In the Matter of:

Jewelry Guides Regulatory

June 19, 2013 First Version

Condensed Transcript with Word Index

For The Record, Inc. (301) 870-8025 - www.ftrinc.net - (800) 921-5555

	1		3	3
14 15 16 17 18	FEDERAL TRADE COMMISSION JEWELRY GUIDES ROUNDTABLE JUNE 19, 2013 Federal Trade Commission 601 New Jersey Avenue, N.W., Conference Center Washington, DC Reported By: Stephanie Gilley	$\begin{array}{c} 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\\ 23\\ \end{array}$	NELCOME NS. REENAH KIM: Good morning everyone and welcome. I think we might as well go ahead and get started. Thank you all for coming to today's public youndtable on the FTC's Jewelry Guide. My name is Reenah Kim and this is Laura Kim with me. We are all attorneys here at the FTC and we will be moderating this morning's panels. We are looking forward to a productive discussion with today's group. First, I'm just going to go over a few housekeeping items, starting with security. Anyone who leaves the building without an FTC badge will be required to go back through security screening before rentering the conference center. In the event of a fire or evacuation, please leave the building in an orderly fashion. Once you're disacross the street on New Jersey Avenue. People from our building will be congregating on the sidewalk that is out front and to the right. So once you're there, please check in with the person build is accounting for everyone in the conference center. In the event that it's safer to remain in	
7 8 9	2 FEDERAL TRADE COMMISSION INDEX Session Page Welcome, Reenah Kim 3 Panel 1 3 Panel 2 77	$\begin{array}{c} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\\ 23\\ 24\\ \end{array}$	4 the building, you'll be directed where to go. If you spot any suspicious activity, please alert security. And lastly, this event may be photographed, videotaped, or otherwise recorded. By participating in this event, you're agreeing that your image and anything you say or submit may be posted indefinitely at the FTC.gov website or on one of the commission's publicly-available social media sites. Now some of you may have attended an FTC roundtable in the past, so are probably familiar with how this will go. As I mentioned, this proceeding is being transcribed, so all of our statements will be on the record and the transcript will be made available on the FTC's website. That said, this will be a relatively informal discussion. We have panelists here at the front and we also have a number of folks, I know, who are interested in weighing in, sitting in our audience right now. So we will the way this will proceed is that we will sort of throw out questions and we'll have panelists speak up. If you're a panelist and you wish to speak, it's a small enough space, you can kind of just put	1

 1 your hand up and we will invite you to join in. The 2 purpose of that being simply so we can have a clear transcript and innimize any interruptions. 4 We will also be reserving time at the end 5 of each panel for Q&A from folks in the audience. 6 And so at that time, if you're someone in the 7 audience who would like to speak, you know, the same 8 thing. You can just put your hand up and we will 9 call on you to make sure you get a chance to be 10 heard. 1 Detard. 1 Please keep in mind this roundtable is not 1 intended to be a protracted debate or oral argument. 1 Please keep in mind this roundtable is not 2 intended to be a protracted debate or oral argument. 1 To address of the meeting is really not for 9 any individual commissioner. 20 Our main objective is to guide the 21 discussion to identify issues and further develop 21 discussion to identify issues and further develop 22 discussion to identify issues and further develop 23 round as the FTC reviews and considers 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 1 the Jewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides. 1 the Jewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 review of us current rules and Guides. 1 the itersholds. 1 the second panel, we will turn to the issue of jewelry 24 products with surface layer applications of previous 12:30, as compared to 12:30, as compared to 12:30, as compared to 12:30, as compared to 12:30, as matking something will 3 and aloy contains 9 karats of gold, as compared to 12:30, as compared to 12:30, as compared to 12:30, as compared to 12:30, as compared to 30 and 12:30, as compared to 30 anot 12:30, as compared to 30 a starto 30 a				
 2 purpose of that being simply so we can have a clear 3 transcript and imnimize any interruptions. 4 We will also be reserving time at the end 5 of each panel for Q&A from folks in the audience. 6 And so at that time, if you're someone in the 9 audience who would like to speak, you know, the same 8 thing. You can just put your hand up and we will 9 call on you to make sure you get a chance to be 10 heard. 11 Please kcep in mind this roundtable is not 11 intended to be a protracted debate or oral argument. 13 Nothing is going to be decided today. And while 14 Laura and I will try to answer questions if they 15 arise, the purpose of the meeting is really not for 16 FTC staff to provide detailed responses. Nothing is 17 going to be decided today. What we say does not 18 necessarily reflect the views of the Commission or 19 any individual commissioner. 20 Our main objective is to guide the 21 discussion to identify issues and further develop 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 1 the Jewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 9 discuss the marketing of alloy products containing 9 procious metals in amounts below the Guide's minimum 10 thresholds. 10 Well take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12(230), 14 metals. We are planning to end today around 12(230), 15 metals. We are planning to end today around 12(230), 16 metals. We are planning to end today around 12(230), 17 metarials like advertisements, tags, and labels.<!--</td--><td></td><td>5</td><td></td><td>7</td>		5		7
 3 transcript and minimize any interruptions. 4 We will also be reserving time at the end 5 of each panel for Q&A from folks in the audience. 6 And so at that time, if you're someone in the 7 audience who would like to speak, you know, the same 8 thing. You can just put your hand up and we will 9 call on you to make sure you get a chance to be 10 heard. 11 Please keep in mind this roundtable is not 11 Intended to be a protracted debate or oral argument. 13 Nothing is going to be decided today. And while 14 Laura and I will try to answer questions if they 15 arise, the purpose of the meeting is really not for 16 FTC staff to provide detailed responses. Nothing is 17 going to be decided today. What we say does not 18 necessarily reflect the views of the Commission or 19 any individual commissioner. 20 Our main objective is to guide the 21 interedord, as the FTC reviews and further develop 24 know, last summer the FTC sought comment to the 25 overall costs, benefits, necessity, and impact of 6 1 the Jewelry Guides, as well as any possible 21 modifications, as part of the Agency's systematic 31 received, we are conducting today's roundtable to 64 explore two paricular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the our 9 analloy contains 9 karats of gold, as compared to 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 14 and all will try to the issue of jewelry 15 products with surface layer applications of precious 16 materials. We are planning to end today around 12:30, 17 distinction made between marking something will<	1	your hand up and we will invite you to join in. The	1	to describe all or part of an industry product that
4We will also be reserving time at the end5of each panel for Q&A from folks in the audience.6And so at that time, if you're someone in the7audience who would like to speak, you know, the same8thing. You can just put your hand up and we will9call on you to make sure you get a chance to be10call on you to make sure you get a chance to be11Please keep in mind this roundtable is not12intended to be a protracted debate or oral argument.13Nothing is going to be decided today. And while14Laura and I will try to answer questions if they15arise, the purpose of the meeting is really not for16FTC staff to provide detailed responses. Nothing is17going to be decided today. Mhat we say does not18necessarily reflect the views of the Commission or19any individual commissioner.20Our main objective is to guide the21discussion to identify issues and further develop24know, last summer the FTC sought comment on the25overall costs, benefits, necessity, and impact of26111the Jewelry Guides, as well as any possible2modifications, as part of the Agency's systematic3review of its current rules and Guides.4To address some of the comments that we5received, we are conducting today's roundtable to611Ajit Menon from United Precious Metal Refining2and Cecilia Gardner from the	2	purpose of that being simply so we can have a clear	2	is composed throughout of an alloy of gold that is
 5 of each panel for Q&A from folks in the audience. 6 And so at that time, if you're someone in the 7 audience who would like to speak, you know, the same 8 thing. You can just put your hand up and we will 9 call on you to make sure you get a chance to be 10 heard. 11 Please keep in mind this roundtable is not 12 intended to be a protracted debate or oral argument. 13 Nothing is going to be decided today. And while 14 Laura and I will try to answer questions if they 15 arise, the purpose of the meeting is really not for 16 FTC staff to provide detailed responses. Nothing is 17 going to be decided today. What we say does not 18 necessarily reflect the views of the Commission or 19 any individual commissioner. 20 Our main objective is to guide the 21 discussion to identify issues and further develop 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 6 1 the Jewelry Guides, as well as any possible modifications, as part of the Agency's systematic review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two paricular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the our 8 precious metals in amounts below the our 8 precious metals in amounts below the our 9 using the word "gold" in descriptive marking something with 9 distinction made between marking something with 9 metals. We are planning to end today around 12:30, 18 metals. We are planning to end today around 12:30, 19 metals. We are planning to end today around 12:30, 10 metals. We are planning to end today around 12:30, 	3	transcript and minimize any interruptions.	3	less than 10 karats.
 6 And so at that time, if you're someone in the 7 audience who would like to speak, you know, the same 8 thing. You can just put your hand up and we will 9 call on you to make sure you get a chance to be 10 heard. 11 Please keep in mind this roundtable is not 12 intended to be a protracted debate or oral argument. 13 Nothing is going to be decided today. And while 14 Laura and I will try to answer questions if they 15 arise, the purpose of the meeting is really not for 16 FTC staff to provide detailed responses. Nothing is 17 going to be decided today. What we say does not 18 necessarily reflect the views of the Commission or 9 any individual commissioner. 20 Our main objective is to guide the 21 discussion to identify issues and further develop 22 the record, as the FTC reviews and considers 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 6 1 the lewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides. 1 Apit Menon from United Precious Metal Refining 2 and Cecilia Gardner from the Jeweler's Vigilance 3 corport two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimus 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 16 anterias like advertisements, tags, and labels. 17 metanals like advertisements, tags, and labels. 18 received a proposal from JVC that recommended 	4	We will also be reserving time at the end	4	Similarly, Section 23.6 provides that it
 7 audience who would like to speak, you know, the same 8 thing. You can just put your hand up and we will 9 call on you to make sure you get a chance to be 10 heard. 11 Please keep in mind this roundtable is not 12 intended to be a protracted debate or oral argument. 13 Nothing is going to be decided today. And while 14 Laura and I will try to answer questions if they 15 arise, the purpose of the meeting is really not for 16 FTC staff to provide detailed responses. Nothing is no be decided today. What we say does not 16 excessarily reflect the views of the Commission or 19 any individual commissioner. 20 Our main objective is to guide the 21 discussion to identify issues and further develop 22 the record, as the FTC reviews and considers 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 1 the Jewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 6 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 2 products with surface layer applications of previous 13 metals. We are planning to end today around 12:30, 7 gorduct is silver or to use a related abbreviation, 8 unless if is at least 500 parts periods. 7 product is silver or to use a related abbreviation to mark or describe an indus provisions we want 10 is using the word "gold" in descriptive marketing 11 materials like advertisements, tags, and labels. 12 product is sub explored to a very 19 quick introduction for urcent notices, we 13 received a proposal from JVC that recommended<	5	of each panel for Q&A from folks in the audience.	5	is unfair or deceptive to mark, describe, or
 8 thing. You can just put your hand up and we will 9 call on you to make sure you get a chance to be 10 heard. 11 Please keep in mind this roundtable is not 12 intended to be a protracted debate or oral argument. 13 Nothing is going to be decided today. And while 14 Laura and I will try to answer questions if they 15 arise, the purpose of the meeting is really not for 16 FTC staff to provide detailed responses. Nothing is 17 going to be decided today. What we say does not 18 necessarily reflect the views of the Commission or 19 any individual commissioner. 20 Our main objective is to guide the 21 discussion to identify issues and further develop 22 the record, as the FTC reviews and considers 23 possible revisions to the Jewelry Guides. As you 24 Know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 1 the Jewelry Guides, as well as any possible 1 the Jewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 	6	And so at that time, if you're someone in the	6	otherwise represent that all or part of an industry
 9 call on you to make sure you get a chance to be 10 heard. 11 Please keep in mind this roundtable is not 12 intended to be a protracted debate or oral argument. 13 Nothing is going to be decided today. And while 14 Laura and I will try to answer questions if they 15 arise, the purpose of the meeting is really not for 16 FTC staff to provide detailed responses. Nothing is 17 going to be decided today. What we say does not 18 necessarily reflect the views of the Commission or 19 any individual commissioner. 20 Our main objective is to guide the 21 discussion to identify issues and further develop 22 the record, as the FTC reviews and considers 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 6 1 the Jewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimus 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 product. 13 Given these existing provisions, we want 14 to explore this morning. 14 Ajit Menon from United Precious Metal Refining 15 So let's start, in particular, with an 16 issue that concerns whether there should be a 16 analloy contains 9 karats of gold, as compared to 17 metated advertisements, tags, and labels. 18 metails. We are planning to end today around 12:30, <td>7</td><td>audience who would like to speak, you know, the same</td><td>7</td><td>product is silver or to use a related abbreviation,</td>	7	audience who would like to speak, you know, the same	7	product is silver or to use a related abbreviation,
10 heard. 10 thousand pure platinum for use of word "platinum for use of word" platinum for use of word "platinum for use of word" platinum for use of word "platinum for use of word" platinum for use of word "platinum for use of word" platinum for use of word "platinum for use of word" platinum for use of word" for the delige of the delige of the platinum for use of word "platinum for use of word" platinum for use of word" platinum for use of word "platinum for use of word" platinum for use of word" platinum for use of word "platinum for use of word" platinum for use of word" platinum for use of word" platinum for use of word "platinum for use of word" platinum for use of word "platinum for usex of the delige fore provisoin or use delis i	8	thing. You can just put your hand up and we will	8	unless it is at least 925/1000 pure silver. Section
10 heard. 10 thousand pure platinum for use of word "platinum for use of word" platinum for use of word "platinum for use of word" platinum for use of word "platinum for use of word" platinum for use of word "platinum for use of word" platinum for use of word "platinum for use of word" platinum for use of word" for the deligit for the for the deligit for the deligit for the for the for the for the for the deligit for the d	9	call on you to make sure you get a chance to be	9	23.7 suggests a minimum of at least 500 parts per
 12 intended to be a protracted debate or oral argument. 13 Nothing is going to be decided today. And while 14 Laura and I will try to answer questions if they 15 arise, the purpose of the meeting is really not for 16 FTC staff to provide detailed responses. Nothing is 17 going to be decided today. What we say does not 18 necessarily reflect the views of the Commission or 19 any individual commissioner. 20 Our main objective is to guide the 11 discussion to identify issues and further develop 22 the record, as the FTC reviews and considers 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 1 the Jewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the markting of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 14 to explore the a proposal from JVC that recommended 	10	heard.	10	thousand pure platinum for use of word "platinum" or
13 Nothing is going to be decided today. And while 14 Laura and I will try to answer questions if they 15 arise, the purpose of the meeting is really not for 16 FTC staff to provide detailed responses. Nothing is 17 ongoing to be decided today. What we say does not 18 necessarily reflect the views of the Commission or 19 any individual commissioner. 20 Our main objective is to guide the 21 discussion to identify issues and further develop 22 the record, as the FTC reviews and considers 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 26 1 27 the Jewelry Guides, as well as any possible 28 modifications, as part of the Agency's systematic 37 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 1 7 distinction made between marking something with 8 precious metals in amounts	11	Please keep in mind this roundtable is not	11	related abbreviation to mark or describe an industry
13 Nothing is going to be decided today. And while 14 Laura and I will try to answer questions if they 15 arise, the purpose of the meeting is really not for 16 FTC staff to provide detailed responses. Nothing is 17 ongoing to be decided today. What we say does not 18 necessarily reflect the views of the Commission or 19 any individual commissioner. 20 Our main objective is to guide the 21 discussion to identify issues and further develop 22 the record, as the FTC reviews and considers 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 26 1 27 the Jewelry Guides, as well as any possible 28 modifications, as part of the Agency's systematic 37 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 1 7 distinction made between marking something with 8 precious metals in amounts	12	intended to be a protracted debate or oral argument.	12	product.
14 Laura and I will try to answer questions if they 14 Laura and I will try to answer questions if they 15 arise, the purpose of the meeting is really not for 14 to explore this morning how one should describe 16 FTC staff to provide detailed responses. Nothing is 17 going to be decided today. What we say does not 18 necessarily reflect the views of the Commission or 19 any individual commission or 19 any individual commissioner. 20 Our main objective is to guide the 20 20 Our main objective is to guide the 20 To my left, we have Suan Kelly from QV 21 discussion to identify issues and further develop 20 To my left, we have Suan Kelly from QV 22 the record, as the FTC reviews and considers 20 To my left, we have Stuart Lee from 23 possible revisions to the Jewelry Guides. As you 24 Know, last summer the FTC sought comment on the 26 1 the Jewelry Guides, as well as any possible 2 Brilliant Jewelers. We have Stuart Lee from 2 modifications, as part of the Agency's systematic 3 and Cecilia Gardner from the Jeweler's Vigilance 3 received, we are conducting today's roundtable to	13		13	Given these existing provisions, we want
15arise, the purpose of the meeting is really not for16FTC staff to provide detailed responses. Nothing is17going to be decided today. What we say does not18necessarily reflect the views of the Commission or19any individual commissioner.20Our main objective is to guide the21discussion to identify issues and further develop22the record, as the FTC reviews and considers23possible revisions to the Jewelry Guides. As you24know, last summer the FTC sought comment on the25overall costs, benefits, necessity, and impact of61the Jewelry Guides, as well as any possible2modifications, as part of the Agency's systematic3received, we are conducting today's roundtable to4To address some of the comments that we5received, we are conducting today's roundtable to617discuss the marketing of alloy products containing8precious metals in amounts below the Guide's minimum9thresholds.10We'll take a short break and then for our11second panel, we will turn to the issue of jewelry12products with surface layer applications of precious13metals. We are planning to end today around 12:30,	14		14	
16FTC staff to provide detailed responses. Nothing is 17 going to be decided today. What we say does not 18 necessarily reflect the views of the Commission or 19 any individual commissioner. 2016 amounts below those thresholds. 17Before I begin with my first question, we 18 have a lot to cover, so I'm just going to do a very 19 quick introduction of our panelists for panel one. 2020Our main objective is to guide the 21 discussion to identify issues and further develop 22 the record, as the FTC reviews and considers 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of10Seated next to her is Robert Herskovitz from MJ 22 Brilliant Jewelers. We have Stuart Lee from 23 Sterling. Charles A. Wagner, III, from Jewelry 24 Television. Ewa Abrams from Tiffany and Com 25 Lisa Brooks-Pike from Jeweler's Vigilance 3 committee, JVC. We really appreciate everyone 4 here this morning.61Ajit Menon from United Precious Metal Refining 2 and Cecilia Gardner from the Jeweler's Vigilance 3 committee, JVC. We really appreciate everyone 4 here this morning.75So let's start, in particular, with an 6 issue that concerns whether there should be a 7 distinction made between marking something wit 8 quality stamp, for example 9 karat to indicate tha 9 an alloy contains 9 karats of gold, as compared to 10 issues ments, tags, and labels.12In response to our recent notices, we 13 metals. We are planning to end today around 12:30,			15	products that contain precious metals, but in
17going to be decided today. What we say does not 1817Before I begin with my first question, we 1818necessarily reflect the views of the Commission or 19any individual commissioner.17Before I begin with my first question, we 18 have a lot to cover, so I'm just going to do a very 9 quick introduction of our panelists for panel one. 2020Our main objective is to guide the 21discussion to identify issues and further develop 22the record, as the FTC reviews and considers 23possible revisions to the Jewelry Guides. As you 24Know, last summer the FTC sought comment on the 25Seated next to her is Robert Herskovitz from MU 21Sterling. Charles A. Wagner, III, from Jewelry 24Television. Ewa Abrams from Tiffany and Com 25Lisa Brooks-Pike from Jewelers Ethics Associati 220To address some of the Agency's systematic 3 review of its current rules and Guides.1Ajit Menon from United Precious Metal Refining 2 and Cecilia Gardner from the Jeweler's Vigilance 3 Committee, JVC. We really appreciate everyone 4 here this morning.3To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds.10We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30,17Before I begin with my first question. A 1011Metal Keining 1010We'll take a short b	16		16	
18necessarily reflect the views of the Commission or19any individual commissioner.20Our main objective is to guide the21discussion to identify issues and further develop22the record, as the FTC reviews and considers23possible revisions to the Jewelry Guides. As you24know, last summer the FTC sought comment on the25overall costs, benefits, necessity, and impact of26127the Jewelry Guides, as well as any possible2modifications, as part of the Agency's systematic3review of its current rules and Guides.4To address some of the comments that we5received, we are conducting today's roundtable to6explore two particular issues. Our first panel will7discuss the marketing of alloy products containing8precious metals in amounts below the Guide's minimum9thresholds.10We'll take a short break and then for our11second panel, we will turn to the issue of jewelry12products with surface layer applications of precious13metals. We are planning to end today around 12:30,	17	going to be decided today. What we say does not	17	Before I begin with my first question, we
 19 any individual commissioner. 20 Our main objective is to guide the 21 discussion to identify issues and further develop 22 the record, as the FTC reviews and considers 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 26 1 the Jewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 19 quick introduction of our panelists for panel one. 20 To my left, we have Susan Kelly from QV 21 Seated next to her is Robert Herskovitz from MJ 22 Brilliant Jewelers. We have Stuart Lee from 23 Sterling. Charles A. Wagner, III, from Jewelry 24 Television. Ewa Abrams from Tiffany and Com 25 Lisa Brooks-Pike from United Precious Metal Refining 2 and Cecilia Gardner from the Jeweler's Vigilance 3 comments that we 4 To address some of the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 14 Ajit Menon from United Precious Metal Refining 25 So let's start, in particular	18	necessarily reflect the views of the Commission or	18	
 21 discussion to identify issues and further develop 22 the record, as the FTC reviews and considers 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 26 1 the Jewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 21 Seated next to her is Robert Herskovitz from MJ 22 Brilliant Jewelers. We have Stuart Lee from 23 Sterling. Charles A. Wagner, III, from Jewelry 24 Television. Ewa Abrams from Tiffany and Com 25 Lisa Brooks-Pike from Jeweler's Vigilance 3 committee, JVC. We really appreciate everyone 4 here this morning. 5 So let's start, in particular, with an 6 issue that concerns whether there should be a 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 metals. We are planning to end today around 12:30, 13 metals. We are planning to end today around 12:30, 	19	any individual commissioner.	19	quick introduction of our panelists for panel one.
 21 discussion to identify issues and further develop 22 the record, as the FTC reviews and considers 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 26 1 the Jewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 21 Seated next to her is Robert Herskovitz from MJ 22 Brilliant Jewelers. We have Stuart Lee from 23 Sterling. Charles A. Wagner, III, from Jewelry 24 Television. Ewa Abrams from Tiffany and Com 25 Lisa Brooks-Pike from Jeweler's Vigilance 3 committee, JVC. We really appreciate everyone 4 here this morning. 5 So let's start, in particular, with an 6 issue that concerns whether there should be a 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 metals. We are planning to end today around 12:30, 13 metals. We are planning to end today around 12:30, 	20	Our main objective is to guide the	20	To my left, we have Susan Kelly from QVC.
 23 possible revisions to the Jewelry Guides. As you 24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of 26 1 the Jewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 23 Sterling. Charles A. Wagner, III, from Jewelery 23 Sterling. Charles A. Wagner, III, from Jewelry 24 Television. Ewa Abrams from Tiffany and Com 25 Lisa Brooks-Pike from Jewelers Ethics Association 26 and Cecilia Gardner from the Jeweler's Vigilance 3 committee, JVC. We really appreciate everyone 4 here this morning. 5 So let's start, in particular, with an 6 issue that concerns whether there should be a 7 distinction made between marking something with 8 quality stamp, for example 9 karat to indicate tha 9 an alloy contains 9 karats of gold, as compared to 10 issue station in descriptive marketing 11 materials like advertisements, tags, and labels. 12 In response to our recent notices, we 13 metals. We are planning to end today around 12:30, 	21		21	Seated next to her is Robert Herskovitz from MJJ
24 know, last summer the FTC sought comment on the 25 overall costs, benefits, necessity, and impact of24 Television. Ewa Abrams from Tiffany and Com 25 Lisa Brooks-Pike from Jewelers Ethics Association261the Jewelry Guides, as well as any possible 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides.64To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 	22	the record, as the FTC reviews and considers	22	Brilliant Jewelers. We have Stuart Lee from
25 overall costs, benefits, necessity, and impact of25 Lisa Brooks-Pike from Jewelers Ethics Association661 the Jewelry Guides, as well as any possible62 modifications, as part of the Agency's systematic1 Ajit Menon from United Precious Metal Refining3 review of its current rules and Guides.2 and Cecilia Gardner from the Jeweler's Vigilance4 To address some of the comments that we3 received, we are conducting today's roundtable to5 received, we are conducting today's roundtable to6 issue that concerns whether there should be a7 discuss the marketing of alloy products containing7 distinction made between marking something with8 precious metals in amounts below the Guide's minimum9 thresholds.10 We'll take a short break and then for our11 second panel, we will turn to the issue of jewelry12 products with surface layer applications of precious13 metals. We are planning to end today around 12:30,	23	possible revisions to the Jewelry Guides. As you	23	Sterling. Charles A. Wagner, III, from Jewelry
611111212223342344545616161111210121010112121313131415151617171819191011121213131415151617181919191111121313141515161717181919191911111213141516161718191919191919191911111112 </td <td>24</td> <td>know, last summer the FTC sought comment on the</td> <td>24</td> <td>Television. Ewa Abrams from Tiffany and Company,</td>	24	know, last summer the FTC sought comment on the	24	Television. Ewa Abrams from Tiffany and Company,
 the Jewelry Guides, as well as any possible modifications, as part of the Agency's systematic review of its current rules and Guides. To address some of the comments that we received, we are conducting today's roundtable to explore two particular issues. Our first panel will discuss the marketing of alloy products containing precious metals in amounts below the Guide's minimum thresholds. We'll take a short break and then for our second panel, we will turn to the issue of jewelry metals. We are planning to end today around 12:30, the Jewelry Guides, as well as any possible Ajit Menon from United Precious Metal Refining and Cecilia Gardner from the Jeweler's Vigilance Committee, JVC. We really appreciate everyone here this morning. So let's start, in particular, with an issue that concerns whether there should be a distinction made between marking something wit quality stamp, for example 9 karat to indicate tha an alloy contains 9 karats of gold, as compared to just using the word "gold" in descriptive marketin materials like advertisements, tags, and labels. In response to our recent notices, we received a proposal from JVC that recommended 	25	overall costs, benefits, necessity, and impact of	25	Lisa Brooks-Pike from Jewelers Ethics Association,
 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 2 and Cecilia Gardner from the Jeweler's Vigilance 3 Committee, JVC. We really appreciate everyone 4 here this morning. 5 So let's start, in particular, with an 6 issue that concerns whether there should be a 7 distinction made between marking something wit 8 quality stamp, for example 9 karat to indicate tha 9 an alloy contains 9 karats of gold, as compared to 10 just using the word "gold" in descriptive marketin 11 materials like advertisements, tags, and labels. 12 In response to our recent notices, we 13 received a proposal from JVC that recommended 		6		8
 2 modifications, as part of the Agency's systematic 3 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 2 and Cecilia Gardner from the Jeweler's Vigilance 3 Committee, JVC. We really appreciate everyone 4 here this morning. 5 So let's start, in particular, with an 6 issue that concerns whether there should be a 7 distinction made between marking something wit 8 quality stamp, for example 9 karat to indicate tha 9 an alloy contains 9 karats of gold, as compared to 10 just using the word "gold" in descriptive marketin 11 materials like advertisements, tags, and labels. 12 In response to our recent notices, we 13 received a proposal from JVC that recommended 	1	the Jewelry Guides, as well as any possible	1	Aiit Menon from United Precious Metal Refining, Inc.
 3 review of its current rules and Guides. 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 3 Committee, JVC. We really appreciate everyone 4 here this morning. 5 So let's start, in particular, with an 6 issue that concerns whether there should be a 7 distinction made between marking something wit 8 quality stamp, for example 9 karat to indicate tha 9 an alloy contains 9 karats of gold, as compared to 10 just using the word "gold" in descriptive marketin 11 materials like advertisements, tags, and labels. 12 In response to our recent notices, we 13 received a proposal from JVC that recommended 				•
 4 To address some of the comments that we 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 4 here this morning. 5 So let's start, in particular, with an 6 issue that concerns whether there should be a 7 distinction made between marking something with 8 quality stamp, for example 9 karat to indicate tha 9 an alloy contains 9 karats of gold, as compared to 10 Just using the word "gold" in descriptive marketin 11 mesponse to our recent notices, we 13 received a proposal from JVC that recommended 				e
 5 received, we are conducting today's roundtable to 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 5 So let's start, in particular, with an 6 issue that concerns whether there should be a 7 distinction made between marking something with 8 quality stamp, for example 9 karat to indicate tha 9 an alloy contains 9 karats of gold, as compared to 10 We'll take a short break and then for our 11 materials like advertisements, tags, and labels. 12 In response to our recent notices, we 13 received a proposal from JVC that recommended 	4			
 6 explore two particular issues. Our first panel will 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 6 issue that concerns whether there should be a 7 distinction made between marking something with a distinction made between marking something with a quality stamp, for example 9 karat to indicate tha 9 an alloy contains 9 karats of gold, as compared to 10 We'll take a short break and then for our 11 materials like advertisements, tags, and labels. 12 In response to our recent notices, we 13 received a proposal from JVC that recommended 				-
 7 discuss the marketing of alloy products containing 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 7 distinction made between marking something with 8 quality stamp, for example 9 karat to indicate tha 9 an alloy contains 9 karats of gold, as compared to 10 Use using the word "gold" in descriptive marketing 11 materials like advertisements, tags, and labels. 12 In response to our recent notices, we 13 received a proposal from JVC that recommended 	-			
 8 precious metals in amounts below the Guide's minimum 9 thresholds. 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 8 quality stamp, for example 9 karat to indicate tha 9 an alloy contains 9 karats of gold, as compared to 10 just using the word "gold" in descriptive marketin 11 materials like advertisements, tags, and labels. 12 In response to our recent notices, we 13 received a proposal from JVC that recommended 	_	· · · ·	7	
 9 thresholds. 9 We'll take a short break and then for our 10 We'll take a short break and then for our 11 second panel, we will turn to the issue of jewelry 12 products with surface layer applications of precious 13 metals. We are planning to end today around 12:30, 9 an alloy contains 9 karats of gold, as compared to 10 just using the word "gold" in descriptive marketin 11 materials like advertisements, tags, and labels. 12 In response to our recent notices, we 13 received a proposal from JVC that recommended 	8	• • • •	8	
10We'll take a short break and then for our10just using the word "gold" in descriptive marketin11second panel, we will turn to the issue of jewelry10just using the word "gold" in descriptive marketin12products with surface layer applications of precious11materials like advertisements, tags, and labels.13metals. We are planning to end today around 12:30,13received a proposal from JVC that recommended	-	•	9	
11 second panel, we will turn to the issue of jewelry11 materials like advertisements, tags, and labels.12 products with surface layer applications of precious11 materials like advertisements, tags, and labels.13 metals. We are planning to end today around 12:30,13 received a proposal from JVC that recommended				just using the word "gold" in descriptive marketing
12 products with surface layer applications of precious12In response to our recent notices, we13 metals. We are planning to end today around 12:30,13received a proposal from JVC that recommended	11			
13 metals. We are planning to end today around 12:30, 13 received a proposal from JVC that recommended		· · ·	12	
	13		13	received a proposal from JVC that recommended
14 II NOT SOURCE. 14 Allowing sellers to indicate, in the descriptive	14		14	allowing sellers to indicate, in the descriptive
15 So with that, we'll turn to our first 15 marketing materials, that a product contains a	15	So with that, we'll turn to our first		•
	16	panel focusing on marketing of certain types of	16	precious metal, even when the amount falls below a
	17		17	minimum threshold. But JVC's proposal did state
	18		18	that sellers should not be allowed to stamp the name
19 deception when marketing alloy products that contain 19 of the precious metal on the product itself, such a	19	deception when marketing alloy products that contain	19	of the precious metal on the product itself, such as
20 precious metals in amounts below the minimum 20 with a quality stamp or mark.	20	· · · ·	20	· ·
21thresholds set forth in the Guides.21So the first question I present to our	21		21	
22 As many of you are already aware, Section 22 panelists this morning is, what is the significance	22	As many of you are already aware, Section	22	panelists this morning is, what is the significance
23 23.4 of the Guides provides that it may be 23 of marking something with the quality stamp, suc	23	23.4 of the Guides provides that it may be	23	of marking something with the quality stamp, such
24 misleading to use the word "gold" or any 24 that there should be a distinction made between a	24	misleading to use the word "gold" or any	24	that there should be a distinction made between a
25 abbreviation or quality mark implying gold content 25 quality stamp and information you provide in	25	abbreviation or quality mark implying gold content	25	quality stamp and information you provide in

