direct File

VI. CAUSE OF ACTION

Cite the U.S. Civil Statute under which you are filing (Do not cite jurisdictional statutes unless diversity):

15 U.S.C. §§ 78j(b) and 78t(a); 17 C.F.R. § 240.10b-5

Brief description of cause:

Violations of the Federal Securities Laws

VII. REQUESTED IN COMPLAINT:

☒ CHECK IF THIS IS A CLASS ACTION UNDER RULE 23, F.R.Cv.P. DEMAND \$

CHECK YES only if demanded in complaint:

JURY DEMAND: ☒ Yes ☐ No

VIII. RELATED CASE(S) IF ANY

(See instructions):

JUDGE

DOCKET NUMBER

DATE

10/08/2019

SIGNATURE OF ATTORNEY OF RECORD

/s/ Gregory V. Varallo

FOR OFFICE USE ONLY

RECEIPT #

AMOUNT

APPLYING IFP

JUDGE

MAG. JUDGE