	9		11
1	descriptive marketing materials? Cecilia, do you	1	whatever new technology gets created on how to mark
2	want to start off?	2	a piece of jewelry. And our suggestion, again, from
3	MS. GARDNER: Yes, thank you. First of	3	this broad array of industry experts and
4	all, good morning everyone. Secondly, I'd like to	4	stakeholders, was that if we were to if the FTC
5	thank the FTC for the opportunity to appear here	5	were to permit alloys with lower than minimum
6	today.	6	standards of precious metals, you know, we're for
7	I want to remind everybody, as we have	7	that. And we also think that common sense, reason,
8	said in our submissions, that the Federal Trade	8	and in the interest of consumer preventing
9	Commission guidelines for the jewelry industry is a	9	consumer deception, that the industry should be able
10	very important document to the jewelry industry for	10	to freely describe what it is that they're producing
11	two reasons. It provides our marketers with very	11	and what it is that a consumer is considering
12	clear guidance on what would be deceptive trade	12	
13	practices, and we are interested in ensuring that we	13	But we think that the way that that has to
14	do not engage in consumer deception in any way.	14	be identified should be distinct from the fine
15	And secondly, the Guides are very		jewelry products that meet the minimum standards of
16		16	10 karat. And by the way, this wide array of
17	marketers as to what specifications they should meet	17	industry associations and experts all committed
18	in connection with manufacturing and marketing our	18	
19	1	19	being 10 karat to be able to call it fine jewelry,
20	So we continue to emphasize that the	20	e
21	Guides themselves are an important document to our	21	But we do think that the way that these
22	industry and we are very glad that and we hope	22	are identified, marked, described out to be these
23		23	lower than minimum standard alloys should be
24	2 3	24	6
25	It's important to us.	25	jewelry. So our suggestion was to disclose the
	10		12
1	I want to also clarify something. You've	1	amount of precious metal in these alloys freely, you
2	been calling it the JVC response and we're fine with	2	
3	that; however, I want you to be clear about the	3	ahead and freely describe what's in them, including
4			the amount of precious metal, but do it in a
5	submissions were provided to the FTC.	5	percentage as opposed to parts per thousand or
6	We basically had two work streams. One	6	karatage, because that is a distinct way to describe
7	was within our board, we solicited views of the many	7	these metals, number one.
8	sectors represented by the members of our Board of		Number two, it is understandable across
9	Directors. But we also had a very open process	9	the array of the metals you know, silver is often
10	1 1	10	described in parts per thousand, platinum as well.
11	with us, and individual companies, and even	11	Gold is often not described in parts per thousand,
12		12	
13	all of the questions that the Federal Trade	13	way to describe it.
14		14	And we think that the predominant metal
15 16			ought to come first. If you're going to you know, you're free to describe all of the elements,
10	So it's important for you to know that what we've been calling the JVC really represents a		all of the components of the alloy. You don't have
17		17	to, we just think you must describe the percentage
10 19	took inputs from a wide variety and a wide array of	10	of the precious metal in the item. But if you're
20	industry experts and stakeholders from every sector	$\begin{vmatrix} 19\\20 \end{vmatrix}$	going to describe all the metals in the item, you
20	of the industry. So I wanted to make that perfectly		have to put the predominate one first, so that a
21		$\begin{vmatrix} 21\\22 \end{vmatrix}$	
22	Now your first question pertained to what	$\begin{vmatrix} 22\\23 \end{vmatrix}$	And then we also think it would be very
23 24			important not to stamp the item. And that
	stamping or embossing or engraving or lasering or		particular you know, what we felt was that based
25	sumpling of emotioning of englishing of fubering of	1 23	rundarun jou know, what we foll was that based

1	on our research with consumer perception data, we	1	MS. GARDNER: Well, our position is in
2	understood that consumers ascribe certain value or a	2	percentages.
3	certain level of preciousness, if I may use that	3	MR. MENON: Yeah, so right now it's not
4	word, to items of jewelry that have the stamp in	4	really clear. Because I see a lot of jewelry with
5	them, identifying the quality.	5	7500 and, you know, it's fine jewelry. So we first
6	So that we felt we strongly felt, this	6	need to make sure that that distinction is made and
7	whole group felt that it was important not to permit	7	everybody follows that before stepping into the
8	the quality content of the item to be stamped in the	8	percentage numbers. Otherwise there's confusion all
9	jewelry. So for instance, if you're marketing a	9	over the place.
10		10	MS. REENAH KIM: Just to clarify, Ajit,
11	precious metal in it, and you wish to stamp it with	11	•••
		12	
13	But not the percentage of the precious metal in the	13	gold content?
	item.	14	MR. MENON: 14K, yeah.
15	So those were our suggestions in this	15	MS. REENAH KIM: So instead of 14
	regard.	16	MR. MENON: They are going to have to be
17	MS. REENAH KIM: And is there a I	17	stamping 14K, according to what Cecilia is saying,
18	understand that that's a component of the proposal		to be classified as fine jewelry.
19	that JVC submitted on behalf of or as part of its	19	MS. GARDNER: No, no, no. I'm sorry. I
20	working group in its process, but what I'd like to		just want to make the distinction. I'm not saying
21	understand better is why there is such a		that they shouldn't be able to stamp 585. 585 tells
22	significance in making that distinction between		them what the karat quality is, parts per thousand.
23	something that gets stamp on the article itself as		14K tells them what the karat quality is, it's a
24	opposed to what's included in the materials that		weight disclosure.
25		25	What we are saying is, for these lower
	14		16
1	MR. MENON: Cecilia, do you want to	1	minimum standard and I don't have any problem
2	MS. GARDNER: The only thing I wanted to		with that being reserved for fine jewelry. And when
3	say is that, you know, our views were based what		I say "I" what I mean is my group, the submission.
4	we submitted to you was based on the consumer		And if we could just agree that when I say I, that's
5	perception data, the studies that we did which we've	5	what I mean?
6	submitted to you, which indicated that consumers	6	MS. REENAH KIM: Sure.
7	widely believe that jewelry that is stamped has a	7	MS. GARDNER: This is the way I talk. I'm
8	higher value than jewelry that isn't stamped.	8	not saying that we shouldn't permit alternatives,
9	So the distinction here is that, because	9	585 and 14K for precious metals above the minimum
10	these are below minimum standard alloys, that if you	10	standard. What I am what our group is suggesting
11	stamp it with the karat quality or the precious	11	is that below the minimum standards, because
12	metal quantity, purity in the item, that they will	12	consumers understand percentage disclosures very
13	ascribe a characteristic value to it that it doesn't	13	well, it's common parlance, and our consumer
14	actually have.	14	perception data proves this, that they get it, they
15	And again, we are trying to distinguish	15	understand it, that this disclosure be made in a
16	these alloys from fine jewelry and precious metal	16	percentage in order to distinguish it from fine
17	alloys that are above the minimum standards and this	17	jewelry, which is already described in parts per
18	is one way to distinguish it.	18	thousand or karat. This lower than minimum standard
19	MR. MENON: It's a nice way to distinguish	19	alloy would be identified by percentages only.
20	the karat of the fine jewelry to the lower karats,	20	And that would describe this other, you
21	but right now there are many companies who just use	21	know we have been calling this cake mix alloys or
22		22	alternative metals, but this is the category of
23	e	23	allow that we feel that this requirement should
	that the K stamping is only for 10 and higher and	24	apply to and only that category.
25	the lower ones have to be the parts per thousand.	25	MS. REENAH KIM: Thank you. Stuart?

17	19
1 MR. LEE: If I may, I think you're hearing	1 purchase, but have "Happy Metal" stamped on the
2 what we know and that is that there are two	2 piece. I think there's a duty to our customer. I
3 different ways of accounting for precious metals,	3 think it's a benefit to the customer to have a mark,
4 especially in gold. So you're probably aware of	4 but not necessarily a precious metal indication on
5 that. If you go overseas, 585 or 750 parts per	5 an item. For appraisers, for the future, for
6 thousand is used to describe 18 karat, 585 is 14.	6 inheritance, et cetera, to have some way of linking
7 You have the metric system being used you know,	7 a name to the content would be an advantage to the
8 people are using that. You know, you have	8 customer.
9 Fahrenheit, you have Celsius, so it's kind of the	9 MS. ABRAMS: Just to be clear, are you
10 same thing. They are somewhat interchangeable and,	10 proposing an industry-wide standard or brand for a
11 to Amit's (sic) point, there are people who stamp it	11 particular alloy?
12 750 or 585, but in the U.S. it has been	12 MS. KELLY: Thank you for asking. No.
13 predominately in the consumer's mind, what they are	13 MS. ABRAMS: Okay.
	14 MS. KELLY: It would be an individual
	15 brand established by the manufacturer, retailer.
15 that's being used. So you'll hear that back and	16 MR. LEE: So you're saying that if we had
16 forth sometimes.	
17 MS. REENAH KIM: And speaking to this sort	17 "Happy Metal" for an example, I guess, that that
18 of translation between karats and percentage, one	18 would be trademarked and somebody would be able to go
19 question I have is to what extent would consumers	19 in 20 years from now, 30 years from now and be able
20 understand if, in a number of areas, they see gold	20 to see that that indeed had 33 percent gold, 25
21 content being expressed as karats? To what extent	21 percent silver, et cetera.
22 would they be able to comprehend that gold content	22 MS. KELLY: Perfect.
23 as expressed as a percentage? Would they	23 MS. REENAH KIM: But under that scenario,
24 necessarily understand how that translates from 25 hours to necessarily Sugar 2	24 does that mean that, given to dealing with some of
25 karats to percent? Susan?	25 the sort of creativity of different manufacturers
18	20
18 MS. KELLY: Thank you. I think there's a	20 1 and whatever alloy formulations they can come up
1 MS. KELLY: Thank you. I think there's a	1 and whatever alloy formulations they can come up
1 MS. KELLY: Thank you. I think there's a 2 heritage and a volume of physical pieces that the	 and whatever alloy formulations they can come up with, you could have a number of different
1 MS. KELLY: Thank you. I think there's a 2 heritage and a volume of physical pieces that the 3 consumer is very familiar with, in terms of a K or	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal."
1 MS. KELLY: Thank you. I think there's a 2 heritage and a volume of physical pieces that the 3 consumer is very familiar with, in terms of a K or 4 KT mark to mean gold. That's there.	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal.
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my mind that the consumers understand that product. 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the actual, let's say, a bracelet itself is simply that
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the actual, let's say, a bracelet itself is simply that you look inside and it says "Happy Metal" you would
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content under what is already established in the FTC, we're 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the actual, let's say, a bracelet itself is simply that you look inside and it says "Happy Metal" you would have to then go to some database to look up what the
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content under what is already established in the FTC, we're in a new world. And it's a world that we want to 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the actual, let's say, a bracelet itself is simply that you look inside and it says "Happy Metal" you would have to then go to some database to look up what the formulation is. Because at that point, there's
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content under what is already established in the FTC, we're in a new world. And it's a world that we want to embrace. I think for a distinction between the two, 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the actual, let's say, a bracelet itself is simply that you look inside and it says "Happy Metal" you would have to then go to some database to look up what the formulation is. Because at that point, there's nothing physically stamped on the product itself.
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content under what is already established in the FTC, we're in a new world. And it's a world that we want to embrace. I think for a distinction between the two, 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the actual, let's say, a bracelet itself is simply that you look inside and it says "Happy Metal" you would have to then go to some database to look up what the formulation is. Because at that point, there's nothing physically stamped on the product itself.
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content under what is already established in the FTC, we're in a new world. And it's a world that we want to embrace. I think for a distinction between the two, the symbol and the word percentage is very clear. 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the actual, let's say, a bracelet itself is simply that you look inside and it says "Happy Metal" you would have to then go to some database to look up what the formulation is. Because at that point, there's nothing physically stamped on the product itself. Whatever percentages were provided to the consumer was given through whatever marketing materials were
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 8 is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content under what is already established in the FTC, we're in a new world. And it's a world that we want to embrace. I think for a distinction between the two, the symbol and the word percentage is very clear. In terms of written description, it would be very clear. To add those types of symbols on the 	 1 and whatever alloy formulations they can come up 2 with, you could have a number of different 3 manufacturers tweaking their formulas, for lack of a 4 better word, and one would be called "Happy Metal." 5 You add 2 percent gold more and then it becomes 6 MS. GARDNER: Really Happy Metal. 7 MS. REENAH KIM: Happier Metal. And 8 then for a consumer, if the only thing marked on the 9 actual, let's say, a bracelet itself is simply that 10 you look inside and it says "Happy Metal" you would 11 have to then go to some database to look up what the 12 formulation is. Because at that point, there's 13 nothing physically stamped on the product itself. 14 Whatever percentages were provided to the consumer 15 was given through whatever marketing materials were 16 provided at the time of sale. Is that how that
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content under what is already established in the FTC, we're in a new world. And it's a world that we want to embrace. I think for a distinction between the two, the symbol and the word percentage is very clear. In terms of written description, it would be very clear. To add those types of symbols on the physical product, I think might be very confusing. 	 1 and whatever alloy formulations they can come up 2 with, you could have a number of different 3 manufacturers tweaking their formulas, for lack of a 4 better word, and one would be called "Happy Metal." 5 You add 2 percent gold more and then it becomes 6 MS. GARDNER: Really Happy Metal. 7 MS. REENAH KIM: Happier Metal. And 8 then for a consumer, if the only thing marked on the 9 actual, let's say, a bracelet itself is simply that 10 you look inside and it says "Happy Metal" you would 11 have to then go to some database to look up what the 12 formulation is. Because at that point, there's 13 nothing physically stamped on the product itself. 14 Whatever percentages were provided to the consumer 15 was given through whatever marketing materials were 16 provided at the time of sale. Is that how that 17 would go?
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content under what is already established in the FTC, we're in a new world. And it's a world that we want to embrace. I think for a distinction between the two, the symbol and the word percentage is very clear. In terms of written description, it would be very clear. To add those types of symbols on the physical product, I think might be very confusing. However, to establish I would think we 	 1 and whatever alloy formulations they can come up 2 with, you could have a number of different 3 manufacturers tweaking their formulas, for lack of a 4 better word, and one would be called "Happy Metal." 5 You add 2 percent gold more and then it becomes 6 MS. GARDNER: Really Happy Metal. 7 MS. REENAH KIM: Happier Metal. And 8 then for a consumer, if the only thing marked on the 9 actual, let's say, a bracelet itself is simply that 10 you look inside and it says "Happy Metal" you would 11 have to then go to some database to look up what the 12 formulation is. Because at that point, there's 13 nothing physically stamped on the product itself. 14 Whatever percentages were provided to the consumer 15 was given through whatever marketing materials were 16 provided at the time of sale. Is that how that 17 would go? 18 MS. KELLY: Mm-hmm.
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content under what is already established in the FTC, we're in a new world. And it's a world that we want to embrace. I think for a distinction between the two, the symbol and the word percentage is very clear. In terms of written description, it would be very clear. To add those types of symbols on the physical product, I think might be very confusing. However, to establish I would think we 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the actual, let's say, a bracelet itself is simply that you look inside and it says "Happy Metal" you would have to then go to some database to look up what the formulation is. Because at that point, there's nothing physically stamped on the product itself. Whatever percentages were provided to the consumer was given through whatever marketing materials were provided at the time of sale. Is that how that MS. KELLY: Mm-hmm. MS. GARDNER: And we think this would, of
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content under what is already established in the FTC, we're in a new world. And it's a world that we want to embrace. I think for a distinction between the two, the symbol and the word percentage is very clear. In terms of written description, it would be very clear. To add those types of symbols on the physical product, I think might be very confusing. However, to establish I would think we are all thinking about establishing perhaps a brand 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the actual, let's say, a bracelet itself is simply that you look inside and it says "Happy Metal" you would have to then go to some database to look up what the formulation is. Because at that point, there's nothing physically stamped on the product itself. Whatever percentages were provided to the consumer was given through whatever marketing materials were provided at the time of sale. Is that how that MS. GARDNER: And we think this would, of course, be accompanied by some education. Because
1MS. KELLY: Thank you. I think there's a2heritage and a volume of physical pieces that the3consumer is very familiar with, in terms of a K or4KT mark to mean gold. That's there.5But the parts per thousand that companies6that mark at times, or is used separately for7karatage of 583 and above for 14 karat and 750 for818, is also very clear. There is no question in my9mind that the consumers understand that product.10When we lower the precious metal content11under what is already established in the FTC, we're12in a new world. And it's a world that we want to13embrace. I think for a distinction between the two,14the symbol and the word percentage is very clear.15In terms of written description, it would be very16clear. To add those types of symbols on the17physical product, I think might be very confusing.18are all thinking about establishing perhaps a brand20name that equates to certain percentages of alloys21of precious metals. And I'm thinking that it would	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the actual, let's say, a bracelet itself is simply that you look inside and it says "Happy Metal" you would have to then go to some database to look up what the formulation is. Because at that point, there's nothing physically stamped on the product itself. Whatever percentages were provided to the consumer was given through whatever marketing materials were provided at the time of sale. Is that how that would go? MS. KELLY: Mm-hmm. MS. GARDNER: And we think this would, of course, be accompanied by some education. Because this is sort of, as Sue said, you know, a new world
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 18, is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content under what is already established in the FTC, we're in a new world. And it's a world that we want to embrace. I think for a distinction between the two, the symbol and the word percentage is very clear. In terms of written description, it would be very clear. To add those types of symbols on the physical product, I think might be very confusing. However, to establish I would think we are all thinking about establishing perhaps a brand name that equates to certain percentages of alloys of precious metals. And I'm thinking that it would 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the actual, let's say, a bracelet itself is simply that you look inside and it says "Happy Metal" you would have to then go to some database to look up what the formulation is. Because at that point, there's nothing physically stamped on the product itself. Whatever percentages were provided to the consumer was given through whatever marketing materials were provided at the time of sale. Is that how that would go? MS. KELLY: Mm-hmm. MS. GARDNER: And we think this would, of course, be accompanied by some education. Because this is sort of, as Sue said, you know, a new world for jewelry manufactures, in a sense. Because
 MS. KELLY: Thank you. I think there's a heritage and a volume of physical pieces that the consumer is very familiar with, in terms of a K or KT mark to mean gold. That's there. But the parts per thousand that companies that mark at times, or is used separately for karatage of 583 and above for 14 karat and 750 for 8 is also very clear. There is no question in my mind that the consumers understand that product. When we lower the precious metal content under what is already established in the FTC, we're in a new world. And it's a world that we want to embrace. I think for a distinction between the two, the symbol and the word percentage is very clear. In terms of written description, it would be very clear. To add those types of symbols on the physical product, I think might be very confusing. However, to establish I would think we are all thinking about establishing perhaps a brand name that equates to certain percentages of alloys of precious metals. And I'm thinking that it would be great to have the option to define a brand, call it, you know, "Happy Metal" with specific 	 and whatever alloy formulations they can come up with, you could have a number of different manufacturers tweaking their formulas, for lack of a better word, and one would be called "Happy Metal." You add 2 percent gold more and then it becomes MS. GARDNER: Really Happy Metal. MS. REENAH KIM: Happier Metal. And then for a consumer, if the only thing marked on the actual, let's say, a bracelet itself is simply that you look inside and it says "Happy Metal" you would have to then go to some database to look up what the formulation is. Because at that point, there's nothing physically stamped on the product itself. Whatever percentages were provided to the consumer was given through whatever marketing materials were provided at the time of sale. Is that how that would go? MS. KELLY: Mm-hmm. MS. GARDNER: And we think this would, of course, be accompanied by some education. Because this is sort of, as Sue said, you know, a new world for jewelry manufactures, in a sense. Because although this product has always been out there and

0	2
_	Э

	21		23
1	this is something that has to and I use regulated	1	confusion among consumers and also among
	in the loose sense of the word. And we think there	2	manufacturers.
3	ought to be some way for the consumer to know what	3	So perhaps there would be interest in
4	it is they are buying.	4	using a word such as alloy to describe, you know,
5	And we would have to educate consumers to	5	all mixed metal compositions. And then require, as
6	know that if it's the only thing that you see on	6	Cecilia suggested, that percentages be disclosed
7	there is, you know, Happy Metal or Happier Metal,	7	voluntarily or be a requirement in advertising
8	this means that it's underneath the or it's	8	materials. But then again, avoid any particular
9	probably, more likely, to be underneath the minimum	9	stamping that could confuse consumers as to
10	standard requirements for precious metal.	10	precious metal content on the items themselves.
11	Now right now, manufacturers can simply	11	MS. REENAH KIM: Charles.
12	stamp even precious metal items with the brand name	12	MR. WAGNER: I think we all have a general
13	They don't have to put the parts per thousand or the	1	recognition that, in the past ten years,
	karat quantity on the piece. If they do, then they		circumstances have changed dramatically as a result
	must also put their registered trademark on there,		of the escalation of the price of gold. So I
16	but they could just put the registered trademark		understand, and I think we all understand, that it's
17	with nothing else.	17	
18	So this is going to there is a certain	18	describe, as gold product, something below 10 karat.
19	amount of consumer education that's going to have to	19	There seems to be a general recognition of that and
20	be rolled out in connection with these new products.	20	that doesn't need to be addressed further.
21	MS. REENAH KIM: Ewa, actually I would	21	I think there is, in our opinion, the
22	like to ask you, in particular, about the experience	22	threshold standard of 10 karat, as I hear people
23	that Tiffany had recently in marketing it's is it	23	talking today, there is certainly a general
24	Rubedo?	24	consensus that that threshold should remain in place
25	MS. ABRAMS: Rubedo, yes. Rubedo was a	25	and stamping should not be allowed below that.
			24
	22		24
1		1	
-	mixed metal alloy that contains elements of gold and	$\begin{vmatrix} 1\\ 2 \end{vmatrix}$	We have suggested, right or wrong, that
2	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was	$\begin{vmatrix} 1\\ 2\\ 3 \end{vmatrix}$	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the
2 3	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We	2 3	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They
2 3 4	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in	2 3 4	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go
2 3 4	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below	2 3 4 5	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold
2 3 4 5 6	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we	2 3 4 5	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those
2 3 4 5 6 7	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it.	2 3 4 5 6	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that.
2 3 4 5 6	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it	2 3 4 5 6	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal
2 3 4 5 6 7 8	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it.	2 3 4 5 6	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that.
2 3 4 5 6 7 8 9	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy	2 3 4 5 6 7 8 9	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that.
2 3 4 5 6 7 8 9 10	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties,	2 3 4 5 6 7 8 9 10	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they
2 3 4 5 6 7 8 9 10 11	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties, elements, not precious metals, but elements were	2 3 4 5 6 7 8 9 10 11	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that. We prefer the karat standard and the karat
2 3 4 5 6 7 8 9 10 11 12	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties, elements, not precious metals, but elements were included in a fairly material quantities.	2 3 4 5 6 7 8 9 10 11 12	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that. We prefer the karat standard and the karat terminology. We do think that the consumer
2 3 4 5 6 7 8 9 10 11 12 13	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties, elements, not precious metals, but elements were included in a fairly material quantities. So we find that it is important to be able	2 3 4 5 6 7 8 9 10 11 12 13	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that. We prefer the karat standard and the karat terminology. We do think that the consumer understands karat. And if it's marked on the
2 3 4 5 6 7 8 9 10 11 12 13 14 15	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties, elements, not precious metals, but elements were included in a fairly material quantities. So we find that it is important to be able to make these disclosures and I really agree with	2 3 4 5 6 7 8 9 10 11 12 13 14	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that. We prefer the karat standard and the karat terminology. We do think that the consumer understands karat. And if it's marked on the product itself, there is no confusion because at
2 3 4 5 6 7 8 9 10 11 12 13 14 15	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties, elements, not precious metals, but elements were included in a fairly material quantities. So we find that it is important to be able to make these disclosures and I really agree with Cecilia and JVC's proposition that that be allowed	2 3 4 5 6 7 8 9 10 11 12 13 14 15	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that. We prefer the karat standard and the karat terminology. We do think that the consumer understands karat. And if it's marked on the product itself, there is no confusion because at that point, they know what it is. Having said that,
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties, elements, not precious metals, but elements were included in a fairly material quantities. So we find that it is important to be able to make these disclosures and I really agree with Cecilia and JVC's proposition that that be allowed in advertising materials and particularly perhaps to	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that. We prefer the karat standard and the karat terminology. We do think that the consumer understands karat. And if it's marked on the product itself, there is no confusion because at that point, they know what it is. Having said that, we are less concerned with whether it is marked on
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties, elements, not precious metals, but elements were included in a fairly material quantities. So we find that it is important to be able to make these disclosures and I really agree with Cecilia and JVC's proposition that that be allowed in advertising materials and particularly perhaps to describe the content through a percentage, but to	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that. We prefer the karat standard and the karat terminology. We do think that the consumer understands karat. And if it's marked on the product itself, there is no confusion because at that point, they know what it is. Having said that, we are less concerned with whether it is marked on the product or on the marketing materials than we
$\begin{array}{c} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ \end{array}$	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties, elements, not precious metals, but elements were included in a fairly material quantities. So we find that it is important to be able to make these disclosures and I really agree with Cecilia and JVC's proposition that that be allowed in advertising materials and particularly perhaps to describe the content through a percentage, but to avoid stamping gold and silver and other precious metals on the items themselves. I think that it might be a little bit	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that. We prefer the karat standard and the karat terminology. We do think that the consumer understands karat. And if it's marked on the product itself, there is no confusion because at that point, they know what it is. Having said that, we are less concerned with whether it is marked on the product or on the marketing materials than we are at being able to describe an alloy product with less than 10 karat as gold, so long as we identify what the content of the gold is.
$\begin{array}{c} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ \end{array}$	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties, elements, not precious metals, but elements were included in a fairly material quantities. So we find that it is important to be able to make these disclosures and I really agree with Cecilia and JVC's proposition that that be allowed in advertising materials and particularly perhaps to describe the content through a percentage, but to avoid stamping gold and silver and other precious metals on the items themselves. I think that it might be a little bit confusing to mix issues. Trademark issues, stamping	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that. We prefer the karat standard and the karat terminology. We do think that the consumer understands karat. And if it's marked on the product itself, there is no confusion because at that point, they know what it is. Having said that, we are less concerned with whether it is marked on the product or on the marketing materials than we are at being able to describe an alloy product with less than 10 karat as gold, so long as we identify what the content of the gold is. Now again, we think the purpose of this is
$\begin{array}{c} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\end{array}$	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties, elements, not precious metals, but elements were included in a fairly material quantities. So we find that it is important to be able to make these disclosures and I really agree with Cecilia and JVC's proposition that that be allowed in advertising materials and particularly perhaps to describe the content through a percentage, but to avoid stamping gold and silver and other precious metals on the items themselves. I think that it might be a little bit confusing to mix issues. Trademark issues, stamping issues, and patent issues related to the components	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that. We prefer the karat standard and the karat terminology. We do think that the consumer understands karat. And if it's marked on the product itself, there is no confusion because at that point, they know what it is. Having said that, we are less concerned with whether it is marked on the product or on the marketing materials than we are at being able to describe an alloy product with less than 10 karat as gold, so long as we identify what the content of the gold is. Now again, we think the purpose of this is consumer knowledge, make sure that there is no
$\begin{array}{c} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\\ 23\end{array}$	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties, elements, not precious metals, but elements were included in a fairly material quantities. So we find that it is important to be able to make these disclosures and I really agree with Cecilia and JVC's proposition that that be allowed in advertising materials and particularly perhaps to describe the content through a percentage, but to avoid stamping gold and silver and other precious metals on the items themselves. I think that it might be a little bit confusing to mix issues. Trademark issues, stamping issues, and patent issues related to the components of the metals in this issue. And I think rather it	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that. We prefer the karat standard and the karat terminology. We do think that the consumer understands karat. And if it's marked on the product itself, there is no confusion because at that point, they know what it is. Having said that, we are less concerned with whether it is marked on the product or on the marketing materials than we are at being able to describe an alloy product with less than 10 karat as gold, so long as we identify what the content of the gold is. Now again, we think the purpose of this is consumer knowledge, make sure that there is no confusion, and that's our feeling about it.
$\begin{array}{c} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\\ 23\\ 24\\ \end{array}$	mixed metal alloy that contains elements of gold and silver but below the precious thresholds. So it was quite a challenge in marketing this metal. We didn't really have a challenge internally in stamping the metal. We understood it was well below the precious metal thresholds and we marked it we simply stamped it as metal with our trademark on it. But in terms of advertising, we found it difficult to convey the value of this new alloy without disclosing that gold and silver properties, elements, not precious metals, but elements were included in a fairly material quantities. So we find that it is important to be able to make these disclosures and I really agree with Cecilia and JVC's proposition that that be allowed in advertising materials and particularly perhaps to describe the content through a percentage, but to avoid stamping gold and silver and other precious metals on the items themselves. I think that it might be a little bit confusing to mix issues. Trademark issues, stamping issues, and patent issues related to the components	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	We have suggested, right or wrong, that the consumer is intelligent. That stamping, the consumer understands the karat terminology. They understand that 24 karat is pure gold and, as you go down from that, there is a lesser amount of gold included. We don't see any reason to adjust those standards. We think the consumer understands that. We've conducted no consumer research, but we deal with our customers every day and we feel that they understand that. We prefer the karat standard and the karat terminology. We do think that the consumer understands karat. And if it's marked on the product itself, there is no confusion because at that point, they know what it is. Having said that, we are less concerned with whether it is marked on the product or on the marketing materials than we are at being able to describe an alloy product with less than 10 karat as gold, so long as we identify what the content of the gold is. Now again, we think the purpose of this is consumer knowledge, make sure that there is no

But what our research shows is that a

2 large percentage of the consuming public is very

Jumping back to Ewa's point, you mentioned that

2 there might be, for example, just an understanding

2	mere might be, for example, just an understanding		large percentage of the consuming public is very
3	in the industry, whether it's a standard or a	3	confused about the karat designation. And that's
4	practice, that suggests that an alloy, or using the	4	just a fact. Now, does that mean that most people
5	term alloy, or just having that be almost a	5	do understand it? I mean, yeah. I think most
6	substitute, I just want to make sure that I'm not	6	people do. A large percentage do not. And enough
7	misunderstanding your position, for those products	7	to concern us.
8	that fall below the thresholds?	8	MS. REENAH KIM: And following up on that
9	MS. ABRAMS: Using a term such as mixed	9	point, Cecilia, we did, you know, we are aware of
10	metal or alloy to avoid a situation where an	10	
11	unscrupulous seller could be marketing a piece of	11	comments that does suggest many consumers do not
12	costume jewelry or a mixed metal piece, an alloy,	12	fully understand the definition of karat when it's
13	and simply highlighting that there's gold content in		used to describe gold. You have a percentage
14	it. In order to avoid, you know, basically the		recognizing that karats is typically associated with
	premises of the Jewelry Guides themselves and trying	15	
	to pawn off their piece as a precious metal item.		significant percentage of respondents, for example,
17	So we want to avoid a situation where only	17	
18	one element is highlighted, such as gold or silver,	18	got, and I think something like only 37.5 percent of
19	instead of being able to, in an honest,	19	
20		$\begin{vmatrix} 1 \\ 20 \end{vmatrix}$	· · ·
	of.	$\begin{vmatrix} 20\\21 \end{vmatrix}$	
21	MS. REENAH KIM: And just so I understand	$\begin{vmatrix} 21\\22 \end{vmatrix}$	What I also found significant was that, in
	sort of the science behind it, and Ajit you may be	$\begin{vmatrix} 22\\ 23 \end{vmatrix}$	-
	••••		
	able to help me with this, my understanding is that	24	
_23	even if it is a 10 karat gold, let's say, 10 karat	23	thought that 14 karat indicated 100 percent gold.
	26		28
1	gold product that does meet the minimum thresholds,	1	And that raises the question, if you're
1 2	gold product that does meet the minimum thresholds,		· ·
1 2 3	gold product that does meet the minimum thresholds, what I understand technically that is an alloy,		And that raises the question, if you're just looking at the karat universe alone, and there seems to be some consumer confusion about what the
	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold	2	just looking at the karat universe alone, and there seems to be some consumer confusion about what the
3	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right.	2 3	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort
3 4	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining	2 3 4 5	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those
3 4 5	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically	2 3 4 5	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over
3 4 5 6 7	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an	2 3 4 5 6 7	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are
3 4 5 6 7	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct?	2 3 4 5 6 7 8	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns
3 4 5 6 7 8	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right.	2 3 4 5 6 7 8 9	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a
3 4 5 6 7 8 9 10	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to	2 3 4 5 6 7 8 9 10	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and
3 4 5 6 7 8 9 10 11	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold	2 3 4 5 6 7 8 9 10 11	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have
3 4 5 6 7 8 9 10 11 12	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and	2 3 4 5 6 7 8 9 10 11 12	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer
3 4 5 6 7 8 9 10 11 12 13	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and for these mixed metal products you are relying on	2 3 4 5 6 7 8 9 10 11 12 13	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer would really be able to understand the differences
3 4 5 6 7 8 9 10 11 12 13 14	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and for these mixed metal products you are relying on percentage, is there any risk of consumer confusion	2 3 4 5 6 7 8 9 10 11 12 13 14	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer would really be able to understand the differences and be able to really make an informed decision in
3 4 5 6 7 8 9 10 11 12 13 14 15	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and for these mixed metal products you are relying on percentage, is there any risk of consumer confusion there because they are so used to the karat	2 3 4 5 6 7 8 9 10 11 12 13 14 15	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer would really be able to understand the differences and be able to really make an informed decision in comparing what is better quality or which has more
3 4 5 6 7 8 9 10 11 12 13 14 15 16	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and for these mixed metal products you are relying on percentage, is there any risk of consumer confusion there because they are so used to the karat description?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer would really be able to understand the differences and be able to really make an informed decision in comparing what is better quality or which has more value, 20 percent gold or something that says 18
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and for these mixed metal products you are relying on percentage, is there any risk of consumer confusion there because they are so used to the karat description? MS. GARDNER: Laura, can I just intervene	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer would really be able to understand the differences and be able to really make an informed decision in comparing what is better quality or which has more value, 20 percent gold or something that says 18 karat gold. I'd like to hear from folks. Susan?
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and for these mixed metal products you are relying on percentage, is there any risk of consumer confusion there because they are so used to the karat description? MS. GARDNER: Laura, can I just intervene here for a moment and just say that, you know, we	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer would really be able to understand the differences and be able to really make an informed decision in comparing what is better quality or which has more value, 20 percent gold or something that says 18 karat gold. I'd like to hear from folks. Susan? MS. KELLY: I wanted to just make mention,
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and for these mixed metal products you are relying on percentage, is there any risk of consumer confusion there because they are so used to the karat description? MS. GARDNER: Laura, can I just intervene here for a moment and just say that, you know, we studied this issue with consumers. We did a	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer would really be able to understand the differences and be able to really make an informed decision in comparing what is better quality or which has more value, 20 percent gold or something that says 18 karat gold. I'd like to hear from folks. Susan? MS. KELLY: I wanted to just make mention, or get to that point, I believe I understood a
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and for these mixed metal products you are relying on percentage, is there any risk of consumer confusion there because they are so used to the karat description? MS. GARDNER: Laura, can I just intervene here for a moment and just say that, you know, we studied this issue with consumers. We did a consumer perception study on whether or not	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer would really be able to understand the differences and be able to really make an informed decision in comparing what is better quality or which has more value, 20 percent gold or something that says 18 karat gold. I'd like to hear from folks. Susan? MS. KELLY: I wanted to just make mention, or get to that point, I believe I understood a comment earlier, for instance, that if we have 30
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and for these mixed metal products you are relying on percentage, is there any risk of consumer confusion there because they are so used to the karat description? MS. GARDNER: Laura, can I just intervene here for a moment and just say that, you know, we studied this issue with consumers. We did a consumer perception study on whether or not consumers understand karat. And Charlie, with all	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer would really be able to understand the differences and be able to really make an informed decision in comparing what is better quality or which has more value, 20 percent gold or something that says 18 karat gold. I'd like to hear from folks. Susan? MS. KELLY: I wanted to just make mention, or get to that point, I believe I understood a comment earlier, for instance, that if we have 30 percent gold, 10 percent silver, and the remainder
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and for these mixed metal products you are relying on percentage, is there any risk of consumer confusion there because they are so used to the karat description? MS. GARDNER: Laura, can I just intervene here for a moment and just say that, you know, we studied this issue with consumers. We did a consumer perception study on whether or not consumers understand karat. And Charlie, with all due respect, you have very sophisticated consumers	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer would really be able to understand the differences and be able to really make an informed decision in comparing what is better quality or which has more value, 20 percent gold or something that says 18 karat gold. I'd like to hear from folks. Susan? MS. KELLY: I wanted to just make mention, or get to that point, I believe I understood a comment earlier, for instance, that if we have 30 percent gold, 10 percent silver, and the remainder as an alloy, that that also would not be incorrect.
$\begin{array}{c} 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\\ 23\\ \end{array}$	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and for these mixed metal products you are relying on percentage, is there any risk of consumer confusion there because they are so used to the karat description? MS. GARDNER: Laura, can I just intervene here for a moment and just say that, you know, we studied this issue with consumers. We did a consumer perception study on whether or not consumers understand karat. And Charlie, with all due respect, you have very sophisticated consumers who go to JTV for jewelry. These are already	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer would really be able to understand the differences and be able to really make an informed decision in comparing what is better quality or which has more value, 20 percent gold or something that says 18 karat gold. I'd like to hear from folks. Susan? MS. KELLY: I wanted to just make mention, or get to that point, I believe I understood a comment earlier, for instance, that if we have 30 percent gold, 10 percent silver, and the remainder as an alloy, that that also would not be incorrect. So that in terms of disclosing to the customer that
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	gold product that does meet the minimum thresholds, what I understand technically that is an alloy, because it's 10 parts gold MR. MENON: You're right. MS. REENAH KIM: and the remaining parts could be any other metal. So technically anything that's above that threshold is also an alloy, is that correct? MR. MENON: Yes, you're right. MS. LAURA KIM: Given that there seems to be a lot of consensus that consumers understand gold expressed in karats, if you move away from that and for these mixed metal products you are relying on percentage, is there any risk of consumer confusion there because they are so used to the karat description? MS. GARDNER: Laura, can I just intervene here for a moment and just say that, you know, we studied this issue with consumers. We did a consumer perception study on whether or not consumers understand karat. And Charlie, with all due respect, you have very sophisticated consumers	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	just looking at the karat universe alone, and there seems to be some consumer confusion about what the karat means, if you're introducing now almost sort of a parallel universe when you get above those thresholds, where you are then switching over excuse me, below the thresholds, if you are switching over to a percent, there are real concerns that a consumer, when confronted with, you know, a piece of information that says 20 percent gold and something else that says 18 karat gold, I have concerns and questions about whether a consumer would really be able to understand the differences and be able to really make an informed decision in comparing what is better quality or which has more value, 20 percent gold or something that says 18 karat gold. I'd like to hear from folks. Susan? MS. KELLY: I wanted to just make mention, or get to that point, I believe I understood a comment earlier, for instance, that if we have 30 percent gold, 10 percent silver, and the remainder as an alloy, that that also would not be incorrect. So that in terms of disclosing to the customer that

	29		31
1	also clearly let the customer know exactly what they	1	And one issue that became apparent to me,
	were purchasing if we used percentages and not a	2	at least, is that when you have, as the technology
	mark for below FTC minimum standards, okay?		becomes more sophisticated, you are seeing in the
4	And in terms of customer understanding, I		market place alloy products that, by appearance, may
5	think in all cases it is important to educate the		look every bit as shiny and gold-like as something
6	· · · · · · · · · · · · · · · · · · ·	6	that is, perhaps, 14 karat gold. And if there is
7	and products that are marked with karat stamps,	7	not a disclosure of exactly how much is in there, if
8	bridal in particular, you know, really washes across	8	a consumer looking at the appearance, and if they
9	the industry. I believe that the karat mark is	9	really like the way it looks and they see the price
10	clear. And of course there's always the opportunity	10	and it seems about right, and if they look at the
11	to make it more clear.	11	description and it says this is a mixed metal alloy
12	I think the distinction between alloys	12	including gold, silver, and base metals, the point
13	that are lower than the FTC requirements at this	13	that it is actually below the thresholds might
14	time is the lack of a mark. You know, that's the	14	escape them. But I would like to hear from others
15	distinction. Marking the quality of the metal, the	15	on that, Stuart?
16	purity of the metal for minimum standards going up,	16	MR. LEE: Yes, two things. One, on the
17	and not marking going down, which then I would	17	karatage and confusion, it is always important to
18	surely assume that we would have the items sold and	18	remember that a fine jewelry purchases is one that
19	delivered to the customer with a description. And	19	is made on a much more seldom basis. Our best
20	that might be one of the key elements in making sure	20	customers buy every two years. Many customers, it's
21	that the customers are clear about the content.	21	a purchase they may make once-in-a-lifetime or once
22	MS. REENAH KIM: Ewa?	22	every decade. So while they may have understood
23	MS. ABRAMS: I query whether percentage	23	what 14 karat was nine years ago, our job is, when
	content even is necessary in these thresholds below	24	they come back in, is to always take them through
25	the current Guides, where we can simply describe the	25	that complete disclosure. And it's a very simple
	30		32
1	item as metal, a mixed metal alloy or something	1	way of explaining 14 karat gold. I think most
	similar. And just simply indicate, maybe as Cecilia	2	people get it within 10 or 15 seconds or it will
3	suggested, from the most predominant metal to the	3	come back to them and they go oh yeah, right. I've
4	least predominate metal, the elements that are	4	got it.
5	included in that alloy.	5	Now, I think it's very dangerous when we
6	So that rather than including percentages,	6	start to get below the thresholds that we don't have
7	to your point, that that could simply confuse the	7	complete disclosure to the consumer about what's in
8	situation.	8	that metal. And I'll give you an example, and it's
9	MS. REENAH KIM: So to clarify Ewa, for	9	no one in this room, we were approached by a
10	below standard alloys, it would simply it would	10	manufacturer several years ago that said we've got a
11	be described as, this is a mixed metal alloy	11	proprietary metal, we'd like you to sell it in your
12		12	stores. And we said, well, tell us about it and
13	MS. ABRAMS: Yeah.	13	they said it's a wonderful mixture of platinum, of
14	MS. REENAH KIM: including gold,	14	palladium, of silver, and of gold. And I said,
15	silver, and base metals, but you wouldn't specify	15	
16	the amounts?		mixture? Well, we really don't want to it's a
17	MS. ABRAMS: Yes.		secret mixture and that's why it's proprietary.
18	MS. GARDNER: I think that's very	18	We did our due-diligence on it and we
19	dangerous.	19	found out that it had less than 2 percent platinum,
20	MR. LEE: I don't think that's	20	less than 2 percent gold, and in fact the vast
21	MS. REENAH KIM: And I would okay, so	21	majority of the product was silver. And yet in the
22	that is a suggestion. I think, you know, our	22	marketing and the way that it is shown, you would
23	5	23	believe, as a consumer, when you see this beautiful
	there a risk that then consumers will assume or may	24	melding of four precious metals, and the name of it,
25	assume that there is more than there in fact is.	25	which I won't get into, led you to believe that it

	33		35
1	might have been more one metal than another. But at	1	universe of the below standard alloys. To what
	worst, I would think that maybe there's 25 percent	2	extent
3	of all four of those precious metals, when at the	3	MS. BROOKS-PIKE: They're all I'm
4		4	sorry. They're all alloys, except for 24.
5	of gold and a little bit of platinum were being used	5	MS. REENAH KIM: Thank you. The below
6		6	standard products, to what extent would adopting the
7	So I think that it's very important that	7	sort of, you know, the nutritional label approach,
8	• •	8	in terms of listing all the components, to what
9	that consumer, whether a percentage or something	9	extent does that benefit consumers or conversely
10	else that they understand, okay? Just as we do	10	lead to potentially more risk of consumer confusion?
11	today with juice, people can look on the back and	11	So for example, if you have a product,
12	say, well, it's got 2 percent cherry juice in it, so	12	would there be any difference in a consumer's
13	I'll make my decision based on that.	13	perception of value and quality if it is described
14	MS. REENAH KIM: Lisa?	14	simply as, contains 33 percent gold or the
15	MS. BROOKS-PIKE: I think if we leave out	15	description says contains 33 percent gold and 67
16	the percentages, we do more harm than good. And I	16	percent brass and copper. Charles?
17	think we need to know all of them.	17	MR. WAGNER: Again, I feel like we are
18	Regarding the term fine jewelry that's	18	somewhat disarmed in the fact that we have not
19	being used, fine jewelry is in the eye of your	19	conducted consumer research, but we do have lots of
20	wallet. A consumer's perception of fine jewelry, to	20	customers that we feel like understand these things.
21	them, is what they can afford. It may be that they	21	When you think that 10 karat gold is less
22	1	22	than 50 percent gold and it's an alloy, and then you
23	are in it. Does it have diamonds or do they think	23	go down to 8 karat or 5 karat or something like
24		24	Tiffany is marketing, which is below that 10 karat
25	As far as the value of that jewelry, what	25	threshold, and you have different standards for
	34		36
1	you should pay for it, they associate that with	1	describing them, I mean, just on its face, that
2	karat marks. The reason they associate that with	2	
3	karat marks is because that's what we've taught	3	be confused that if it's under 10 karat, that it is
4	them.	4	being described one way and if it's over 10 karat,
5	The rest of the world, I don't know if	5	it's being described a different way.
6	anybody else uses karat anymore besides us, they've	6	If the consumer doesn't understand a karat
7	all converted to metric. Can Americans learn	7	measure, there needs to be a in our opinion,
8	metric? I think we can.	8	there needs to be a uniform standard that applies
9	And I think that it wouldn't be when	9	what the content of gold is.
	we're talking about stamping something, I would say	10	MS. REENAH KIM: Regardless of whether
11	that when we are talking about the new alloy that		it's above 10 karat or below 10 karat?
	you have presented with Tiffany, I think most people	12	MR. WAGNER: I think if it goes the
	consider that fine jewelry. What they don't know at	13	answer is yes. I think it if it goes above 10 karat
	this point, because you haven't been allowed to say	14	
	it, is what's in it.	15	goes down to 5 karat, and it's done as a percentage,
16	And I need to make a decision as to		what's the relationship between that and 10 karat?
17	whether I'm sensitive to something that's in it. I	17	The consumer doesn't know that. The consumer
	think that all of it needs to be disclosed, not just		doesn't understand that. Everyone in this room
19		19	,
	nickel in it and I'm sensitive to nickel, I need to	$\begin{vmatrix} 20 \\ 21 \end{vmatrix}$	
	know so that I can make that decision and then make	21 22	Television, in my opinion, doesn't understand that distinction.
22 23		22	MS. REENAH KIM: To what extent might
23 24	MS. REENAH KIM: And that is a question I	23	-
	have, in terms of particularly when you get to this		education help in advancing a general consumer
23	nave, in terms of particularly when you get to this	25	cuucation noip în auvanchig a general consumer

1 understanding of karats versus percentage. And I

particularly because karats have been so long

4 traditionally associated with expressing gold

help clarify for the consumer being able to

12 universe where certain types of products were

17 because I wanted to get back to that. And it's a

views, two different methodologies?

19 large part of the universe doesn't understand karat

20 disclosures, you know, how does it help to have two

10 understand and make comparisons between -- if

something were to be or if we were to have a

13 described as having, you know, 33 percent gold and

other products were being described as 18 karat

good question because, based on the premise that a

And from the perspective of the responders

MS. GARDNER: Thanks for asking that again

3

5

6

7 8

9

11

14

15

16

18

21 22

content.

gold. Cecilia?

2 know we are particularly stuck on the gold products,

I'd like to hear from a panel about your

ideas and to what extent any disclosures, and in

what form they might take, would be necessary to

	39
1	The one thing I'm worried about, of
2	course, as you might be, is that you have this 30
3	percent attribute. What would stop this marketer
4	from deceiving consumers saying wow there's 30
5	percent gold in here, you know? You have to pay
6	the same as this 18 karat. There's you
7	know, we see the underbelly of the jewelry industry,
8	sadly, all the time at the JVC because we take
9	complaints and we do investigations and we monitor
10	the industry.
11	My feeling is that the consuming public
12	will correct that. Because the bad guys will be
13	found out, if they are going to deceive consumers in
14	this way, and they will be so it will be so
15	obvious to all that these 30 percent products are
16	just not performing the same way as the 18 karat
17	products are performing. And the price disparities,
18	if the prices are being charged in a manner that is
19	so deceitful that, you know, we are going to hear
20	about it. JVC is going to hear about it and you're
21	going to hear about, at the FTC.
22	So there has to be in my mind, the way
23	to protect consumers the best is to distinguish
24	these two universes, 10 karat and above, 10 karat
25	

75	and below	You know	9.97 and below sorry, parts

	The nom de perspective of the responders		so there has to be a mining mind, the way
23	that participated with the JVC, it was very	23	to protect consumers the best is to distinguish
24	important to maintain these two universes as	24	these two universes, 10 karat and above, 10 karat
25	distinct from each other and you have to draw a line	25	and below. You know, 9.97 and below sorry, parts
	38		40
1	as to where these two universes divide and that line	1	per thousand, and help that distinction to be rolled
2	is 10 karat gold. So a product that is marketed as	2	out by using different disclosures for each, so
3	10 karat gold, you're finished with your disclosure	3	that the consumers are fully aware that this has
4	and you can market it as a piece of 10 karat gold	4	less gold in it than that.
5	jewelry.	5	MS. REENAH KIM: And just to circle back
6	If you go below that, and again the	6	to one point, and I think you're probably on the
7	assumption being that below that kind of karat	7	same page on this, but I do have concern about
8	quality, the distinctive attributes of a piece of	8	thinking that the price alone, not the price
9	jewelry change, I mean, that's a decision that was	9	alone
10	made long ago, then we need a methodology to tell	10	MS. GARDNER: No.
11	consumers why these two things are different.	11	MS. REENAH KIM: but that the price may
12	And I understand your concern about	12	be an adequate or significant indicator of value.
13	percentage versus karats. Here's another thing	13	Because I think what we often hear, and I'm sure a
14	they're going to learn when they decide which one	14	lot of folks in this room hear the same thing, you
15	they are going to buy. The 18 karat one costs a lot	15	know, there will be marketers who charge a higher
16	more. And they're going to wonder why. And that's	16	price for something because at least for the 5, 10,
17	a simple question to answer, across the counter.	17	5, 5
	Because there's a whole lot more precious metal in	18	are examining the piece, it looks just like
19	this thing and a conversation ensues about what	19	0 1
20	karatage means, for those consumers that don't	20	for many consumers, and I'd like to hear from
21	understand it.	21	panelists on this, particularly in how they interact
22	So the thing sort of speaks for itself,	22	with consumers, if consumers look at that and they
23	because if you've got 30 percent gold in something,	23	say, well, it looks like gold. There is some
24	that's going to cost a whole lot less than something		description, whether it's 33 percent gold or
25	that's 18 karat gold.	25	contains gold and other precious metal alloys or it

	41		43
1	has a karatage stamped on it and if they look at the	1	retailer, because we understand that that is not the
2	price, they might make a connection that, because	2	only products that are being marketed in that
3	the price is relatively high and comparable to	3	showcase. There is going to be other gold products,
4	something that would go for an 18 karat piece, they	4	so we need to, you know, really take an approach to
5		5	differentiate what that gold product is.
	know, whatever that value is in the precious metal	6	We also made an instructional video to
7	content. And that's something that we do see with	7	basically explain to the consumer what Yellora is,
8	other products, where if they are able to assemble a	8	the name of the product of that metal is Yellora,
9	product that resembles, at least to the	9	and we wanted to, you know, be able to present what
10			the content, what the precious metal contents are,
11	MS. GARDNER: And for the moment.		so we wanted to disclose what the proprietary
12	MS. REENAH KIM: and if they charge		contents are for full disclosure, so that the
12	those prices, they may be able to get away with a		consumer can make an educated decision whether or
14	consumer being confused. And of course on the back		not that's something that, you know, works for them. We also created some marketing material
15	end, it becomes it's a little messier to try to	15	for the consumer for the sales associate on the
16	clean up on the back-end than if we were able to try to find a way to come up with disclosures in a, you		store level, in multiple languages, so that when the
17 18	•	17 18	consumer comes in, they can have like a little item
18	know, marking or description system that would help clarify that confusion upfront.		sheet so that they didn't misrepresent the product.
20	I actually and Robert, I want to pose a	19 20	They can explain it very carefully in detail and
20	question to you in particular	20	show the consumer what that product is and what the
21	MR. HERSKOVITS: Sure.	$\begin{vmatrix} 21\\22 \end{vmatrix}$	precious metal content is.
22	MS. REENAH KIM: about to what extent	22	We also put a hangtag on the merchandise
	there may be disclosures or information provided,		to kind of differentiate it from other products
24	whether in descriptive marketing materials or the		within that showcase space. So the consumer may
_25		25	÷ · · ·
	42		44
1	way you are rolling out a product, where you're able	1	come in and see something, for example, of the
2	to convey to consumers exactly what it is that they	2	yellow precious metal, which is Yellora, that's the
3	are getting when you do have a product that is below	3	name of our precious metal, and then they would have
4	10 karat gold, for example. But in a lot of	4	a 10 or 14 karat gold maybe sitting in the next
5	respects, it looks you know, it's a great piece	5	showcase so that they can have some sort of a
6	of jewelry and for consumers who maybe aren't able	6	differentiation to be able to know that, okay,
7	to afford the product, you know, products on the	7	that's precious metals, three precious metals, and
8	higher end, maybe this is all they can afford and	8	what the Yellora really is and then what the
9	they want to be able to get that type of jewelry.	9	differences between gold are and then they can make
10	I'd like to hear your thoughts on how that type of	10	that educated decision from there.
11	information can be conveyed to the consumer.	11	So we believe that as much marketing
12	MR. HERSKOVITS: Well, you know, MJJ	12	material as you can, when you come out with a brand
13	Brilliant has a mixture of three precious metals,	13	to furnish to the consumer is key to the whole
14	one being the higher content of gold, 25 percent, 21	14	program. Giving information, we have an information
15	percent silver, and 2 percent palladium, just mixed	15	website set up that any consumer can come and they
16	into a nationally realized aslan. And from MILs	16	can be able to understand what Yellora is, with a
17	into a naturally yellow color. And from MJJs		
	standpoint, the way we've taken our approach is that	17	video. They can, you know, do that click down.
18			video. They can, you know, do that click down. So it's full disclosure to the customer.
18 19	standpoint, the way we've taken our approach is that we want to make sure that the consumer is informed	17	
	standpoint, the way we've taken our approach is that we want to make sure that the consumer is informed	17 18	So it's full disclosure to the customer. That's what we are really, you know, trying to
19	standpoint, the way we've taken our approach is that we want to make sure that the consumer is informed as much as possible.	17 18 19	So it's full disclosure to the customer. That's what we are really, you know, trying to
19 20	standpoint, the way we've taken our approach is that we want to make sure that the consumer is informed as much as possible. So we sent, you know, all the metals to an	17 18 19 20	So it's full disclosure to the customer. That's what we are really, you know, trying to accomplish.
19 20	standpoint, the way we've taken our approach is that we want to make sure that the consumer is informed as much as possible. So we sent, you know, all the metals to an assay lab in Birmingham. We did all of our due diligence, in terms of, you know, checking all of	17 18 19 20 21	So it's full disclosure to the customer. That's what we are really, you know, trying to accomplish. MS. REENAH KIM: Stuart?
19 20 21 22 23	standpoint, the way we've taken our approach is that we want to make sure that the consumer is informed as much as possible. So we sent, you know, all the metals to an assay lab in Birmingham. We did all of our due diligence, in terms of, you know, checking all of	17 18 19 20 21 22 23 24	So it's full disclosure to the customer. That's what we are really, you know, trying to accomplish. MS. REENAH KIM: Stuart? MR. LEE: From a retailer perspective,

	45		47
1	that information that he has provided and insure	1	MS. GARDNER: Yes, absolutely.
2	that the consumer knows what it is.	2	MS. ABRAMS: will go a long way into
3	So our take is a very simple one.	3	determining what the final retail.
4	Complete disclosure has to be done in advertising,	4	MS. GARDNER: Absolutely.
5	marketing, and it even goes even further. It goes	5	MR. LEE: And we have to say Tiffany did,
6	across what we call the 18 inches across the	6	as far as I'm concerned, a very admirable job with
7	counter. Because they may not see the marketing.		how they show their product and market it. But
8	They may not so it's very important that it is	8	you're exactly right, we're in a different world
9	required, when we are below these levels, that the	9	here. And we share your angst a little, if I may be
	consumer has every opportunity. If it's in a	10	• • •
	catalog, it should be stated that that's exactly		karat. Believe me, there has been plenty of
	what it is. And that's exactly what they suggest.		discussions for any of us that have been in the
	But they can't control the retailer.		industry for any period of time. And yes, if you
14	In fact, the example I gave earlier, that		waved your magic wand and went back 100 years, we
	was a manufacturer, okay? When I talked to him, he		would all like it to be the same worldwide. So you
	said, well it's not our job to go out and see what	16	•
17	the retailer is doing. That's what they're calling	17	percentages, at best the customer will always be
	it in it's legal. And I said, well it's legal, but		somewhat confused because they just don't do it
	is it and he goes, well, it's probably a little	19	
	deceiving, but it's still legal. So, I think you		retailer, to get that across to them in a very
	have manufacturers trying to	$\begin{vmatrix} 20\\21 \end{vmatrix}$	
21	MS. LAURA KIM: We call that illegal.	$\begin{vmatrix} 21\\22 \end{vmatrix}$	MS. REENAH KIM: If we could get into the
22	MR. LEE: Yes, yes. Manufacturers trying		weeds a little bit about exactly if we were to
	to do it the right way, but that the retailer will		formulate what type of disclosure would really be
	have to make sure that that is enforced across every		both adequate and, you know, help the consumer to
	have to make sure that that is enforced across every	25	
	46		48
1	46	1	48
	possible way, whether that's on E-commerce, across		understand what exactly it is that they're getting
2	possible way, whether that's on E-commerce, across the counter marketing, or advertising.	2	understand what exactly it is that they're getting and what they could reasonably expect from this
2 3	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa.	2 3	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the
2 3 4	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that	2 3 4	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is
2 3 4 5	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming	2 3 4 5	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one
2 3 4 5 6	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better	2 3 4	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below
2 3 4 5 6 7	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you	2 3 4 5 6 7	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's
2 3 4 5 6 7 8	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position.	2 3 4 5 6 7 8	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should
2 3 4 5 6 7 8 9	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to	2 3 4 5 6 7 8 9	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such
2 3 4 5 6 7 8 9 10	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides.	2 3 4 5 6 7 8 9 10	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they
2 3 4 5 6 7 8 9 10 11	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said.	2 3 4 5 6 7 8 9 10 11	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does
2 3 4 5 6 7 8 9 10 11 12	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in	2 3 4 5 6 7 8 9 10 11 12	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing
2 3 4 5 6 7 8 9 10 11 12 13	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in this, you know, strange place.	2 3 4 5 6 7 8 9 10 11 12 13	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing up any confusion?
2 3 4 5 6 7 8 9 10 11 12 13 14	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in this, you know, strange place. MS. GARDNER: That's the change that we	2 3 4 5 6 7 8 9 10 11 12 13 14	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing up any confusion? And sort of my second point of this, you
2 3 4 5 6 7 8 9 10 11 12 13 14 15	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in this, you know, strange place. MS. GARDNER: That's the change that we have to make.	2 3 4 5 6 7 8 9 10 11 12 13 14 15	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing up any confusion? And sort of my second point of this, you know, a number of these products would contain not
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in this, you know, strange place. MS. GARDNER: That's the change that we have to make. MS. ABRAMS: We can't communicate this	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing up any confusion? And sort of my second point of this, you know, a number of these products would contain not only it won't just be gold plus some other
$2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 17 \\ 10 \\ 10 \\ 10 \\ 10 \\ 10 \\ 10$	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in this, you know, strange place. MS. GARDNER: That's the change that we have to make. MS. ABRAMS: We can't communicate this distinction in value.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing up any confusion? And sort of my second point of this, you know, a number of these products would contain not only it won't just be gold plus some other metals. It might be gold plus silver plus some
$2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 $	<pre>possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in this, you know, strange place. MS. GARDNER: That's the change that we have to make. MS. ABRAMS: We can't communicate this distinction in value. And just to get back to the issue of value</pre>	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing up any confusion? And sort of my second point of this, you know, a number of these products would contain not only it won't just be gold plus some other metals. It might be gold plus silver plus some other metals or it might even have gold, silver,
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in this, you know, strange place. MS. GARDNER: That's the change that we have to make. MS. ABRAMS: We can't communicate this distinction in value. And just to get back to the issue of value and cost, I think we have to be very careful about	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing up any confusion? And sort of my second point of this, you know, a number of these products would contain not only it won't just be gold plus some other metals. It might be gold plus silver plus some other metals or it might even have gold, silver, platinum, and other base metals. And the question
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	<pre>possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in this, you know, strange place. MS. GARDNER: That's the change that we have to make. MS. ABRAMS: We can't communicate this distinction in value. And just to get back to the issue of value and cost, I think we have to be very careful about assuming that cost will regulate this issue.</pre>	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing up any confusion? And sort of my second point of this, you know, a number of these products would contain not only it won't just be gold plus some other metals. It might be gold plus silver plus some other metals or it might even have gold, silver, platinum, and other base metals. And the question becomes, you know, each of those three precious
$\begin{array}{c} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ \end{array}$	<pre>possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in this, you know, strange place. MS. GARDNER: That's the change that we have to make. MS. ABRAMS: We can't communicate this distinction in value. And just to get back to the issue of value and cost, I think we have to be very careful about assuming that cost will regulate this issue. MS. GARDNER: Oh no, not alone. Certainly</pre>	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing up any confusion? And sort of my second point of this, you know, a number of these products would contain not only it won't just be gold plus some other metals. It might be gold plus silver plus some other metals or it might even have gold, silver, platinum, and other base metals. And the question becomes, you know, each of those three precious metals now are being expressed in different ways.
$\begin{array}{c} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\end{array}$	<pre>possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in this, you know, strange place. MS. GARDNER: That's the change that we have to make. MS. ABRAMS: We can't communicate this distinction in value. And just to get back to the issue of value and cost, I think we have to be very careful about assuming that cost will regulate this issue. MS. GARDNER: Oh no, not alone. Certainly not alone. I didn't mean to say that that alone</pre>	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing up any confusion? And sort of my second point of this, you know, a number of these products would contain not only it won't just be gold plus some other metals. It might be gold plus silver plus some other metals or it might even have gold, silver, platinum, and other base metals. And the question becomes, you know, each of those three precious metals now are being expressed in different ways. And if we convert all of them over to percentages,
$\begin{array}{c} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ \end{array}$	<pre>possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in this, you know, strange place. MS. GARDNER: That's the change that we have to make. MS. ABRAMS: We can't communicate this distinction in value. And just to get back to the issue of value and cost, I think we have to be very careful about assuming that cost will regulate this issue. MS. GARDNER: Oh no, not alone. Certainly not alone. I didn't mean to say that that alone will do it.</pre>	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing up any confusion? And sort of my second point of this, you know, a number of these products would contain not only it won't just be gold plus some other metals. It might be gold plus silver plus some other metals or it might even have gold, silver, platinum, and other base metals. And the question becomes, you know, each of those three precious metals now are being expressed in different ways. And if we convert all of them over to percentages, there are concerns that the consumer, who is used to
$\begin{array}{c} 2\\ 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\\ 23\\ 24\\ \end{array}$	<pre>possible way, whether that's on E-commerce, across the counter marketing, or advertising. MS. REENAH KIM: Ewa. MS. ABRAMS: I totally agree with that sentiment. I think that we are all sort of coming from a place where we are looking for a better disclosure for consumers and for ourselves, you know, as an industry, to be in a better position. But presently we are not in a position to disclose without running afoul of the Guides. MR. LEE: Well said. MS. ABRAMS: And so that's where we are in this, you know, strange place. MS. GARDNER: That's the change that we have to make. MS. ABRAMS: We can't communicate this distinction in value. And just to get back to the issue of value and cost, I think we have to be very careful about assuming that cost will regulate this issue. MS. GARDNER: Oh no, not alone. Certainly not alone. I didn't mean to say that that alone</pre>	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	understand what exactly it is that they're getting and what they could reasonably expect from this product, and also taking into account from the manufacturer and the retailer's perspective what is practical and able to be actually carried out, one question I have is if you are looking at these below threshold products, when you're providing let's just say, if you were doing percentages, should there be a full accounting of all components such that a consumer looking at it can say, okay, they can add up the percentages so that it actually does equal 100%? Would that help in any way in clearing up any confusion? And sort of my second point of this, you know, a number of these products would contain not only it won't just be gold plus some other metals. It might be gold plus silver plus some other metals or it might even have gold, silver, platinum, and other base metals. And the question becomes, you know, each of those three precious metals now are being expressed in different ways. And if we convert all of them over to percentages,

49	51
1 see a product description that simply says 22	1 the nine or ten yards and do the whole formula, we
2 percent, 44 percent, and 2 percent and they won't be	2 think that's great. But we do want to make it
3 able to translate.	3 imperative that they at least describe the amount of
4 So I'd really like to hear from folks on	4 precious metal and do it in a manner that is
5 what types of disclosures, what information really	5 applicable across the board, just to address this
6 would be effective in informing and educating the	6 complicated methodology of using parts per thousand
7 consumer those points. Ajit?	7 for one precious metal and a K for another type of
8 MR. MENON: Practically, we've got to make	8 precious metal.
9 sure that, if you want to write a whole sentence on	9 So if we stick to the percentages and make
10 jewelry, it is really not possible, okay? It is	10 it required that they disclose the amount of
11 literally not possible and five other metals and	11 precious metal, which is what we understand
12 how would you add it all to 100 and show a complete	12 consumers really want to know, then I think we've
13 disclosure? The customer is only interested in the	13 met our obligation to avoid consumer deception and
14 precious metals.	14 we've met consumer expectations as what they
15 MR. HERSKOVITS: The intrinsic yeah, in	15 actually want to know about the piece.
16 the intrinsic value.	16 MS. REENAH KIM: One concern I have is
17 MR. MENON: That said they don't know	17 that if you and I can understand why both the
18 iridium is or indium is or boron is or whatever else	18 amount of precious metal is very relevant to
19 it is. Practically, the three marking systems like	19 consumers, it's what they care about. My concern is
20 925, 10K, 14K, or 18K, all three numbers, that is	20 that if marketers, when you get to this
21 easy and can be done. But the moment you change	21 below-standard universe, if they are advised to
22 them into multiple numbers, even with the decimal	22 disclose the amount of precious metal content as a
23 point, what's the difference between a 1 karat and a	23 percentage, but they are not necessarily required to
24 10 karat? It's 4170 and 417. So how would you put	24 include all of the other components, particularly
25 that? If you put 417, the consumer will get	25 because this is a very new system, a new way of
50	52
1 confused. Is it 10 or is it 1?	1 expressing and conveying what that precious metal
2 So again, if you want to put a decimal	2 content is, a consumer might see alloy contains 33
3 point for the lower karats, then it has to be	3 percent gold and just not realize that that means
4 defined. It has to be a four digit number, 0417 or	4 all the rest is something very different, different
5 4170 to make sure there's no confusion there. So	5 metals. To Lisa's point, if it contains nickel or
6 those have to be addressed, when you're putting the	6 some other metal that they may either have an
7 decimal point.	7 allergy to just that they simply it changes their
8 MS. REENAH KIM: Cecilia.	8 perception. Again, to my example, what's the
9 MS. GARDNER: You know, it's interesting,	9 difference between seeing a description that says 33
10 because in our task force and in our working groups,	10 percent
11 we have long conversations about exactly this	11 MR. MENON: But that's true with the
12 subject. And you know, we landed at using the	12 MR. HERSKOVITS: Right. 14 karat is
13 percentage disclosure based on the very you know,	13 MS. REENAH KIM: gold or 33 plus the
14 the difficulties that we were facing here. Because	14 others
15 we understood that there were many ways to disclose	15 MR. HERSKOVITS: What's the
16 this across the metals.	16 MR. LEE: It's the world we're in. And I
17 And what we came to, after long	17 think I was fortunate enough to work in the stores
18 discussions on this subject, was that we need to do	18 for many years, as well as we talked to the store-
19 it by percentages because, number one, consumers	19 level people, and in all the years I sold, I can
20 understand it very well. Ajit is completely right,	20 count on one hand the number of people that were
21 really what they only want to know is how much	21 interested in what was the rest of the metal. If
22 precious metal is in this. How much gold, how much	22 it's 14, if it's 585, then what's the rest.
23 silver, how much platinum, how much palladium. And	23 To Lisa's point earlier, nickel was an
24 we think that's the information they must get.	24 issue you know, many of us today, all of our
25 Now if a particular marketer wants to go	25 manufactures that we work with, are nickel-free. So

1 we can make that statement, and we do, to our 1 they're getting 1 percent gold, 50 percent silver, 2 consumers. But when you start trying to get in --2 plus other alloys. And I do think that ending plus 3 other alloys, plus other metals, plus other 3 and you've made a perfect point. When you start 4 trying to get into, this has 18 percent boron, it's 4 whatever, that that is a piece of the information 5 got this, that's when you really lose the consumer. 5 that will help the customer fully understand. And 6 And frankly, they don't seem to care at that point. 6 by having one percent gold or whatever, that is also 7 Tell me how much precious metal is in it, I'm smart 7 clear. Because coming from retail, often, you know, 8 enough that I can figure that out, and figure the what is 18 karat? It's 75 percent gold. That is 8 value equation. 9 the natural response and that's generally how we 9 10 MS. REENAH KIM: And just to -- you know, 10 talk to karats. 11 there are provisions in the Guides, as they are 11 So the platinum piece, I'm sorry, I cannot written now, relating to certain types of platinum 12 12 speak to that. 13 alloys where, if you fall below certain thresholds 13 MS. REENAH KIM: Okay. Ewa. 14 and have a particular formulation of different 14 MS. ABRAMS: I can't speak to the platinum 15 platinum group metals, different pure platinum, the 15 piece because we don't sell pieces like that, but I 16 do have a question as to whether or not we are 16 disclosures that you make differ than when you are 17 above certain levels. I don't want to get into all 17 interested in developing a standard for disclosure 18 the numbers here, because we all know it's pretty 18 where an allow contains only one precious element, 19 detailed. But the general principal being, when you 19 like gold. So to say, this product contains 33 20 fall below certain thresholds, you provide a listing 20 percent gold and other base metals, or whether we 21 of all the different, essentially all of the 21 are interested in finding a standard for an alloy 22 different metals. And in addition, you provide 22 that contains more than one precious metal. Because 23 disclosure, essentially indicating that this product 23 I think we develop a more kind of confusing 24 may not, for lack of a better word, perform in the 24 situation and standard where we are allowing for 25 this type of disclosure, this percentage disclosure, 25 same way you would expect a product that is higher 54 56 1 when there is only one precious metal. Then it is 1 platinum content. 2 MR. LEE: That's an excellent point. 2 sort of fighting, let's say for example, gold. This 3 MS. REENAH KIM: And my question is, you 3 item contains 20 percent gold and other base metals. 4 know, those provisions have been out for a few years 4 That sort of --5 now. I'm curious to hear, particularly from people 5 MS. GARDNER: Yeah. 6 on the retail side, how effective has that form of 6 MS. ABRAMS: -- potentially fighting with 7 disclosure been, where you're essentially giving the 7 ---8 8 full listing, a listing up to 100 percent, telling MS. GARDNER: I want to just clarify, our people the full nutritional label, so to speak, and suggestion is, whenever there is a precious metal, 9 9 10 then also saying, performance may be different in x, 10 the percentage of the total should be disclosed. So if it is gold and silver, you have to disclose the y, and z respects. I'm curious to hear how that's 11 11 12 been working and whether that would really work in 12 percentage of gold and the percentage of silver. 13 this arena. 13 And I can speak to the platinum issue, 14 because we were very involved with it some years 14 MS. GARDNER: But isn't that when it's 15 ago. 15 only combined with non-platinum group metals? MS. REENAH KIM: Correct. MS. ABRAMS: But what if the product 16 16 contains only gold, that's the only precious metal MR. LEE: Yes, that's correct. Cobalt, 17 17 18 things like that. that it contains? 18 19 MS. REENAH KIM: Susan. 19 MS. GARDNER: Then it would be 30 percent 20 20 MS. KELLY: I think there's an opportunity gold. 21 to do great good and some harm. We need to, I 21 MS. ABRAMS: Then you're still --22 think, be specific to always separate the precious 22 MS. GARDNER: Then you're done. 23 23 metals and to not add silver, gold, whatever, MS. ABRAMS: You're still recommending 24 together for one percentage or number. I think it's 24 that the percentage be disclosed, rather than --25 very important for the customer to understand if 25 MS. GARDNER: Right.

	57		55	1
1	MR. LEE: Absolutely.	1	And it is our view, or my group's view,	
2	MS. ABRAMS: how it	2	that this particular suggestion about using	
3	MS. GARDNER: Exactly.	3	percentages for below minimal threshold alloys and	
4	MR. MENON: You have a 10 karat white gold	4	calling out all the precious metals in percentages,	
5	with three precious metals, palladium it will	5	and then leaving it optional as to whether you do	
6		6	the whole cake mix percentages, you know, this meets	
7	it will have gold in it. You are still stamping it	7	those three concerns in the best possible way. It's	
8	only 10K.	8	not perfect, nothing is perfect, but at least it	
9	MS. GARDNER: 10K, right.	9	addresses those concerns.	
10	MR. MENON: So why is it different	10	MS. REENAH KIM: In your experience, and	
11	MS. GARDNER: Because it's below minimum	11	again, it is particularly helpful to hear from the	
12	thresholds. That's really why.	12	retailers, have the disclosures been beneficial for	
13	MR. LEE: And it's being marketed using	13	alleviating any confusion by consumers or enhancing	
14	• •	14	a consumer's understanding of what it is they are	
15	MS. GARDNER: Right.	15	buying when they're dealing with these particular	
16	MS. REENAH KIM: Okay, just for the	16	types of platinum products?	
17	record, I know this is I'm glad we are having	17	MR. LEE: I can speak to it because we	
18	this discussion. I'm glad that everyone is I	18	have carried them. It's helpful and, in fact, with	
19	just want to make sure that the court reporter can	19	the stamping, if memory serves, it was 585/CO/CU, I	
20	keep up with us, so I want to make sure that we at	20	believe, which was cobalt and copper, if my memory	
21	least don't speak over each other.	21	serves. We put that out, and we stamped it, and we	
22	MS. GARDNER: Can I speak to your question	22	even went as far as to put information out in the	
23	about platinum, if that's still a question in your	23	store right with the product that explained it to	
24	mind?	24	them.	
25	MS. REENAH KIM: Sure.	25	Again, what we found is the important part	_
	58		60)
1	MS. GARDNER: If it's not, we can move on.	1	that they were concerned with, the consumer was, was	
2	MS. REENAH KIM: Go ahead. No, I would		how much platinum was in it. They really didn't	
3	like to hear it.	3	care about the cobalt or the copper or anything	
4	MS. GARDNER: Platinum is different.	4	else. It was, okay, explain to me why this is less	
5	Platinum is special. And the history, you know, of	5	than 900 or 950.	
	how platinum has been addressed by the Federal Trade	6	So I know the guidelines went there, but	
7	Commission and back when we were, you know, dealing	7	what we found with the consumers is, thank you, but	
8	with voluntary standard, voluntary product	8	it's really fine. I get it. It's got less platinum	
9	standards. You know, the whole history of how	9	in it than the regular, traditional platinum.	
10	platinum has been described into the consumer public	10	MS. REENAH KIM: So sort of a two-part	
11	is just, frankly, different.	11	question here. If there is a difference in the	
12	And what we were confronting at the time a	12	quality of the product that contains less than 10	
13	few years ago when we amended the Guides, is we were	13	karat gold, for example, whether that's with respect	
14	being confronted with alloys that combined platinum	14	to attributes like tarnishability, corrosion, you	
15	with non-platinum group metals. So now we were	15	know, other things that are important to consumers	
16	having a new world, like we have today with these	16	and whether, if you have below 10 karat gold, that	
17	below minimal threshold precious metal alloys. You	17	makes a difference in how that product will appear	
18	know, we needed to find a way to address that that	18	and continue to appear over time.	
19	made sure consumers understood what they were	19	And two, whether the fact that it is below	
20	buying, that was usable to the manufacturing	20	10 karats changes that product's ability to deliver	
21	community, and that could be explained could be	21	those qualities that are important to consumers.	
	and the second construction of the second different to the second s	<u> </u>	\mathbf{W}^{T}	

22 easily, or not easily or at least could be handled

25 solutions, we felt met all of these concerns.

23 by retail sales. So the suggestions we made in what

24 we gave to the Federal Trade Commission, in terms of

- 22 What types of disclosures or what sort of
 - 23 disclaimers could and should be provided to
- 24 consumers to signal to them and flag to them, you
- 25 know, besides the fact that this is 9 karat gold, it

61	63
1 may not look the same and it may not perform in the	1 really affect those properties. So I don't think
2 same way as a 10 or 14 karat gold ring two, three,	2 that that is a, you know, serious issue, given that
3 four years down the line. Lisa.	3 all of the properties of the alloy should be taken
4 MS. BROOKS-PIKE: I actually will speak to	4 into consideration.
5 that, only because I had the opportunity to see the	5 MS. KELLY: In terms of oh, sorry.
6 Birmingham assay on the Yellora. And I think the	6 MS. REENAH KIM: Susan.
7 assumption is being made here that if it's not 10	7 MS. KELLY: In terms of full disclosure, I
8 karat or better, that the performance will be less.	8 do believe strongly that not only the content, but
9 Huge mistake. Because in the case of the Yellora,	9 the care instructions are important.
10 it performed better than 14.	10 MR. HERSKOVITS: Absolutely.
11 MS. REENAH KIM: And in what respects?	11 MS. KELLY: Yeah. And it is the case that
12 MS. BROOKS-PIKE: You had a tarnish and a	12 certainly the lower precious metal content alloys
13 corrosion.	13 are extraordinary. And I think we are going to
14 MR. HERSKOVITS: Well, we did a tarnish	14 really see a great area of growth, I hope, there.
15 test against 10 karat and 14 karat. We did a	15 But again, there is the distinction of
16 hardness test. We did multiple sweat tests. We did	16 what is considered the heritage and the legacy of
17 a durability test, in terms of, you know, 10 karat	17 the jewelry industry with marks within a metal
18 has, for example, 120 on the Vickers scale and	18 object and non-precious content marks. So to me,
19 Yellora was 128.	19 that's a great distinction when a customer is either
20 So we did all the testing to understand	20 electronically purchasing or over-the-counter.
21 what the metal is. We wanted to make sure that it	21 The lack of a karat mark or parts per
22 is a nickel-free alloy and we provided we have	22 thousand mark or percentage mark will prompt a
23 all of those reports ready to provide to the	23 question. And I know that many retailers actually
24 retailer so that they have that for documentation,25 backed up with all of the marketing material that	24 create an image of the mark. So marks represent
25 backed up with an of the marketing material that	25 over the minimum thresholds, okay?
1 kind of speaks to all of that material that it is	1 MS. REENAH KIM: Cecilia.
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you MR. HERSKOVITS: A sweat test is if you go 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you MR. HERSKOVITS: A sweat test is if you go into a chlorinated if you go into a swimming 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you MR. HERSKOVITS: A sweat test is if you go into a chlorinated if you go into a swimming pool, will it, you know, will it turn or what would 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold,
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you MR. HERSKOVITS: A sweat test is if you go into a chlorinated if you go into a swimming pool, will it, you know, will it turn or what would happen to it. Or in the event that you were to take 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you MR. HERSKOVITS: A sweat test is if you go into a chlorinated if you go into a swimming pool, will it, you know, will it turn or what would happen to it. Or in the event that you were to take it in the shower or swim, all the things that 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you MR. HERSKOVITS: A sweat test is if you go into a chlorinated if you go into a swimming pool, will it, you know, will it turn or what would happen to it. Or in the event that you were to take it in the shower or swim, all the things that consumers want to know. You know, how do I take 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now.
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you MR. HERSKOVITS: A sweat test is if you go into a chlorinated if you go into a swimming pool, will it, you know, will it turn or what would happen to it. Or in the event that you were to take it in the shower or swim, all the things that consumers want to know. You know, how do I take 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you MR. HERSKOVITS: A sweat test is if you go into a chlorinated if you go into a swimming pool, will it, you know, will it turn or what would happen to it. Or in the event that you were to take it in the shower or swim, all the things that consumers want to know. You know, how do I take care of this? So we also provided care instructions 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now. Because back in 1996, I think they were considered,
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you MR. HERSKOVITS: A sweat test is if you go into a chlorinated if you go into a swimming pool, will it, you know, will it turn or what would happen to it. Or in the event that you were to take it in the shower or swim, all the things that consumers want to know. You know, how do I take care of this? So we also provided care instructions on how to take care of the jewelry to the retailer. 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now. Because back in 1996, I think they were considered, considering the potential degradation of the alloy
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you MR. HERSKOVITS: A sweat test is if you go into a chlorinated if you go into a swimming pool, will it, you know, will it turn or what would happen to it. Or in the event that you were to take it in the shower or swim, all the things that consumers want to know. You know, how do I take care of this? So we also provided care instructions on how to take care of the jewelry to the retailer. And you know, to Stuart's point, that would be the 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now. Because back in 1996, I think they were considered, considering the potential degradation of the alloy below 10K. Now it is clear to us that there aren't
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you MR. HERSKOVITS: A sweat test is if you go into a chlorinated if you go into a swimming pool, will it, you know, will it turn or what would happen to it. Or in the event that you were to take it in the shower or swim, all the things that consumers want to know. You know, how do I take care of this? So we also provided care instructions on how to take care of the jewelry to the retailer. And you know, to Stuart's point, that would be the 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now. Because back in 1996, I think they were considered, considering the potential degradation of the alloy below 10K. Now it is clear to us that there aren't those issues.
 1 kind of speaks to all of that material that it is 2 cadmium-free and lead-free, et cetera, et cetera. 3 MS. REENAH KIM: What is a sweat test? I 4 think I heard you 5 MR. HERSKOVITS: A sweat test is if you go 6 into a chlorinated if you go into a swimming 7 pool, will it, you know, will it turn or what would 8 happen to it. Or in the event that you were to take 9 it in the shower or swim, all the things that 10 consumers want to know. You know, how do I take 11 care of this? So we also provided care instructions 12 on how to take care of the jewelry to the retailer. 13 And you know, to Stuart's point, that would be the 14 retailer's position to be able to now educate the 15 consumer on that level. 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now. Because back in 1996, I think they were considered, considering the potential degradation of the alloy below 10K. Now it is clear to us that there aren't those issues. Instead, there are issues of longtime tradition and consumer perceptions as to what fine jewelry is. Now I would agree with Lisa that sort
 1 kind of speaks to all of that material that it is 2 cadmium-free and lead-free, et cetera, et cetera. 3 MS. REENAH KIM: What is a sweat test? I 4 think I heard you 5 MR. HERSKOVITS: A sweat test is if you go 6 into a chlorinated if you go into a swimming 7 pool, will it, you know, will it turn or what would 8 happen to it. Or in the event that you were to take 9 it in the shower or swim, all the things that 10 consumers want to know. You know, how do I take 11 care of this? So we also provided care instructions 12 on how to take care of the jewelry to the retailer. 13 And you know, to Stuart's point, that would be the 14 retailer's position to be able to now educate the 15 consumer on that level. 16 MS. REENAH KIM: Ewa. 17 MS. ABRAMS: I would echo the same exact 18 sentiments. Because it is my understanding, based 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now. Because back in 1996, I think they were considered, considering the potential degradation of the alloy below 10K. Now it is clear to us that there aren't those issues. Instead, there are issues of longtime tradition and consumer perceptions as to what fine jewelry is. Now I would agree with Lisa that sort of depends on the pocketbook, but our industry is
 1 kind of speaks to all of that material that it is 2 cadmium-free and lead-free, et cetera, et cetera. 3 MS. REENAH KIM: What is a sweat test? I 4 think I heard you 5 MR. HERSKOVITS: A sweat test is if you go 6 into a chlorinated if you go into a swimming 7 pool, will it, you know, will it turn or what would 8 happen to it. Or in the event that you were to take 9 it in the shower or swim, all the things that 10 consumers want to know. You know, how do I take 11 care of this? So we also provided care instructions 12 on how to take care of the jewelry to the retailer. 13 And you know, to Stuart's point, that would be the 14 retailer's position to be able to now educate the 15 consumer on that level. 16 MS. REENAH KIM: Ewa. 17 MS. ABRAMS: I would echo the same exact 18 sentiments. Because it is my understanding, based 19 on reviewing the components of our alloy, that it is 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now. Because back in 1996, I think they were considered, considering the potential degradation of the alloy below 10K. Now it is clear to us that there aren't those issues. Instead, there are issues of longtime tradition and consumer perceptions as to what fine jewelry is. Now I would agree with Lisa that sort of depends on the pocketbook, but our industry is very concerned with image and with expectations,
 1 kind of speaks to all of that material that it is 2 cadmium-free and lead-free, et cetera, et cetera. 3 MS. REENAH KIM: What is a sweat test? I 4 think I heard you 5 MR. HERSKOVITS: A sweat test is if you go 6 into a chlorinated if you go into a swimming 7 pool, will it, you know, will it turn or what would 8 happen to it. Or in the event that you were to take 9 it in the shower or swim, all the things that 10 consumers want to know. You know, how do I take 11 care of this? So we also provided care instructions 12 on how to take care of the jewelry to the retailer. 13 And you know, to Stuart's point, that would be the 14 retailer's position to be able to now educate the 15 consumer on that level. 16 MS. REENAH KIM: Ewa. 17 MS. ABRAMS: I would echo the same exact 18 sentiments. Because it is my understanding, based 19 on reviewing the components of our alloy, that it is 20 not just the precious metal content that goes into 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now. Because back in 1996, I think they were considered, considering the potential degradation of the alloy below 10K. Now it is clear to us that there aren't those issues. Instead, there are issues of longtime tradition and consumer perceptions as to what fine jewelry is. Now I would agree with Lisa that sort of depends on the pocketbook, but our industry is very concerned with image and with expectations,
 kind of speaks to all of that material that it is cadmium-free and lead-free, et cetera, et cetera. MS. REENAH KIM: What is a sweat test? I think I heard you MR. HERSKOVITS: A sweat test is if you go into a chlorinated if you go into a swimming pool, will it, you know, will it turn or what would happen to it. Or in the event that you were to take it in the shower or swim, all the things that consumers want to know. You know, how do I take care of this? So we also provided care instructions on how to take care of the jewelry to the retailer. And you know, to Stuart's point, that would be the retailer's position to be able to now educate the consumer on that level. MS. ABRAMS: I would echo the same exact sentiments. Because it is my understanding, based on reviewing the components of our alloy, that it is not just the precious metal content that goes into 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now. Because back in 1996, I think they were considered, considering the potential degradation of the alloy below 10K. Now it is clear to us that there aren't those issues. Instead, there are issues of longtime tradition and consumer perceptions as to what fine jewelry is. Now I would agree with Lisa that sort of depends on the pocketbook, but our industry is very concerned with image and with expectations, consumer expectations for the product. And it was the consensus of the group, based on today's
 1 kind of speaks to all of that material that it is 2 cadmium-free and lead-free, et cetera, et cetera. 3 MS. REENAH KIM: What is a sweat test? I 4 think I heard you 5 MR. HERSKOVITS: A sweat test is if you go 6 into a chlorinated if you go into a swimming 7 pool, will it, you know, will it turn or what would 8 happen to it. Or in the event that you were to take 9 it in the shower or swim, all the things that 10 consumers want to know. You know, how do I take 11 care of this? So we also provided care instructions 12 on how to take care of the jewelry to the retailer. 13 And you know, to Stuart's point, that would be the 14 retailer's position to be able to now educate the 15 consumer on that level. 16 MS. REENAH KIM: Ewa. 17 MS. ABRAMS: I would echo the same exact 18 sentiments. Because it is my understanding, based 19 on reviewing the components of our alloy, that it is 20 not just the precious metal content that goes into 21 anti-tarnishment properties, but some of the other 22 base metals are, in fact, even more important. And 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now. Because back in 1996, I think they were considered, considering the potential degradation of the alloy below 10K. Now it is clear to us that there aren't those issues. Instead, there are issues of longtime tradition and consumer perceptions as to what fine jewelry is. Now I would agree with Lisa that sort of depends on the pocketbook, but our industry is very concerned with image and with expectations, consumer expectations for the product. And it was the consensus of the group, based on today's expectations and based on the history and the
 1 kind of speaks to all of that material that it is 2 cadmium-free and lead-free, et cetera, et cetera. 3 MS. REENAH KIM: What is a sweat test? I 4 think I heard you 5 MR. HERSKOVITS: A sweat test is if you go 6 into a chlorinated if you go into a swimming 7 pool, will it, you know, will it turn or what would 8 happen to it. Or in the event that you were to take 9 it in the shower or swim, all the things that 10 consumers want to know. You know, how do I take 11 care of this? So we also provided care instructions 12 on how to take care of the jewelry to the retailer. 13 And you know, to Stuart's point, that would be the 14 retailer's position to be able to now educate the 15 consumer on that level. 16 MS. REENAH KIM: Ewa. 17 MS. ABRAMS: I would echo the same exact 18 sentiments. Because it is my understanding, based 19 on reviewing the components of our alloy, that it is 10 not just the precious metal content that goes into 11 anti-tarnishment properties, but some of the other 22 base metals are, in fact, even more important. And 23 tweaking those 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now. Because back in 1996, I think they were considered, considering the potential degradation of the alloy below 10K. Now it is clear to us that there aren't those issues. Instead, there are issues of longtime tradition and consumer perceptions as to what fine jewelry is. Now I would agree with Lisa that sort of depends on the pocketbook, but our industry is very concerned with image and with expectations, consumer expectations for the product. And it was the consensus of the group, based on today's expectations and based on the history and the heritage of the industry, to maintain that 10 karat
 1 kind of speaks to all of that material that it is 2 cadmium-free and lead-free, et cetera, et cetera. 3 MS. REENAH KIM: What is a sweat test? I 4 think I heard you 5 MR. HERSKOVITS: A sweat test is if you go 6 into a chlorinated if you go into a swimming 7 pool, will it, you know, will it turn or what would 8 happen to it. Or in the event that you were to take 9 it in the shower or swim, all the things that 10 consumers want to know. You know, how do I take 11 care of this? So we also provided care instructions 12 on how to take care of the jewelry to the retailer. 13 And you know, to Stuart's point, that would be the 14 retailer's position to be able to now educate the 15 consumer on that level. 16 MS. REENAH KIM: Ewa. 17 MS. ABRAMS: I would echo the same exact 18 sentiments. Because it is my understanding, based 19 on reviewing the components of our alloy, that it is 20 not just the precious metal content that goes into 21 anti-tarnishment properties, but some of the other 22 base metals are, in fact, even more important. And 	 MS. REENAH KIM: Cecilia. MS. GARDNER: I'm going to echo what Sue said. When this was under discussion in our various working groups, as to whether or not we wanted to take the position to maintain the 10 karat minimum standard for fine gold, you know, we were all aware of the fine performance of these below-threshold, below minimal threshold alloys. And that the concerns that may have pertained back in 1996, when this was maintained then, may not exist now. Because back in 1996, I think they were considered, considering the potential degradation of the alloy below 10K. Now it is clear to us that there aren't those issues. Instead, there are issues of longtime tradition and consumer perceptions as to what fine jewelry is. Now I would agree with Lisa that sort of depends on the pocketbook, but our industry is very concerned with image and with expectations, consumer expectations for the product. And it was the consensus of the group, based on today's expectations and based on the history and the

	65		67
1	MS. REENAH KIM: We are closing in on the	1	may be dangerous, for example. So maybe we should
2	15 minute mark and I would like to give folks in the	2	apply this standard to alloys that contain more than
3	audience an opportunity to chime in. So we have a	3	one precious element.
4	gentleman in the back row.	4	MS. REENAH KIM: Is there evidence that
5	MR. AKKAOUI: Michael Akkaoui from Tannery	5	when you have more than one precious metal in one of
6	Industries. Just a few comments about what I've	6	these alloy products, it performs differently than
7	heard this morning.	7	if it simply has one? So for example, is there a
8	First, when you use the word alloy, there	8	difference between something that contains 3 percent
9	is an immediate connection between the word alloy	9	gold and 97 percent base metals versus 2 percent
10	and precious metal. When you get into the base	10	
11	metal world, there is a lot less talk about alloy	11	MS. ABRAMS: I think, and I'm not a
12	than it is composition. So the lower you go below	12	metallurgist, but I definitely think that in that
13	that 10 karat benchmark and the closer you get to	13	scenario, there might not be a difference. I think
14	"costume jewelry" the less conversation there is	14	it's the percentage of so maybe there's a
15	about the term alloy. And I just want to caution	15	material threshold, a percentage, that might be
16	about that.	16	important to look at. But again I'm no expert, I'm
17	Secondly, the lack of disclosure when it	17	not a metallurgist.
18	comes to multiple metals in a composition, the	18	MS. REENAH KIM: We've got a gentleman in
19	further down you go below that 10 karat benchmark,	19	the middle row here.
20	the closer you get to costume jewelry. And just	20	MR. HERSKOVITS: Yes. I'm here for a
21	like the CPSC was battling cadmium and trying to	21	reason, I'm not going to bore everyone, but I'm an
22	remove that when you start getting foreign	22	unsophisticated industry. I don't know this
23	imports into the subject matter, and you will	23	industry, so just listening to the various comments
24	MS. GARDNER: We already do.	24	I can tell you that, if you want to confuse me, set
25	MR. AKKAOUI: you already do. And the	25	up two standards. One for 10 karat and above and an
	66		68
1	manufacturers in this room are very, very careful to	1	entirely different standard for below 10 karats. If
2	test their product	2	you don't want me to be confused, tell me the
3	MR. HERSKOVITS: Absolutely.	3	standard product is 10 karats, it's 1 karat, it's
4	MR. AKKAOUI: to make sure that it	4	0.5 karats, I will know the content of the precious
5	wears properly and there's corrosion protection, so	5	metal and make my decision.
6	on and so forth. Again, the further you go down	6	As far as the non-precious metal
7	below that 10 karat, the closer you get to costume	7	components, that's where the the brand name,
8	jewelry, the more that composition is going to	8	perhaps. If you use different brand names, and they
		9	gain a certain recognition, that's how the consumer
	is even a consumer safety issue at a certain point	10	
	in time. So I just wanted to throw that out there.	11	Just using a brand name for anything below 10
12	MS. REENAH KIM: Ewa.		karats, that won't really communicate anything to
13	MS. ABRAMS: That's why I think it is	13	me.
14	important to potentially explore that these	14	And Ms. Brooks-Pike mentioned earlier
15	standards that we are creating are developed for	15	about the metric system. It's been tried back in
16	alloys that contain more than one precious metal,	16	· · ·
17	gold and silver.	17	and, for whatever reason, the American public will
18	So you know initially, I asked the	18	not accept it. And so I don't as rational as it
19	question of whether or not this would apply to an	19	sounds, I don't think it will work.
20	alloy that contained, say 20 percent or to the	20	MS. REENAH KIM: Thank you, sir. And just
21	gentleman's point, 3 percent gold but the rest all,		for the record, could you please state your name?
22		22	MR. HERSKOVITS: Yes, I'm Abe Herskovits.
	Should the standard apply to a piece like that,		I am related to Robert.
	that's more akin to costume jewelry that might have	24	MS. REENAH KIM: Thank you. We have a

25 these, you know, properties that perform poorly or

25 woman in the front row with a comment.

	69		71
1	MS. POTEET: Veronica Poteet and I'm a	1	to calculate, you know, how much gold is in it,
2	geologist and I'm associated with the Jeweler's	$\begin{vmatrix} 1\\2 \end{vmatrix}$	which they can easily do by times 0.16 and
3	Ethics Association.	$\begin{vmatrix} 2\\ 3 \end{vmatrix}$	MS. GARDNER: You already lost me.
4	I'm going to sit back down, but I think	$\begin{vmatrix} 3\\4 \end{vmatrix}$	MR. LEE: Yeah, I
5	the precious metals, whether it is silver, gold,		MR. LUSTIGMAN: You can easily you can
6	platinum, you have a percentage of how much precious		calculate how much gold is there if you know the
	metal is in that item. And to me, putting on a		weight. Not only the percentage, but the weight.
8	consumer hat, if there's less than 50 percent		That's the way
9	precious metal in the whole alloy, you know, it's	9	MR. MENON: That's the way the price for
10			each by weight, on the karats. So it's already
11	threshold.	11	calculated in and that's
12	MS. GARDNER: You can't unwind 10K.	12	MR. LUSTIGMAN: No, it's not because I can
13	MS. POTEET: Yeah, I know you can't unwind		I or anyone can pick any number they want for a
	it, but it's just to sort of move on, gold is		price. It doesn't mean it's that much more gold in
	known by karats. And a lot of consumers, if they		it than there is in something else.
	have someone to tell them the difference, they get	16	So if you disclose two ounces, four grams,
17	•••	17	whatever of the precious metal, and that is what it
18	So they know 10 karat, and they see fine		is, that will allow consumers to make a value
19	jewelry, I just think that to do percentages, to put	19	comparison, an easy comparison as to which one to
20	the percentage mark in is really confusing. To do	20	purchase.
21	decimals is great and I've been a big fan of the	21	MR. REENAH KIM: Thank you. I do want to
22	metric system my whole life as a scientist, so.	22	we have about five minutes left and there are a
23	But we're not getting there in this	23	couple of people who have been waiting patiently and
24	country. We are not going to get there, but we do	24	I want to make sure that I get to them. Mr. Hanna
25	with platinum, so that's a step, but all of this is	25	and then
	70		72
1	in karats, so	1	MR. HANNA: I'm Mark Hanna from Richline.
2	MS. BROOKS-PIKE: So we can learn.	2	I'm sitting back down, too. Just one point and one
3	MS. POTEET: We can learn, but karats goes	3	question.
4	way back and I just think that, you know, I don't	4	We have now, within the Guides, something
5	see a problem with saying 6 karats. I really don't.	5	called indistinguishable. It's quite a well-used
6	MS. GARDNER: Well, we have to disagree.	6	phrase, particularly when we are talking about it
7	MS. POTEET: It has to be enough to make	7	being gold and silver I'd like to see this
8	it a fine piece of jewelry. Because if it's just	8	harmonized with what we are talking about now. I
9	like 1 karat of gold and then the rest is base	9	think that it's dealing with basically the same
10	metals, that's costume.	10	issue. We are not allowed to say sterling silver
11	MS. REENAH KIM: We have a gentleman in	11	plus 14 karat gold if, in fact, that's what the
12	the middle row who has been waiting.	12	product is made of.
13	MR. LUSTIGMAN: Hi. Sheldon Lustigman, I	13	MS. GARDNER: That's the next panel.
14		14	MR. HANNA: No, it's not.
15	I think the percentage that you are	15	MS. BROOKS-PIKE: Full disclosure is
16	raising is good, to a point, but I don't think it's	16	always best and that's the intent of the Guides. If
17	enough. I think the consumer needs to understand	17	we have any opportunity and I'll be really quick.
18	how much is in it so that you want to disclose not	18	I think that both the Yellora and is it
19	only the percentage, however you do it, by decimals	19	Rubido or Rubado, Rubado, were harmed by the current
20	e	20	Guides. And I think that additionally, it caused
21	So if you are comparing, for example, two	21	you to use a term of a new metal, which it isn't.
22	ingots, one made of 10 karat gold and another one of		It is a new alloy. There was nothing new on the
23 24	18 karat gold, if you are comparing 4 ounces of the 10 karat gold versus 2 ounces of 18 karat, for the	23 24	periodic table. So actually, it almost put you in a
	consumer to understand which is worth more, he needs		position of doing something that could be
25			

	73		75
1	misleading. You know what I mean? Right, yeah.	1	compliance in order to maintain the integrity of the
	It's a new alloy.		industry and to ensure that its reputation is
3	So they need to be able to say, they've	3	maintained over time.
4	got a great product. They've got a great product,	4	MS. REENAH KIM: Thank you. We do have
5	we need to know what's in it so we can make our	5	one more comment. Ms. Merino.
6	decision as buyers to choose what we want to spend.	6	MS. MERINO: Dee Merino, with TSI
7	MR. HANNA: And my question was that,	7	Accessory Group. I have two comments. One is
8	using this percentage basis, so what 4 percent gold,	8	related to the marks itself. I don't believe the
9	that's also 10 percent 10 karat gold, are we	9	consumer understands the percentage of 14 karat. We
10	excluding the ability to talk about the percentage	10	deal in sterling silver. Our consumers we're
11	of the karats entirely by this?	11	dealing with manufacturers and retailers. Our
12	MS. GARDNER: No.	12	consumers understand that it is stamped 925. Most
13	MR. HANNA: Or are we allowing that as	13	of them, and even our own employees who work in
14	part of the description, as long as we're disclosing	14	sterling in the company, didn't understand that that
15	the percentage of fine gold?		means it is 92.5 percent silver. They know to look,
16	MS. GARDNER: The suggestion that we're	16	is it marked and it has a 925 stamp on it? That
17	making is that, as a minimum requirement, you can	17	means something, but they did not understand the
18	always do more, that you have to say the percentage	18	concept of what it was, the content of that metal.
19	of the precious metal, whether it is silver	19	So I feel like just the education of the
20	MR. HANNA: As a parentage	20	stamp is the fact that there is a stamp is what is
21	MS. GARDNER: alone, whether it's gold,	21	important, in the delineation between keeping a
22	as a percentage.	22	stamp and non-stamping. It is important for the
23	MR. HANNA: Of fine gold, okay.	23	consumer.
24	MS. GARDNER: Mm-hmm. But one other point	24	And the other thing is in regard to your
_25	I want to make also. You know, it is standard	25	nutritional list. I kind of am thinking of more the
	74		76
1	operating concepts, in drafting statutory	1	practical nature of how is that going to be actually
	requirements, that you don't draft to the bad guy.		implemented. Because the majority of our
			manufacturers will not share the composition of
	you do is, you create standards and then enforce	4	their alloys.
			•
	them. So in other words, you shouldn't draft	5	MS. GARDNER: Right.
6	statutes, regulations, Guides, based on a		MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade
7	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do	5 6 7	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to
7 8	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those	5 6 7 8	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in
7	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated,	5 6 7 8 9	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I
7 8 9 10	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against	5 6 7 8 9 10	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose
7 8 9 10 11	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them.	5 6 7 8 9 10 11	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be
7 8 9 10 11 12	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard	5 6 7 8 9 10 11 12	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible.
7 8 9 10 11 12 13	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard for the industry as a whole to understand and	5 6 7 8 9 10 11 12 13	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible. MS. REENAH KIM: Thank you. I appreciate
7 8 9 10 11 12 13 14	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard for the industry as a whole to understand and implement. And then it will be your task, our task	5 6 7 8 9 10 11 12 13 14	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible. MS. REENAH KIM: Thank you. I appreciate everyone's time. We had a lot of good ideas here.
7 8 9 10 11 12 13 14 15	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard for the industry as a whole to understand and implement. And then it will be your task, our task as the JVC, to look and monitor industry conduct,	5 6 7 8 9 10 11 12 13 14 15	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible. MS. REENAH KIM: Thank you. I appreciate everyone's time. We had a lot of good ideas here. We really appreciate everyone's input.
7 8 9 10 11 12 13 14	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard for the industry as a whole to understand and implement. And then it will be your task, our task as the JVC, to look and monitor industry conduct, educate people, and help them into compliance with	5 6 7 8 9 10 11 12 13 14 15 16	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible. MS. REENAH KIM: Thank you. I appreciate everyone's time. We had a lot of good ideas here. We really appreciate everyone's input. We do want to break a bit for about 15
7 8 9 10 11 12 13 14 15 16 17	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard for the industry as a whole to understand and implement. And then it will be your task, our task as the JVC, to look and monitor industry conduct, educate people, and help them into compliance with the standards that the FTC sets.	5 6 7 8 9 10 11 12 13 14 15 16 17	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible. MS. REENAH KIM: Thank you. I appreciate everyone's time. We had a lot of good ideas here. We really appreciate everyone's input. We do want to break a bit for about 15 minutes and then reconvene for the second panel
7 8 9 10 11 12 13 14 15 16 17 18	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard for the industry as a whole to understand and implement. And then it will be your task, our task as the JVC, to look and monitor industry conduct, educate people, and help them into compliance with the standards that the FTC sets. And I'm anxious for you to understand, as	5 6 7 8 9 10 11 12 13 14 15 16 17 18	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible. MS. REENAH KIM: Thank you. I appreciate everyone's time. We had a lot of good ideas here. We really appreciate everyone's input. We do want to break a bit for about 15 minutes and then reconvene for the second panel around 10:45. Thank you.
7 8 9 10 11 12 13 14 15 16 17 18 19	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard for the industry as a whole to understand and implement. And then it will be your task, our task as the JVC, to look and monitor industry conduct, educate people, and help them into compliance with the standards that the FTC sets. And I'm anxious for you to understand, as you probably already do, how important these Guides	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible. MS. REENAH KIM: Thank you. I appreciate everyone's time. We had a lot of good ideas here. We really appreciate everyone's input. We do want to break a bit for about 15 minutes and then reconvene for the second panel around 10:45. Thank you. (Whereupon, a brief recess was
7 8 9 10 11 12 13 14 15 16 17 18 19 20	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard for the industry as a whole to understand and implement. And then it will be your task, our task as the JVC, to look and monitor industry conduct, educate people, and help them into compliance with the standards that the FTC sets. And I'm anxious for you to understand, as you probably already do, how important these Guides are to our industry. You see how they are used on a	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible. MS. REENAH KIM: Thank you. I appreciate everyone's time. We had a lot of good ideas here. We really appreciate everyone's input. We do want to break a bit for about 15 minutes and then reconvene for the second panel around 10:45. Thank you.
7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard for the industry as a whole to understand and implement. And then it will be your task, our task as the JVC, to look and monitor industry conduct, educate people, and help them into compliance with the standards that the FTC sets. And I'm anxious for you to understand, as you probably already do, how important these Guides are to our industry. You see how they are used on a daily basis. And it's really important to us that	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible. MS. REENAH KIM: Thank you. I appreciate everyone's time. We had a lot of good ideas here. We really appreciate everyone's input. We do want to break a bit for about 15 minutes and then reconvene for the second panel around 10:45. Thank you. (Whereupon, a brief recess was
7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard for the industry as a whole to understand and implement. And then it will be your task, our task as the JVC, to look and monitor industry conduct, educate people, and help them into compliance with the standards that the FTC sets. And I'm anxious for you to understand, as you probably already do, how important these Guides are to our industry. You see how they are used on a daily basis. And it's really important to us that they set standards that we can understand, that we	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible. MS. REENAH KIM: Thank you. I appreciate everyone's time. We had a lot of good ideas here. We really appreciate everyone's input. We do want to break a bit for about 15 minutes and then reconvene for the second panel around 10:45. Thank you. (Whereupon, a brief recess was
7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard for the industry as a whole to understand and implement. And then it will be your task, our task as the JVC, to look and monitor industry conduct, educate people, and help them into compliance with the standards that the FTC sets. And I'm anxious for you to understand, as you probably already do, how important these Guides are to our industry. You see how they are used on a daily basis. And it's really important to us that they set standards that we can understand, that we can implement, both as manufacturers and as	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible. MS. REENAH KIM: Thank you. I appreciate everyone's time. We had a lot of good ideas here. We really appreciate everyone's input. We do want to break a bit for about 15 minutes and then reconvene for the second panel around 10:45. Thank you. (Whereupon, a brief recess was
7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	statutes, regulations, Guides, based on a methodology to address noncompliance. What you do is, you set standards and then you enforce those standards by ensuring that, when they are violated, you correct the violations or you enforce against them. So what we are seeking here is a standard for the industry as a whole to understand and implement. And then it will be your task, our task as the JVC, to look and monitor industry conduct, educate people, and help them into compliance with the standards that the FTC sets. And I'm anxious for you to understand, as you probably already do, how important these Guides are to our industry. You see how they are used on a daily basis. And it's really important to us that they set standards that we can understand, that we	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MS. GARDNER: Right. MS. MERINO: I mean, whether it's trade secrets or whatever, they're not going to want to disclose to me, as a wholesaler, as to what is in that other 7.5 percent. So to be able to say that I am now going to provide that to a retailer and disclose it on paper or marketing material is going to be almost impossible. MS. REENAH KIM: Thank you. I appreciate everyone's time. We had a lot of good ideas here. We really appreciate everyone's input. We do want to break a bit for about 15 minutes and then reconvene for the second panel around 10:45. Thank you. (Whereupon, a brief recess was

	77		79
1	PANEL TWO	1	And more to the point, when we talk about
2		2	specifying minimum thickness amounts for use of
3	MS. KOSS: I think we'll get started. I'm	3	certain terms to signify certain surface
4	assuming that the panel name tents are the ones that	4	applications, how does that serve consumer interests
5	we have sitting here and we haven't left the other	5	if they don't understand these terms and if they
6	ones.	6	don't have specific expectations regarding the
7	Again, my name is Laura Koss with the	7	performance and the quality of products described
8	Federal Trade Commission. Thanks for sticking with	8	with these specific terms?
9	us today. Now, we are moving on to panel number two	9	So I think I'm going to start today with
10		10	Suzan, who is here representing JVC. So if maybe
11	application of precious metals on products. As I'm	11	you could talk to me specifically about consumers'
	sure you know, the current Guides discuss certain	12	expectations regarding these specific terms?
13	aspects of certain surface applications for gold,	13	MS. FLAMM: Certainly. And thank you,
14	for vermeil and, to a more limited extent, for	14	• •
		15	this issue.
	such thickness and extent of surface coverage that	16	In the work groups that Cecilia described
17	reasonable durability is assured or that all	17	earlier, I will note that this issue of surface
18	significant surfaces of the product or part contain	18	platings emerged very early on as a premier issue
19	a plating or a coating that is of substantial	19	that was of concern in the industry. Not only
20	thickness.	20	because of industries anxious to have a level
21	In addition, 23.4 [©] of the Guides contain	21	playing field so that they can be manufactured to
22	numerous examples that reflect very specific minimum	22	similar standards, but very importantly because the
23	thicknesses and weights for certain terms that are	23	opportunity for consumer deception everyone saw as
24	used to describe surface plated products. They	24	out there, given the increase in precious metal
25	mostly as we know, they center on gold or gold	25	prices that we've heard about and the greater
	78		80
1	alloy.	1	numbers of plated or products of surface layer
2	So when the Commission issued these	2	applications of precious metals. So we are very
3	provisions in the Guides, it stated specifically	3	happy that this is an issue that the FTC wants to
	that consumers are, in fact, unlikely to distinguish	4	
	between products on the basis of a method of	5	And we understand that your point is
6	plating, that they are not concerned specifically on	6	
7	whether it is an electrolytic application or a	7	the terms that have traditionally been used to both
8	mechanical application, but that they are, in fact,	8	to describe products with electrolytic applications
9	concerned with durability.	9	and products with mechanical applications. That
10	And we learned from JVCs group, their task	10	being said, the consumer research shows that there
11	force's recent comment, that consumers don't	11	
12	understand many of these traditional industry terms.	12	given that there is some familiarity with the terms.
13	They likely don't understand the difference between	13	Consumers have said there are some number of
	rolled gold plate or clad or filled.		consumers that have said, and depending on the word,
15	So I'm going to start with this basic		and there is some variety there, but it is there
16	point, because I want to remind people that the	16	is some help in hearing those terms. And these are
17	Guides are based on preventing consumer deception,	17	I I '
18	unfairness or deception. They are not meant to set		let's say, or bonded. So these are words where
19	uniform high standards for the industry. Instead,	19	
20	they are meant to prevent consumer deception.	20	Also, our research in the industry
21	But if these very specific industry terms		indicates that these are words that are well-known
22	are not well understood by consumers, then my	22	•
23	question is, why should we continue to focus on	23	
	these terms like rolled gold plate and heavy		to start. Where the industry can understand these
25	electroplate, et cetera?	25	words, the industry is looking for guidance as to

	how to create products that meet standards for these		is not surface-plated.
2	words. We have consumers who have some knowledge	2	MS. FLAMM: Well, those the questions
3	about them, in the very complex context. And I say	3	1 5 5 5
4	that because we are talking about two different	4	said they have familiarity, I think, was the way the
5	processes of creating an application of precious	5	question was phrased. They had some familiarity
6	metal. And I understand your point, and it is	6	with the term, and they were also asked were these
7	well-taken, consumers aren't so interested in the	7	terms useful. Those were the questions that were
8	fact that there are two processes, but there are.	8	asked. Exactly, you know, if we were to ask
9	They perform, you know, different experiences in	9	follow-up questions or dig down, what we would find
10	how they perform, how much metal is required, given	10	out, I couldn't really tell you. But it does
11	the process.	11	indicate to us that we are starting somewhere with
12	And also, now that we are living in a	12	keeping those terms.
13	world where it is not just gold that is the primary	13	MS. KOSS: Okay. And I'd like to hear a
14	precious metal used to create a surface layer	14	retailer's perspective, so I'm going to start with
15	application, but we are in a world now where many	15	you, Susan. If you could tell me a little bit about
16	other precious metals are used, including silver and	16	whether QVC has any insights, in terms of marketing
17	the platinum group metals.	17	these products to consumers, and how you emphasize
18	So we have sort of this complex	18	or whether you emphasize a difference between the
19	environment. We have two processes, we have several	19	electrolytic applications or the mechanical
20	precious metals that perform differently. Wear	20	applications or whether consumers even ask or care
21	tests show that they should be different amounts	21	about the minimum thresholds, et cetera.
22	are required to create a durable product to meet	22	MS. KELLY: That's great. Thank you for
23	consumer expectations. I mean, what consumers do	23	asking. We, right now in our product mix, have
24	expect, and research has shown, I think, as Reenah	24	plated, electroplated products, using the
25	pointed out, they do expect certain product	25	electrolytic method.
	82		84
1		1	
1	attributes, once you identify products as having a		We had very little mechanical joined
2			provide motals Occasionally we will have the
	precious metal. They expect durability to some	$\begin{vmatrix} 2 \\ 2 \end{vmatrix}$	precious metals. Occasionally we will have the
3	extent, to a large extent, and they expect tarnish	$\begin{vmatrix} 2\\ 3\\ 4 \end{vmatrix}$	1/20th, 14 karat gold-filled chain. That's a very,
3 4	extent, to a large extent, and they expect tarnish resistance. So they do expect that.	2 3 4 5	1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product.
3 4 5	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals,	5	1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very
3 4 5	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals,	5	1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product.We have, in our descriptions, felt it very important to explain that we are plating, meaning
3 4 5 6 7	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some	5 6 7	1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product.
3 4 5 6 7 8	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to	5 6 7 8	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we
3 4 5 6 7 8 9	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the	5 6 7 8 9	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses
3 4 5 6 7 8 9 10	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different	5 6 7 8 9 10	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to
3 4 5 6 7 8 9 10	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our	5 6 7 8 9 10 11	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals
3 4 5 6 7 8 9 10 11 12	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the	5 6 7 8 9 10 11 12	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that.
3 4 5 6 7 8 9 10 11 12 13	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the terms, creating standards for them, allowing the	5 6 7 8 9 10 11 12 13	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that.
3 4 5 6 7 8 9 10 11 12 13 14	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the terms, creating standards for them, allowing the industry to use those terms, create that level	5 6 7 8 9 10 11 12 13 14	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that. But in terms of our customers questioning thicknesses or anything very specific about a
3 4 5 6 7 8 9 10 11 12 13 14 15	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the terms, creating standards for them, allowing the industry to use those terms, create that level playing field in the industry, and then the big	5 6 7 8 9 10 11 12 13 14 15	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that. But in terms of our customers questioning thicknesses or anything very specific about a product, that's not something that's happened. I
3 4 5 6 7 8 9 10 11 12 13 14 15 16	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the terms, creating standards for them, allowing the industry to use those terms, create that level playing field in the industry, and then the big piece, of course, is consumer education. It seemed	5 6 7 8 9 10 11 12 13 14 15 16	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that. But in terms of our customers questioning thicknesses or anything very specific about a product, that's not something that's happened. I think if the my conclusion is that our product
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the terms, creating standards for them, allowing the industry to use those terms, create that level playing field in the industry, and then the big piece, of course, is consumer education. It seemed a very good place to start and a good way to address	5 6 7 8 9 10 11 12 13 14 15 16 17	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that. But in terms of our customers questioning thicknesses or anything very specific about a product, that's not something that's happened. I think if the my conclusion is that our product has been monitored by our company. The types of
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the terms, creating standards for them, allowing the industry to use those terms, create that level playing field in the industry, and then the big piece, of course, is consumer education. It seemed a very good place to start and a good way to address what's a complex environment.	5 6 7 8 9 10 11 12 13 14 15 16 17 18	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that. But in terms of our customers questioning thicknesses or anything very specific about a product, that's not something that's happened. I think if the my conclusion is that our product has been monitored by our company. The types of applications we have used are thick enough to
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the terms, creating standards for them, allowing the industry to use those terms, create that level playing field in the industry, and then the big piece, of course, is consumer education. It seemed a very good place to start and a good way to address what's a complex environment. MS. KOSS: So just one point of	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that. But in terms of our customers questioning thicknesses or anything very specific about a product, that's not something that's happened. I think if the my conclusion is that our product has been monitored by our company. The types of applications we have used are thick enough to provide the durability that our customers are
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the terms, creating standards for them, allowing the industry to use those terms, create that level playing field in the industry, and then the big piece, of course, is consumer education. It seemed a very good place to start and a good way to address what's a complex environment. MS. KOSS: So just one point of clarification. You said that the consumer	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that. But in terms of our customers questioning thicknesses or anything very specific about a product, that's not something that's happened. I think if the my conclusion is that our product has been monitored by our company. The types of applications we have used are thick enough to provide the durability that our customers are expecting, as reflected in our repeated business for
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the terms, creating standards for them, allowing the industry to use those terms, create that level playing field in the industry, and then the big piece, of course, is consumer education. It seemed a very good place to start and a good way to address what's a complex environment. MS. KOSS: So just one point of clarification. You said that the consumer perception indicates that consumers have a baseline	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that. But in terms of our customers questioning thicknesses or anything very specific about a product, that's not something that's happened. I think if the my conclusion is that our product has been monitored by our company. The types of applications we have used are thick enough to provide the durability that our customers are expecting, as reflected in our repeated business for brands that are very strong, the plated brands, the
$\begin{array}{c} 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\end{array}$	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the terms, creating standards for them, allowing the industry to use those terms, create that level playing field in the industry, and then the big piece, of course, is consumer education. It seemed a very good place to start and a good way to address what's a complex environment. MS. KOSS: So just one point of clarification. You said that the consumer perception indicates that consumers have a baseline understanding of these terms, but does that mean	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that. But in terms of our customers questioning thicknesses or anything very specific about a product, that's not something that's happened. I think if the my conclusion is that our product has been monitored by our company. The types of applications we have used are thick enough to provide the durability that our customers are expecting, as reflected in our repeated business for brands that are very strong, the plated brands, the Epiphany platinum clad and 18 karat gold clad
$\begin{array}{c} 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\\ 23\\ \end{array}$	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the terms, creating standards for them, allowing the industry to use those terms, create that level playing field in the industry, and then the big piece, of course, is consumer education. It seemed a very good place to start and a good way to address what's a complex environment. MS. KOSS: So just one point of clarification. You said that the consumer perception indicates that consumers have a baseline understanding of these terms, but does that mean that they can distinguish between the terms? You	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that. But in terms of our customers questioning thicknesses or anything very specific about a product, that's not something that's happened. I think if the my conclusion is that our product has been monitored by our company. The types of applications we have used are thick enough to provide the durability that our customers are expecting, as reflected in our repeated business for brands that are very strong, the plated brands, the Epiphany platinum clad and 18 karat gold clad Veronese.
$\begin{array}{c} 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\\ 23\\ 24\\ \end{array}$	extent, to a large extent, and they expect tarnish resistance. So they do expect that. We have these variety of precious metals, we have two ways of applying those precious metals, we have a baseline of consumer understanding, some understanding, we have efforts in the industry to enlarge that understanding while educating on the differences between processes and what different terms mean. So to us, as you know from our submission, we recommended keeping eleven of the terms, creating standards for them, allowing the industry to use those terms, create that level playing field in the industry, and then the big piece, of course, is consumer education. It seemed a very good place to start and a good way to address what's a complex environment. MS. KOSS: So just one point of clarification. You said that the consumer perception indicates that consumers have a baseline understanding of these terms, but does that mean	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	 1/20th, 14 karat gold-filled chain. That's a very, very small mix in our product. We have, in our descriptions, felt it very important to explain that we are plating, meaning the process, 18 karat gold onto a sterling product. We have brand names that use the word "clad." And we came up with our own rather heavy duty thicknesses that we require our vendors to supply in order to use that term. And I see it on a list of proposals and I'd like to get back to that. But in terms of our customers questioning thicknesses or anything very specific about a product, that's not something that's happened. I think if the my conclusion is that our product has been monitored by our company. The types of applications we have used are thick enough to provide the durability that our customers are expecting, as reflected in our repeated business for brands that are very strong, the plated brands, the Epiphany platinum clad and 18 karat gold clad

	85		87
1		1	
1	are, provided guidance for us and our manufacturers,		made initially that those terms are out there.
2	but in addition to that, we worked with the term	$\begin{vmatrix} 2 \\ 2 \end{vmatrix}$	Retailers use them, we heard them, and the FTC could inst do a buse complete to consumers and the inductry.
3	"plated" and upped the ante a good amount in terms		just do a huge service to consumers and the industry
4	of thickness in order to use our brand name,	45	by saying, okay, this is what these terms mean.
5	platinum clad or 18 karat clad. And we published this in our guidelines to our vendors and it is		MS. KOSS: Okay. And quick question for you, Suzan. You mentioned clad as a term that
6	easily compared to the FTC requirements. So we are	$\begin{vmatrix} 6 \\ 7 \end{vmatrix}$	you're not sure how people are using it. But JVC,
7 8	running a good amount thicker for the platinum clad		in particular, refers to it as a mechanical
9	and epiphany clad and it is performing well.	9	application, is that correct?
10	MS. KOSS: And Pam, what about you and	10	MS. FLAMM: Yes. Our understanding is
11	your experience with JCPenney?	11	that that is the majority used, but it has come to
12	MS. MORTENSEN: I agree with Sue that the	12	
12	customer really does not understand plating.	12	the term.
13	They're not asking that. What they do understand is	13	MS. KOSS: And is that, the fact that you
15	the durability when it doesn't perform.		have tied it to mechanical, what does that are
16	So what happens is, if you don't have the	16	you basing that on the fact that that is industry
17	proper amount of plating on a product, you'll get it	17	standard or that's how consumers understand that to
18	back. So I mean, that's one of the things that, as	18	be mechanical application?
19	a retailer, for the consumer you want to offer them	19	MS. FLAMM: We believe that is the
20	the best product that you can.	20	
21	But I do feel that there's like an uneven	21	-
22	playing field. Because plated goods have, as you	22	research that we did and which you have, that
23	know, can have a variety of coatings, the level of		consumers say that they are familiar with it, to
24	• • •		some extent are familiar with the term. Not an
25	another retailer versus QVC, which has higher	25	overwhelming extent, but to some extent are familiar
	86	I	88
1		1	
1 2	standards, there's really no standard to the	1 2	with the term and to some extent find it to be
1 2 3		1 2 3	with the term and to some extent find it to be useful. So those are the three points.
	standards, there's really no standard to the customer to allow them to know what they're getting.		with the term and to some extent find it to be
3	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm.	3	with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you
3 4	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just	3 4	with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay.
3 4 5	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have	3 4 5	 with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up
3 4 5 6	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay.	3 4 5 6	 with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group
3 4 5 6 7	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure.	3 4 5 6 7	 with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms
3 4 5 6 7 8	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there,	3 4 5 6 7 8 9 10	with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th
3 4 5 6 7 8 9	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them.	3 4 5 6 7 8 9 10 11	 with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term.
3 4 5 6 7 8 9 10 11 12	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing	3 4 5 6 7 8 9 10 11 12	 with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and
3 4 5 6 7 8 9 10 11 12 13	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing when they say those words. I don't know if anyone	3 4 5 6 7 8 9 10 11	 with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and you also have the 4.32 micron test, and I know I'm
3 4 5 6 7 8 9 10 11 12 13 14	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing when they say those words. I don't know if anyone at this table means the same thing when they say	3 4 5 6 7 8 9 10 11 12 13 14	 with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and you also have the 4.32 micron test, and I know I'm getting exceedingly technical here, but I have a
3 4 5 6 7 8 9 10 11 12 13 14 15	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing when they say those words. I don't know if anyone at this table means the same thing when they say those words.	3 4 5 6 7 8 9 10 11 12 13 14 15	 with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and you also have the 4.32 micron test, and I know I'm getting exceedingly technical here, but I have a point. My question is, the JVC comment notes that
3 4 5 6 7 8 9 10 11 12 13 14 15 16	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing when they say those words. I don't know if anyone at this table means the same thing when they say those words. Someone could say, for instance, platinum	3 4 5 6 7 8 9 10 11 12 13 14 15 16	with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and you also have the 4.32 micron test, and I know I'm getting exceedingly technical here, but I have a point. My question is, the JVC comment notes that the 1/20th threshold is based not on durability, but
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing when they say those words. I don't know if anyone at this table means the same thing when they say those words. Someone could say, for instance, platinum clad and could mean a product with a certain amount	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and you also have the 4.32 micron test, and I know I'm getting exceedingly technical here, but I have a point. My question is, the JVC comment notes that the 1/20th threshold is based not on durability, but on industry use of the term. So I just wanted to
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing when they say those words. I don't know if anyone at this table means the same thing when they say those words. Someone could say, for instance, platinum clad and could mean a product with a certain amount of platinum on it that has been mechanically	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and you also have the 4.32 micron test, and I know I'm getting exceedingly technical here, but I have a point. My question is, the JVC comment notes that the 1/20th threshold is based not on durability, but on industry use of the term. So I just wanted to explore that again, given that the Guides are based
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing when they say those words. I don't know if anyone at this table means the same thing when they say those words. Someone could say, for instance, platinum clad and could mean a product with a certain amount of platinum on it that has been mechanically applied. Someone else at this table can use that	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and you also have the 4.32 micron test, and I know I'm getting exceedingly technical here, but I have a point. My question is, the JVC comment notes that the 1/20th threshold is based not on durability, but on industry use of the term. So I just wanted to explore that again, given that the Guides are based on preventing consumer deception and unfairness and
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing when they say those words. I don't know if anyone at this table means the same thing when they say those words. Someone could say, for instance, platinum clad and could mean a product with a certain amount of platinum on it that has been mechanically applied. Someone else at this table can use that same word to mean a certain amount of platinum that	$\begin{array}{c c} 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \end{array}$	with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and you also have the 4.32 micron test, and I know I'm getting exceedingly technical here, but I have a point. My question is, the JVC comment notes that the 1/20th threshold is based not on durability, but on industry use of the term. So I just wanted to explore that again, given that the Guides are based on preventing consumer deception and unfairness and not aligning with industry use, I wanted to hear why
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing when they say those words. I don't know if anyone at this table means the same thing when they say those words. Someone could say, for instance, platinum clad and could mean a product with a certain amount of platinum on it that has been mechanically applied. Someone else at this table can use that same word to mean a certain amount of platinum that has been electrolytically applied and they could be	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and you also have the 4.32 micron test, and I know I'm getting exceedingly technical here, but I have a point. My question is, the JVC comment notes that the 1/20th threshold is based not on durability, but on industry use of the term. So I just wanted to explore that again, given that the Guides are based on preventing consumer deception and unfairness and not aligning with industry use, I wanted to hear why the Guides should be revised to reflect that or why
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing when they say those words. I don't know if anyone at this table means the same thing when they say those words. Someone could say, for instance, platinum clad and could mean a product with a certain amount of platinum on it that has been mechanically applied. Someone else at this table can use that same word to mean a certain amount of platinum that has been electrolytically applied and they could be talking about a difference in the amount of metal,	$\begin{array}{c c} 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \end{array}$	with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and you also have the 4.32 micron test, and I know I'm getting exceedingly technical here, but I have a point. My question is, the JVC comment notes that the 1/20th threshold is based not on durability, but on industry use of the term. So I just wanted to explore that again, given that the Guides are based on preventing consumer deception and unfairness and not aligning with industry use, I wanted to hear why the Guides should be revised to reflect that or why they should continue to mirror current industry
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing when they say those words. I don't know if anyone at this table means the same thing when they say those words. Someone could say, for instance, platinum clad and could mean a product with a certain amount of platinum on it that has been mechanically applied. Someone else at this table can use that same word to mean a certain amount of platinum that has been electrolytically applied and they could be talking about a difference in the amount of metal, precious metal, that could be three times as much as	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and you also have the 4.32 micron test, and I know I'm getting exceedingly technical here, but I have a point. My question is, the JVC comment notes that the 1/20th threshold is based not on durability, but on industry use of the term. So I just wanted to explore that again, given that the Guides are based on preventing consumer deception and unfairness and not aligning with industry use, I wanted to hear why the Guides should be revised to reflect that or why they should continue to mirror current industry terms, as opposed to purporting with how consumers
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	standards, there's really no standard to the customer to allow them to know what they're getting. MS. KOSS: Mm-hmm. MS. FLAMM: I wonder if I might add just one thing, it reminds me of a point I should have made earlier, if that's okay. MS. KOSS: Sure. MS. FLAMM: We just heard two retailers use two of those terms, clad and plated, which speaks to the point that those words are out there, consumers are hearing them, the industry uses them. And yet I don't know if they mean the same thing when they say those words. I don't know if anyone at this table means the same thing when they say those words. Someone could say, for instance, platinum clad and could mean a product with a certain amount of platinum on it that has been mechanically applied. Someone else at this table can use that same word to mean a certain amount of platinum that has been electrolytically applied and they could be talking about a difference in the amount of metal,	3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	with the term and to some extent find it to be useful. So those are the three points. MS. KOSS: And not to pick on you MS. FLAMM: That's okay. MS. KOSS: but one more follow-up point. So in the JVC comment or the JVC task group comment, you specifically indicated that for terms like clad and filled, that have mechanical applications, that you would confine those terms to precious metal applications that are at least 1/20th of the term. I know that you did durability testing and you also have the 4.32 micron test, and I know I'm getting exceedingly technical here, but I have a point. My question is, the JVC comment notes that the 1/20th threshold is based not on durability, but on industry use of the term. So I just wanted to explore that again, given that the Guides are based on preventing consumer deception and unfairness and not aligning with industry use, I wanted to hear why the Guides should be revised to reflect that or why they should continue to mirror current industry

1 consumers will catch up with the way the industry is

24 groups together, like electroplate and plate, that

25 you are grouping those groups together to signify

n	consumers will catch up with the way the industry is		some kind of an electrorytic process. But when the
2	using it and because these products are becoming	2	Commission drafted the Guides, they created what we
	marketed. So in other words, the products that are		called a well, it's really basically a safe
4			harbor that essentially says that, no matter what
5	precious metal, that's a lot of precious metal in		the application is, you can call it gold plate.
6	the world of these surface layer application	6	And so I noticed that the word plate is
7	products. 1/20th is a lot.	7	grouped with electroplated, I was wondering if there
8	MS. KOSS: Mm-hmm.	8	was a specific basis for that or why the term plate
9	MS. FLAMM: They will come to understand	9	was grouped with electroplated, given the fact that,
-	it. Retailers will tell them exactly what that		in the history of the Guides, we've used that to
	means. And for that reason, we think it is also a	11	•
	consumer issue that they should rightfully expect	12	MR. HANNA: My opinion is that the biggest
	that a product described as 1/20th would perform		confusion created by the Guides as originally
	better and longer than a product described as		drafted is the word plate or plated.
	- ·	15	MS. KOSS: Mm-hmm.
16		16	MR. HANNA: Because it did exactly as
10			Michael discussed, it tended to create one
	MS. KOSS: Okay. Michael, I know you		,
	wanted to speak before.		homogenous group of product that had some surface
19	MR. AKKAOUI: Yeah. I think the fact		layer application applied, no matter how it
	remains is that the processes, as the Guides		happened.
21	5	21	And yes you are right about now saying
22			that plate or plated is the electrolytic process.
	have their own separate value and application to the		It needs to be separated one way or the other. It
	industry.		should not stand for both and it is a foundation of
25	MS. KOSS: Mm-hmm.	25	a lot of the confusion, at least in the application
	90		92
1	MR. AKKAOUI: Trying to overlap them in	1	in the Guides. I'm not talking about the consumer
2	some way would cloud how manufacturers, I think,		at this point in time, but
3	market their products to retailers and then		MS. KOSS: Okay. So it's
-		3	
4	-	$\begin{vmatrix} 3 \\ 4 \end{vmatrix}$	
4	therefore provide more confusion to the overall	4	MR. HANNA: the application of the
4 5 6	therefore provide more confusion to the overall marketplace.	4 5	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written
6	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to	4 5	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now.
6 7	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept	4 5 6 7	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to
6 7 8	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate.	4 5 6 7 8	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate
6 7 8 9	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a	4 5 6 7 8 9	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a
6 7 8 9 10	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology	4 5 6 7 8 9 10	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or
6 7 8 9 10 11	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm.	4 5 6 7 8 9 10 11	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though
6 7 8 9 10 11 12	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm. MR. AKKAOUI: you can electroplate	4 5 6 7 8 9 10 11 12	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though the Guides have a second part that specifically
6 7 8 9 10 11 12 13	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm. MR. AKKAOUI: you can electroplate those products, but not vice versa. So I think	4 5 6 7 8 9 10 11 12 13	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though the Guides have a second part that specifically distinguishes electroplated products with
6 7 8 9 10 11 12 13 14	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm. MR. AKKAOUI: you can electroplate those products, but not vice versa. So I think there's a value to that definition within the	4 5 6 7 8 9 10 11 12 13 14	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though the Guides have a second part that specifically distinguishes electroplated products with gold-filled, gold overlay, gold plated.
6 7 8 9 10 11 12 13 14 15	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm. MR. AKKAOUI: you can electroplate those products, but not vice versa. So I think there's a value to that definition within the industry. And therefore, if it is clear within the	4 5 6 7 8 9 10 11 12 13 14 15	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though the Guides have a second part that specifically distinguishes electroplated products with gold-filled, gold overlay, gold plated. MR. HANNA: Different processes, different
6 7 8 9 10 11 12 13 14 15 16	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm. MR. AKKAOUI: you can electroplate those products, but not vice versa. So I think there's a value to that definition within the industry. And therefore, if it is clear within the industry or remains clear in the industry, I don't	4 5 6 7 8 9 10 11 12 13 14 15 16	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though the Guides have a second part that specifically distinguishes electroplated products with gold-filled, gold overlay, gold plated. MR. HANNA: Different processes, different manufacturing processes, different application of
6 7 8 9 10 11 12 13 14 15 16 17	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm. MR. AKKAOUI: you can electroplate those products, but not vice versa. So I think there's a value to that definition within the industry. And therefore, if it is clear within the industry or remains clear in the industry, I don't think that providing some overlap into the	4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though the Guides have a second part that specifically distinguishes electroplated products with gold-filled, gold overlay, gold plated. MR. HANNA: Different processes, different manufacturing processes, different application of the gold. Clearly different.
6 7 8 9 10 11 12 13 14 15 16 17 18	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm. MR. AKKAOUI: you can electroplate those products, but not vice versa. So I think there's a value to that definition within the industry. And therefore, if it is clear within the industry or remains clear in the industry, I don't think that providing some overlap into the marketplace is going to be helpful.	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though the Guides have a second part that specifically distinguishes electroplated products with gold-filled, gold overlay, gold plated. MR. HANNA: Different processes, different manufacturing processes, different application of the gold. Clearly different. And further confusion is that goods that
6 7 8 9 10 11 12 13 14 15 16 17 18 19	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm. MR. AKKAOUI: you can electroplate those products, but not vice versa. So I think there's a value to that definition within the industry. And therefore, if it is clear within the industry or remains clear in the industry, I don't think that providing some overlap into the marketplace is going to be helpful. MS. KOSS: Okay. I just have a question	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though the Guides have a second part that specifically distinguishes electroplated products with gold-filled, gold overlay, gold plated. MR. HANNA: Different processes, different manufacturing processes, different application of the gold. Clearly different. And further confusion is that goods that are filled or clad or bonded, we refer to 1/20th.
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm. MR. AKKAOUI: you can electroplate those products, but not vice versa. So I think there's a value to that definition within the industry. And therefore, if it is clear within the industry or remains clear in the industry, I don't think that providing some overlap into the marketplace is going to be helpful. MS. KOSS: Okay. I just have a question for Mark, I guess, or it could be for Valerie or it	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though the Guides have a second part that specifically distinguishes electroplated products with gold-filled, gold overlay, gold plated. MR. HANNA: Different processes, different manufacturing processes, different application of the gold. Clearly different. And further confusion is that goods that are filled or clad or bonded, we refer to 1/20th. What does that mean? That's 1/20th of weight. When
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm. MR. AKKAOUI: you can electroplate those products, but not vice versa. So I think there's a value to that definition within the industry. And therefore, if it is clear within the industry or remains clear in the industry, I don't think that providing some overlap into the marketplace is going to be helpful. MS. KOSS: Okay. I just have a question for Mark, I guess, or it could be for Valerie or it could be, again, for Susan. I noticed that, in the	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though the Guides have a second part that specifically distinguishes electroplated products with gold-filled, gold overlay, gold plated. MR. HANNA: Different processes, different manufacturing processes, different application of the gold. Clearly different. And further confusion is that goods that are filled or clad or bonded, we refer to 1/20th. What does that mean? That's 1/20th of weight. When we refer to thickness in electrolytic plating, we
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm. MR. AKKAOUI: you can electroplate those products, but not vice versa. So I think there's a value to that definition within the industry. And therefore, if it is clear within the industry or remains clear in the industry, I don't think that providing some overlap into the marketplace is going to be helpful. MS. KOSS: Okay. I just have a question for Mark, I guess, or it could be for Valerie or it could be, again, for Susan. I noticed that, in the recommendation where you are providing a unified	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though the Guides have a second part that specifically distinguishes electroplated products with gold-filled, gold overlay, gold plated. MR. HANNA: Different processes, different manufacturing processes, different application of the gold. Clearly different. And further confusion is that goods that are filled or clad or bonded, we refer to 1/20th. What does that mean? That's 1/20th of weight. When we refer to thickness in electrolytic plating, we are talking about 7 mm or 1 micron. That's
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	therefore provide more confusion to the overall marketplace. So I would be concerned about trying to overlap them. I think the fact that they are kept separate here and defined separately is appropriate. Certain products that you can make using a gold-filled, clad methodology MS. KOSS: Mm-hmm. MR. AKKAOUI: you can electroplate those products, but not vice versa. So I think there's a value to that definition within the industry. And therefore, if it is clear within the industry or remains clear in the industry, I don't think that providing some overlap into the marketplace is going to be helpful. MS. KOSS: Okay. I just have a question for Mark, I guess, or it could be for Valerie or it could be, again, for Susan. I noticed that, in the	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR. HANNA: the application of the Guides, it's clearly confusing the way it is written now. MS. KOSS: Okay, so I just want to clarify. The fact that there is a separate provision that talks about coding or deposition of a coding by any process can be called gold plate or gold plated, you think that's confusing even though the Guides have a second part that specifically distinguishes electroplated products with gold-filled, gold overlay, gold plated. MR. HANNA: Different processes, different manufacturing processes, different application of the gold. Clearly different. And further confusion is that goods that are filled or clad or bonded, we refer to 1/20th. What does that mean? That's 1/20th of weight. When we refer to thickness in electrolytic plating, we

23 (Pages 89 to 92)

So even to try to lump these two together

25 with two different measures is far more defeating of

1 some kind of an electrolytic process. But when the

	93		95
1	the clarity intention than separating them would be.	1	MS. KOSS: Yes, Suzan with a Z and then
2	MS. KOSS: When you talk about confusion,	2	Susan with an S.
3	are you referring to consumer confusion or are you	3	MS. FLAMM: I want to speak a little bit
4	talking about confusion in the industry?	4	to your point about, okay, is this for the industry
5	MR. HANNA: Overall confusion. If you are	5	or is this going to help consumers. I get it and
6	talking 1/20th by weight when you are talking about	6	
7	a gold-filled product and you are talking about 0.5		If the industry is confused and if they
8	micro when you are talking about electrolytic, how		don't use terms in a way that is consistent across
9	does those relate to each other? Does anyone really		the industry, even if they may seem technical and at
10	understand that?	10	a level that a consumer might not read these Guides
10			before they go shopping, nonetheless, to the extent
	MS. KOSS: Right. And yet in the comment,	11	
12	and I think it was the JVC Sterling Richline		that it allows the industry to comply with standards
13	comment, you are now or the latest comment from	13	I E
14	JVC talks about instead of having the weight		used, you know, from the manufacturer to the
15	disclosure, you are now saying that based on		retailer, that is to the consumer's benefit and
16	durability testing, you would use a 4.32 micron		prevents deception.
17	standard. And yet you are still retaining the	17	So I think it may not be such a bright
18	1/20th, the standard based on industry use.		line between the two. And of course what we do have
19	There's a little bit of confusion there on		though is what you've just flagged, that at some
20	our part, because you are saying that this is a new		level, below a certain thickness, warning, you know,
21	standard that marketers should use based on	21	disclosure, consumer durability may not be assured.
22	durability testing, and yet industry, the industry	22	So it sort of all fits together, we think.
23	standard for many years has been the 1/20th weight.		And I get your point, but if we could help the
24	MR. HANNA: I think it would be some		industry comply with standards and understand words,
_25	combination of the karat and the thickness in the	25	we're going to help the consumer.
	94		
	74		96
1		1	
1 2	end. That's why our metallurgist could probably	$\begin{vmatrix} 1\\ 2 \end{vmatrix}$	MR. HANNA: You think it would help the
1 2 3	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the	2	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat
3	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as	2 3	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the
3 4	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can	2 3 4	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more,
3 4 5	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got	2 3 4 5	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points.
3 4 5 6	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is	2 3 4 5 6	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an
3 4 5 6 7	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific	2 3 4 5 6 7	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to
3 4 5 6 7 8	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail.	2 3 4 5 6 7 8	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far
3 4 5 6 7 8 9	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right.	2 3 4 5 6 7 8 9	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is
3 4 5 6 7 8 9 10	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this	2 3 4 5 6 7 8 9 10	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about.
3 4 5 6 7 8 9 10 11	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the	2 3 4 5 6 7 8 9 10 11	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan.
3 4 5 6 7 8 9 10 11 12	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And	2 3 4 5 6 7 8 9 10 11 12	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add
3 4 5 6 7 8 9 10 11 12 13	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And we think that separating them and being very clear	2 3 4 5 6 7 8 9 10 11 12 13	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add a few comments to what has already been said.
3 4 5 6 7 8 9 10 11 12 13 14	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And we think that separating them and being very clear in how we define what we're talking about, in as few	2 3 4 5 6 7 8 9 10 11 12 13 14	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add a few comments to what has already been said. Definitely it would help the Guides be
3 4 5 6 7 8 9 10 11 12 13 14 15	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And we think that separating them and being very clear in how we define what we're talking about, in as few terms as we possibly can, and establishing minimums	2 3 4 5 6 7 8 9 10 11 12 13 14 15	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add a few comments to what has already been said. Definitely it would help the Guides be more clear for the industry and whoever else may,
3 4 5 6 7 8 9 10 11 12 13 14 15 16	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And we think that separating them and being very clear in how we define what we're talking about, in as few terms as we possibly can, and establishing minimums for each of those so they know at least what they	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add a few comments to what has already been said. Definitely it would help the Guides be more clear for the industry and whoever else may, you know, avail themselves of the Guides to clean up
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And we think that separating them and being very clear in how we define what we're talking about, in as few terms as we possibly can, and establishing minimums for each of those so they know at least what they are getting from that definition, can do a	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add a few comments to what has already been said. Definitely it would help the Guides be more clear for the industry and whoever else may, you know, avail themselves of the Guides to clean up the terminology. Electrolytic joining of metals and
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And we think that separating them and being very clear in how we define what we're talking about, in as few terms as we possibly can, and establishing minimums for each of those so they know at least what they are getting from that definition, can do a tremendous job for this industry and instilling	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add a few comments to what has already been said. Definitely it would help the Guides be more clear for the industry and whoever else may, you know, avail themselves of the Guides to clean up the terminology. Electrolytic joining of metals and mechanical joining of metals needs to be very
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And we think that separating them and being very clear in how we define what we're talking about, in as few terms as we possibly can, and establishing minimums for each of those so they know at least what they are getting from that definition, can do a tremendous job for this industry and instilling confidence.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add a few comments to what has already been said. Definitely it would help the Guides be more clear for the industry and whoever else may, you know, avail themselves of the Guides to clean up the terminology. Electrolytic joining of metals and mechanical joining of metals needs to be very separate in the verbiage for clarity.
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And we think that separating them and being very clear in how we define what we're talking about, in as few terms as we possibly can, and establishing minimums for each of those so they know at least what they are getting from that definition, can do a tremendous job for this industry and instilling confidence. And with the internet-researching consumer	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add a few comments to what has already been said. Definitely it would help the Guides be more clear for the industry and whoever else may, you know, avail themselves of the Guides to clean up the terminology. Electrolytic joining of metals and mechanical joining of metals needs to be very separate in the verbiage for clarity. In my opinion, I know there's a proposal
$\begin{array}{c} 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ \end{array}$	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And we think that separating them and being very clear in how we define what we're talking about, in as few terms as we possibly can, and establishing minimums for each of those so they know at least what they are getting from that definition, can do a tremendous job for this industry and instilling confidence. And with the internet-researching consumer base today, where if they want to find something	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add a few comments to what has already been said. Definitely it would help the Guides be more clear for the industry and whoever else may, you know, avail themselves of the Guides to clean up the terminology. Electrolytic joining of metals and mechanical joining of metals needs to be very separate in the verbiage for clarity. In my opinion, I know there's a proposal to redefine, or to actually define for the first
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And we think that separating them and being very clear in how we define what we're talking about, in as few terms as we possibly can, and establishing minimums for each of those so they know at least what they are getting from that definition, can do a tremendous job for this industry and instilling confidence. And with the internet-researching consumer base today, where if they want to find something out, they can find it out, and it can be defined in	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add a few comments to what has already been said. Definitely it would help the Guides be more clear for the industry and whoever else may, you know, avail themselves of the Guides to clean up the terminology. Electrolytic joining of metals and mechanical joining of metals needs to be very separate in the verbiage for clarity. In my opinion, I know there's a proposal to redefine, or to actually define for the first time, the word bonded in terms of a mechanical
$\begin{array}{c} 3\\ 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\\ 23\\ \end{array}$	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And we think that separating them and being very clear in how we define what we're talking about, in as few terms as we possibly can, and establishing minimums for each of those so they know at least what they are getting from that definition, can do a tremendous job for this industry and instilling confidence. And with the internet-researching consumer base today, where if they want to find something out, they can find it out, and it can be defined in a way that they can understand it. So we actually	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add a few comments to what has already been said. Definitely it would help the Guides be more clear for the industry and whoever else may, you know, avail themselves of the Guides to clean up the terminology. Electrolytic joining of metals and mechanical joining of metals needs to be very separate in the verbiage for clarity. In my opinion, I know there's a proposal to redefine, or to actually define for the first time, the word bonded in terms of a mechanical application, to maintain filled, the gold-filled
$\begin{array}{c} 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ 23 \\ 24 \end{array}$	end. That's why our metallurgist could probably give you the tremendous detail, in terms of why the mechanical process should be managed by weight as opposed to thickness as the guide. It's what we can measure. It's got to do with total mass, it's got to do with densities. I don't know that it is necessary to get into that level of scientific detail. MS. KOSS: Right. MR. HANNA: But in conclusion, what this is most about is instilling confidence in the consumer that they know what they're getting. And we think that separating them and being very clear in how we define what we're talking about, in as few terms as we possibly can, and establishing minimums for each of those so they know at least what they are getting from that definition, can do a tremendous job for this industry and instilling confidence. And with the internet-researching consumer base today, where if they want to find something out, they can find it out, and it can be defined in a way that they can understand it. So we actually	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 3 24	MR. HANNA: You think it would help the consumer if they understood that 1/20th, 14 karat gold-filled, gold washed, gold flashed at the maximum of 6.9 mm. The 1/20th is 100 times more, you know, give or take a couple of decimal points. But it's 100 times more. I mean, that's an important distinction, I think, for the consumer to understand that, you know, that's a product of far greater durability and long-lasting value, which is what they really care about. MS. LAURA KIM: Thank you. Susan. MS. KELLY: Thank you. I want to just add a few comments to what has already been said. Definitely it would help the Guides be more clear for the industry and whoever else may, you know, avail themselves of the Guides to clean up the terminology. Electrolytic joining of metals and mechanical joining of metals needs to be very separate in the verbiage for clarity. In my opinion, I know there's a proposal to redefine, or to actually define for the first time, the word bonded in terms of a mechanical

97	99
1 In terms of the plating, we have the	1 MS. KOSS: I think both Susan and Michael,
2 electroplate, the plated, the heavy gold	2 I think you've provided a really good segue to
3 electroplate and that is where QVC has placed the	3 another area that we are interested in and that's
4 word clad. And the clad objects were very carefully	4 the factors affecting durability that go beyond
5 looked at in terms of, yes, the material and the	5 minimum thickness.
6 thickness for the performance. But in addition to	6 So Susan, you mentioned that there's other
7 that, it was the type of item.	7 aspects, you might have a different threshold for a
8 So our tests and research showed that for	8 ring or a watch that you wear every day, you're
9 any item, other than a ring or a watch, we have a 1	9 washing your hands, as opposed to a pin that you
10 micron tolerance for 18 karat, which is quite a bit	10 wear on your lapel and it doesn't get the constant
11 of plated tolerance. And for the rings and watches,	11 use.
12 a 2 micron because of the variation in the amount of	12 MS. KELLY: Mm-hmm.
13 wear, depending upon the type of the product.	13 MS. KOSS: And then you mentioned,
14 So that is a factor that I think was	14 Michael, other factors. There could be a protective
15 well-established and well-embraced by our customer	15 coating and other factors that would affect
16 and that's why that brand is so successful.	16 durability that would include the actual metal, the
17 There's quite a bit of product out there	17 precious metal you are applying, or the substrate
18 with brand names that include "clad" that are	18 metal.
19 described as plated. I don't I wanted to make	19 MR. AKKAOUI: That's right.
20 note that I don't believe there is a good amount of	20 MS. KOSS: You know, one commenter said
21 research determining that clad automatically is to	21 that, given that there's other factors that affect
22 be defined as mechanically joined.	22 durability beyond minimums in thicknesses, that the
23 MS. KOSS: Okay. So when you talk about	23 suggested thickness minimums might actually increase
24 plating, you are talking about electroplating as	24 consumer confusion.
25 well. Okay.	25 So I wanted to throw that out there. What
ux ux	100
98	100
1 MS. KELLY: Mm-hmm, the electrolytic	1 impact does that have, the fact that there are
1 MS. KELLY: Mm-hmm, the electrolytic 2 plating.	 impact does that have, the fact that there are different factors, on whether we should include and
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc.
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating,
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not addressed in the current standard. The materials 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you have on the product, the longer it will take to wear
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not addressed in the current standard. The materials that are used are quite foreign, quite frankly, to 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you have on the product, the longer it will take to wear out. The wear tests at Taber Industries, which is
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not addressed in the current standard. The materials that are used are quite foreign, quite frankly, to the jewelry industry. You can use real gold in the 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you have on the product, the longer it will take to wear out. The wear tests at Taber Industries, which is an independent tester, conducted showed, in fact,
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not addressed in the current standard. The materials that are used are quite foreign, quite frankly, to the jewelry industry. You can use real gold in the application, but most of the durability doesn't come 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you have on the product, the longer it will take to wear out. The wear tests at Taber Industries, which is an independent tester, conducted showed, in fact, that with twice as much metal on it, it would wear
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not addressed in the current standard. The materials that are used are quite foreign, quite frankly, to the jewelry industry. You can use real gold in the application, but most of the durability doesn't come from the gold itself, it comes from the base that is 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you have on the product, the longer it will take to wear out. The wear tests at Taber Industries, which is an independent tester, conducted showed, in fact, that with twice as much metal on it, it would wear
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not addressed in the current standard. The materials that are used are quite foreign, quite frankly, to the jewelry industry. You can use real gold in the application, but most of the durability doesn't come from the gold itself, it comes from the base that is 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you have on the product, the longer it will take to wear out. The wear tests at Taber Industries, which is an independent tester, conducted showed, in fact, that with twice as much metal on it, it would wear twice it would take twice as long for it to wear
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not addressed in the current standard. The materials that are used are quite foreign, quite frankly, to the jewelry industry. You can use real gold in the application, but most of the durability doesn't come from the gold itself, it comes from the base that is applied through physical vapor deposition. Usually it is a conium nitride base that is applied. 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you have on the product, the longer it will take to wear out. The wear tests at Taber Industries, which is an independent tester, conducted showed, in fact, that with twice as much metal on it, it would wear twice it would take twice as long for it to wear fanury conducted testing, vibratory
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not addressed in the current standard. The materials that are used are quite foreign, quite frankly, to the jewelry industry. You can use real gold in the application, but most of the durability doesn't come from the gold itself, it comes from the base that is applied through physical vapor deposition. Usually it is a conium nitride base that is applied. It's dying to get some foothold in the 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you have on the product, the longer it will take to wear out. The wear tests at Taber Industries, which is an independent tester, conducted showed, in fact, that with twice as much metal on it, it would wear twice it would take twice as long for it to wear off. Tanury conducted testing, vibratory testing, as well. LeachGarner conducted
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not addressed in the current standard. The materials that are used are quite foreign, quite frankly, to the jewelry industry. You can use real gold in the applied through physical vapor deposition. Usually it is a conium nitride base that is applied. It's dying to get some foothold in the jewelry industry. It can only be applied, at this 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you have on the product, the longer it will take to wear out. The wear tests at Taber Industries, which is an independent tester, conducted showed, in fact, that with twice as much metal on it, it would wear twice it would take twice as long for it to wear off. Tanury conducted testing, vibratory testing, as well. LeachGarner conducted MR. AKKAOUI Taber testing as well.
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not addressed in the current standard. The materials that are used are quite foreign, quite frankly, to the jewelry industry. You can use real gold in the applied through physical vapor deposition. Usually it is a conium nitride base that is applied. It's dying to get some foothold in the jewelry industry. It can only be applied, at this point, to a limited number of products that are 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you have on the product, the longer it will take to wear out. The wear tests at Taber Industries, which is an independent tester, conducted showed, in fact, that with twice as much metal on it, it would wear twice it would take twice as long for it to wear off. Tanury conducted testing, vibratory testing, as well. LeachGarner conducted MR. AKKAOUI Taber testing as well. MS. FLAMM: wear testing and those were
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that 4 we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not addressed in the current standard. The materials that are used are quite foreign, quite frankly, to the jewelry industry. You can use real gold in the application, but most of the durability doesn't come from the gold itself, it comes from the base that is applied through physical vapor deposition. Usually it is a conium nitride base that is applied. It's dying to get some foothold in the jewelry industry. It can only be applied, at this point, to a limited number of products that are completely unassembled and so it's at its infancy. 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you have on the product, the longer it will take to wear out. The wear tests at Taber Industries, which is an independent tester, conducted showed, in fact, that with twice as much metal on it, it would wear twice it would take twice as long for it to wear off. Tanury conducted testing, vibratory testing, as well. LeachGarner conducted MR. AKKAOUI Taber testing as well. MS. FLAMM: wear testing and those were the critical factors for them, was how long does it
 MS. KELLY: Mm-hmm, the electrolytic plating. And then one final note is something that we haven't touched upon, and perhaps someone here could speak to it, is the vapor deposition or plasma vapor deposition, which is entering into our market now and, I think, within the next five to ten years we will be addressing the durability and thickness of new processes as well, so. MS. KOSS: Okay. Michael. MR. AKKAOUI: Our company does PVD coating, physical vapor deposition, and it is not addressed in the current standard. The materials that are used are quite foreign, quite frankly, to the jewelry industry. You can use real gold in the applied through physical vapor deposition. Usually it is a conium nitride base that is applied. It's dying to get some foothold in the jewelry industry. It can only be applied, at this point, to a limited number of products that are 	 impact does that have, the fact that there are different factors, on whether we should include and continue to include minimum thickness amounts in the Guides to allow for specified terms like electroplated or bonded or etc. MS. FLAMM: Certainly, yes it is a complex formula, but the premier item in the research we conducted with experts in the field who have a combined, you know, 100 years of experience plating, electroplating and mechanical applications, was that the go-to element was thickness. And that's why we and it makes common sense that the more metal you have on the product, the longer it will take to wear out. The wear tests at Taber Industries, which is an independent tester, conducted showed, in fact, that with twice as much metal on it, it would wear twice it would take twice as long for it to wear off. Tanury conducted testing, vibratory testing, as well. LeachGarner conducted MR. AKKAOUI Taber testing as well. MS. FLAMM: wear testing and those were

		1	
	101		103
1	but what they do do is try to equate, okay, this	1	for two reasons.
2	many hours in a wear test equates to this many	2	For one, to ensure that the consumer had a
3	months of use, given common consumer use of a	3	clear protection in terms of intrinsic value of the
4	product. That is, you have it on your finger,	4	metal. Meaning that if the mechanically bonded
5	you're washing dishes, you're gardening, that's the	5	material wore off quicker than electrolytically-plated
6	equation that's used. And it did seem to make a lot	6	material, they would lose intrinsic value. And that's
7	of common sense and it seemed like a good place to	7	something that we believe is important to the customer.
8	try to come up with a baseline.	8	It is very similar to the last discussion about mixed
9	Because it does seem that it's very	9	metals and the consumer knowing, what is this actually
10	important that there be some standard below which	10	
11	consumers are told, hey, you know, durability here	11	Secondly, we wanted to see if there was a
	is just not great.	12	•
13	MS. KOSS: Mm-hmm.	13	
14	MS. FLAMM: And it seemed that that seems		consumer had something that wasn't necessarily
15	to be the best place to pen that standard to it, was		viable. Now viable is sort of ambiguous. What you
16	the thickness.		might think still looks good might not look good to
17	MS. KOSS: Dee.	17	someone else, so we had to try to build some
18	MS. MERINO: I guess I'm a bit confused	18	correlations between relative wear between
19	and need some clarification as what you guys are	19	electrolytically-plated and mechanically bonded.
20	defining as durability. Is it, is it going to	$\begin{vmatrix} 1 \\ 20 \end{vmatrix}$	What we didn't do is we didn't make a
20	tarnish? Because sterling silver is going to	$\begin{vmatrix} 20\\21 \end{vmatrix}$	
	tarnish no matter I mean, if it's pure silver it	$\begin{vmatrix} 21\\22 \end{vmatrix}$	So would the consumer have this piece of jewelry for
23	is going to tarnish instantly. So if tarnishing is		five years, based on the rate of wear, or ten years?
	your definition of durability, you can use defining		I think what Michael did, and he did it very well,
	the millimeters of plating to say that that is going		was he tried to build a correlation between the two
	102		104
1	to improve it or not.		and said, I believe, based on my professional
2	And the other thing is, the consumer's	$\begin{vmatrix} 2 \\ 2 \end{vmatrix}$	experience and all the analysis that we did, that
3	expectation as to how long is it going to take	3	this rate of wear equates to one year of use in the
4	before that item does what's the wearability. Is	4	
5	it going to take six months for it to wear through	5	MR. AKKAOUI: If I could comment on that?
6	the plating? Is it going to take a year? Is it	6	MS. KOSS: Sure.
7	supposed to last five years? And unfortunately, I		MR. AKKAOUI: If you jump back first to
8	think that relates to and I think maybe it was		your earlier question about clear coats and other
	Lisa that commented, that relates to the value of	9	factors of wear.
	the item and how much the consumer paid for that	10	MS. KOSS: Mm-hmm.
11		11	MR. AKKAOUI: There are plenty of factors
12	And I know we don't want to talk about		of wear, they'll make your head spin. But in
13	cost and price, but a lot of these goods that we are	13	
14	talking about today, that are plated with sterling		has less than the recommended benchmark for gold,
	silver or plated with gold over a base metal, it's		let's say 3 micro inches of gold versus 7, similar
	priced at price points that are eight dollars or ten		to what the Europeans did when they were determining
17	dollars or twelve dollars or fifteen dollars. I	17	
18	don't know that the consumer expects that item to		you needed to test that product without the
	last for three years before the plating wears off.		clear-coat. Because you can encapsulate a product
20			and have it pass the nickel-free test.
21	is only saying that durability has to compete with	21	So the mandate there was, you have to take
22	the level of fine jewelry durability.	22	the clear-coat off and then test it. And if it
23	MR. CLAPPROOD: If I could speak to that		passes without the clear-coat, then you've got a
24	if I could? The testing that we did was based on	24	good product.

24If I could? The testing that we did was based on2425comparing electrolytic plating to mechanical bonding25

It's a similar thing. Clear-coats are not

	105		107
1	very good. They wear off, depending on how they are	1	that information to the Commission.
2	applied, they are adding just marginal protection to	2	MS. KOSS: Okay.
3	the product. So the guidelines, I believe, provide	3	MR. AKKAOUI: Okay.
	a baseline of a guaranteed performance when you set	4	MS. KOSS: So now again, I want to focus,
5	a benchmark at 7 micro inches or higher, for gold in	5	and this has to do with testing as well, but the
6	particular, these benchmarks are, I think, highly	6	electroplating with gold alloy, as you know, I'm
7	critical. Because you can't assure yourself that	7	sure, the current Guides state that it is consistent
8	the clear-coat that is used across the world is	8	with the guidance for products to be electroplated
9	going to be of any certain quality. So I think that	9	
	distinction is very, very important.	10	
11	The wear testing that we did, to answer	11	The comments, however many comments
12	Dee's question, was not for tarnishing. The world	12	-
	of silver and silver-plating is constantly battling	12	
	with the idea of why does silver tarnish and how can		because of the risk of, you know, according to
	we prevent it from tarnishing? How do we get it		testing that there is tarnishing.
	from the shelf and then to the consumer without		
		16	But Valerie, this is a question for you.
17	e	17	Sterling Richline comment mentioned that, when you
	we did. We did our testing based on, at what point	18	
19	does it get to a metal that the consumer doesn't	19	a 23.5 karat minimum. And the comment said, focused
	want to see?	20	
21	So if it's over nickel, how long does it	21	10 karat gold as an electroplated plating, you're
22	take to get to that nickel, and/or if it is over		only going to have 41 percent of the value compared
23	something else, copper for instance or palladium.	23	to a thicker plating. And the statement was
24	So our testing was really trying to	24	actually, there needs to be a single measure
	determine a baseline Taber testing which is used	ר <i>ו</i>	indicative of this value percention
	determine a baseline Taber testing, which is used	25	indicative of this value perception.
	106	23	108
1	106	1	108
1	106 across a multitude of industries. Taber testing is	1 2	108 And it could be Valerie, it might be Mark,
1	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry	1	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what
1 2 3	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to	1 2 3	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative
1 2 3 4	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically,	1 2 3 4	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily
1 2 3 4 5	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is,	1 2 3 4 5	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you
1 2 3 4 5	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic	1 2 3 4 5	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception?
1 2 3 4 5	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is,	1 2 3 4 5	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first?
1 2 3 4 5 6 7 8	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research.	1 2 3 4 5 6 7	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit
1 2 3 4 5 6 7 8 9	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us	1 2 3 4 5 6 7 8 9	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together
1 2 3 4 5 6 7 8	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we	1 2 3 4 5 6 7 8 9 10	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people
1 2 3 4 5 6 7 8 9 10 11	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we got that data on the exact same weight and thickness	1 2 3 4 5 6 7 8 9 10 11	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people and we would now revise that to say 22, primarily
1 2 3 4 5 6 7 8 9 10 11 12	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we got that data on the exact same weight and thickness of coupons, we then did the standard jewelry test,	1 2 3 4 5 6 7 8 9 10 11	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people and we would now revise that to say 22, primarily because of the ability to apply and the ability to
1 2 3 4 5 6 7 8 9 10 11 12 13	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we got that data on the exact same weight and thickness of coupons, we then did the standard jewelry test, which is the vibratory test. Which, you know, Greg	1 2 3 4 5 6 7 8 9 10 11 12 13	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people and we would now revise that to say 22, primarily because of the ability to apply and the ability to measure versus the 23.5 in the real world. So we
$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\end{array} $	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we got that data on the exact same weight and thickness of coupons, we then did the standard jewelry test, which is the vibratory test. Which, you know, Greg and Brian did on materials that we prepared,	1 2 3 4 5 6 7 8 9 10 11 12 13 14	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people and we would now revise that to say 22, primarily because of the ability to apply and the ability to measure versus the 23.5 in the real world. So we would now say that that number is 22.
$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\end{array} $	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we got that data on the exact same weight and thickness of coupons, we then did the standard jewelry test, which is the vibratory test. Which, you know, Greg and Brian did on materials that we prepared, comparing gold-filled to plated. We just took and	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people and we would now revise that to say 22, primarily because of the ability to apply and the ability to measure versus the 23.5 in the real world. So we would now say that that number is 22. And to your question, the combination of
$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\end{array} $	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we got that data on the exact same weight and thickness of coupons, we then did the standard jewelry test, which is the vibratory test. Which, you know, Greg and Brian did on materials that we prepared, comparing gold-filled to plated. We just took and said, can we correlate Taber to vibe, which has	1 2 3 4 5 6 7 8 9 10 11 12 13 14	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people and we would now revise that to say 22, primarily because of the ability to apply and the ability to measure versus the 23.5 in the real world. So we would now say that that number is 22. And to your question, the combination of the karatage and the thickness, we feel, is really
$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\end{array} $	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we got that data on the exact same weight and thickness of coupons, we then did the standard jewelry test, which is the vibratory test. Which, you know, Greg and Brian did on materials that we prepared, comparing gold-filled to plated. We just took and said, can we correlate Taber to vibe, which has never been done, and we did that.	$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\end{array} $	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people and we would now revise that to say 22, primarily because of the ability to apply and the ability to measure versus the 23.5 in the real world. So we would now say that that number is 22. And to your question, the combination of the karatage and the thickness, we feel, is really the value proposition. And that, you know, at the
$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\end{array} $	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we got that data on the exact same weight and thickness of coupons, we then did the standard jewelry test, which is the vibratory test. Which, you know, Greg and Brian did on materials that we prepared, comparing gold-filled to plated. We just took and said, can we correlate Taber to vibe, which has never been done, and we did that. The reason that that is important is	$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\end{array} $	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people and we would now revise that to say 22, primarily because of the ability to apply and the ability to measure versus the 23.5 in the real world. So we would now say that that number is 22. And to your question, the combination of the karatage and the thickness, we feel, is really the value proposition. And that, you know, at the higher karatage, at a higher thickness, you have a
$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\\19\end{array} $	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we got that data on the exact same weight and thickness of coupons, we then did the standard jewelry test, which is the vibratory test. Which, you know, Greg and Brian did on materials that we prepared, comparing gold-filled to plated. We just took and said, can we correlate Taber to vibe, which has never been done, and we did that. The reason that that is important is because you want to be able to take that information	$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\\19\end{array} $	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people and we would now revise that to say 22, primarily because of the ability to apply and the ability to measure versus the 23.5 in the real world. So we would now say that that number is 22. And to your question, the combination of the karatage and the thickness, we feel, is really the value proposition. And that, you know, at the higher karatage, at a higher thickness, you have a higher value. And we'd like to see the definitions
$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\\19\\20\end{array} $	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we got that data on the exact same weight and thickness of coupons, we then did the standard jewelry test, which is the vibratory test. Which, you know, Greg and Brian did on materials that we prepared, comparing gold-filled to plated. We just took and said, can we correlate Taber to vibe, which has never been done, and we did that. The reason that that is important is because you want to be able to take that information and then say, now let's try to project how long that	$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\\19\\20\end{array} $	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people and we would now revise that to say 22, primarily because of the ability to apply and the ability to measure versus the 23.5 in the real world. So we would now say that that number is 22. And to your question, the combination of the karatage and the thickness, we feel, is really the value proposition. And that, you know, at the higher karatage, at a higher thickness, you have a higher value. And we'd like to see the definitions reflect that.
$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\\19\\20\\21\end{array} $	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we got that data on the exact same weight and thickness of coupons, we then did the standard jewelry test, which is the vibratory test. Which, you know, Greg and Brian did on materials that we prepared, comparing gold-filled to plated. We just took and said, can we correlate Taber to vibe, which has never been done, and we did that. The reason that that is important is because you want to be able to take that information and then say, now let's try to project how long that is going to wear in the field. So the Taber test,	$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\\19\\20\\21\end{array} $	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people and we would now revise that to say 22, primarily because of the ability to apply and the ability to measure versus the 23.5 in the real world. So we would now say that that number is 22. And to your question, the combination of the karatage and the thickness, we feel, is really the value proposition. And that, you know, at the higher karatage, at a higher thickness, you have a higher value. And we'd like to see the definitions reflect that. MS. KOSS: Okay, but when you've revised
$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\\19\\20\\21\\22\end{array} $	106 across a multitude of industries. Taber testing is like the test for wearability in almost any industry that you go into. So we worked with Taber to determine what's the weight of a touch. Basically, if we can define what the weight of a touch is, okay, then we can calibrate the Taber test to mimic normal wear. Not abusive wear, but normal wear. And so we did that. We did some research. Taber Industries, world-famous, helped us define what that weight would be. And then once we got that data on the exact same weight and thickness of coupons, we then did the standard jewelry test, which is the vibratory test. Which, you know, Greg and Brian did on materials that we prepared, comparing gold-filled to plated. We just took and said, can we correlate Taber to vibe, which has never been done, and we did that. The reason that that is important is because you want to be able to take that information and then say, now let's try to project how long that	$ \begin{array}{c} 1\\2\\3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\\19\\20\\21\\22\end{array} $	108 And it could be Valerie, it might be Mark, but I just want to hear a little bit more about what you meant by value perception. You know, indicative of a value perception and whether that was primarily based on durability testing as well, and what you mean by value perception? MR. HANNA: Can I say something first? Subsequent to our submission, we spent quite a bit of time investigating the 23 and worked together with Michael and his lab people and our lab people and we would now revise that to say 22, primarily because of the ability to apply and the ability to measure versus the 23.5 in the real world. So we would now say that that number is 22. And to your question, the combination of the karatage and the thickness, we feel, is really the value proposition. And that, you know, at the higher karatage, at a higher thickness, you have a higher value. And we'd like to see the definitions reflect that.

24 Michael provided or --

24 test, which we have some data that says here is how

25 it is going to last in the industry and we provided

25 MR. HANNA: It was based on a combination

1 1 of the -- go ahead, Michael. MR. AKKAOUI: Once you hit the minimum --2 MS. KOSS: Once you hit the minimum of 10 MR. AKKAOUI: The problem is is that if 3 you set it at 23.5, the chemistries that are out 3 karats ---4 4 there in the plating world, depending on how they MR. AKKAOUI: -- it doesn't matter. 5 are alloyed or the brightness systems that are used, 5 MS. KOSS: -- you don't need to disclose. 6 such as cobalt, nickel, silver to promote hardness 6 You have to decide that based on karats. 7 7 in the deposit, can't be assured that you can But what, again, I'm trying to get at and maintain it at 23.5. There is a high level of data 8 I don't mean to put you, Valerie, on the spot, it 9 that says that you can easily maintain it at 22 9 could be anyone. But what we are trying to 10 plus. But when you look at all of the varieties, 10 determine is, is there a risk of consumer deception 11 and just trying to be clear to everyone in 11 at 10 karats? Is it based on -- I think, Michael, 12 manufacturing, when you look at all of the varieties 12 you are going to talk about durability and what you 13 of chemistries out there, the concern is that you 13 learned, but what is the value perception in 14 maintaining those high uniform product standards? 14 might not be able to maintain 23.5 purity all the 15 time. 15 How does that tie to whether consumers are actually 16 being deceived by an electrolytic plating at 10 MS. KOSS: But for when I'm asking the 17 question about value perception, I'm just trying to 17 karats and above. MS. FLAMM: I would just throw in that my figure out, does that tie to durability? Or what's 18 the connection there? Again, I'm focusing on --19 understanding is that yes, in fact, with the lower MS. FALEN: I think it's two different 20 karat quality there is -- those products don't 21 perform well and consumers are disappointed at the 21 issues. At first, we feel that there needs to be a 22 very low karat quality, which is why we made the 22 minimum standard for the thickness that provides 23 that reasonable durability to the consumer. 23 recommendation that it be at least 22 karats. It's Secondly, the coating or the plating that 24 our understanding from the conversations with the 25 experts that that is where there is more uniform and 25 we are using needs to be measured in a stringent 110 112 1 value that is equal across all playing fields. If 1 more consistent and more predictable performance. 2 I'm only using 10 karat gold to plate something, it 2 If you are at a 10 or 12 karat, then there's going has much less value than if I'm using a 22 or 23.5 3 to be problems with that product. percent gold or karat gold. 4 MR. AKKAOUI: There are several key So what we're asking for is, when plating, 5 factors that you have to consider. The lower karat everybody plates with the fine gold or the 22. So chemistries are alloyed, in most cases, with silver. 6 everyone is on that equal playing field and the 7 And what happens is is that, at almost any 8 value perception is the same to the customer, no 8 thickness, you get this phenomenon called bleed-out, matter where they are purchasing their goods from. 9 which is a form of tarnish. Even if you build a 10 So there's no confusion. We can build some customer 10 layer over that 23 karat gold, you have to have a confidence and educate the customer, which I think 11 minimum thickness of that 23 karat gold in order to 11 12 is the main goal here. 12 stop that or prevent that from occurring in the MS. KOSS: Right. And the reason that I'm 13 field. 14 focusing on that specific point is that the Guides, 14 The second factor that is really critical 15 the purpose of the Guides, as the Commission has 15 to your point is that there is a real value issue 16 here. Seven millionths of an inch of 10 karat gold said, is not to maintain high or uniform high 17 is a lot less valuable than seven millionths of an product standards, but instead to insure that 18 consumers aren't being deceived, just so you 18 inch of 22-plus karat gold. understand the basis of my question. Dee? 19 MS. KOSS: Mm-hmm. 20 MR. AKKAOUI: The third factor that comes MS. MERINO: Even when we are doing

22

23

109

20 plating, aren't we required to put if it is 10 karat 21 plated gold or 22 karat? I mean, doesn't the 22 definition of the karat have to be in front of the 23

2

8

16

18

19 20

24

3

4 5

6

7

9

13

16

17

19

24 plated term anyway, in the Guides? So wouldn't that 24 say. 25 25 level the -- I mean, you can't just --

MR. AKKAOUI: Because in order to

MR. HANNA: That's what I was going to

21 into play is the inability, the significant

inability for the world to measure that.

	113		115
1	calibrate an x-ray fluorescence machine properly, to	1	And I haven't seen any negative trends for
	read the difference between 10 karat and 23 karat.	2	• •
3		3	and up.
4		4	MS. KOSS: And Pam?
5	product every day to read, I have no idea if it is	5	MS. MORTENSEN: We do the same thing. We
6	10 karat or 23 karat.	6	always distinguish the karatage, 14 karat or 18
7	MS. KOSS: Mm-hmm, right. Now Susan, I	7	karat, before the plating.
8	want to hear first from Susan and then Pam, you	8	And I do not think the I think the
9	next. I want to hear that, in terms of marketing	9	consumer thinks that 18 karat is better than 14
10	and whether how you are communicating to	10	karat. I think that they understand that.
11	consumers, what is your approach when you do have an	11	But what Dee talked about, I mean there is
12	alloy that is, you know, less than 10 karats or less	12	product, we sell, open sell, product on the floor
13	than 22 karats? Have you made any disclosures? Has	13	that is opening price point. I mean, we sell
14	there been a consumer problem? Have you received	14	product that is under glass that is a higher price
15	consumer complaints when the alloy you know,	15	point. They have different plating microns, might
16	because of tarnishing? I'm just curious about your	16	it be 0.5 micron for the open sell, because it is,
17	experience as retailers.	17	you know, the expectation of the customer is that it
18	But I'm going to start with Susan, since	18	does not have the longevity of what they are going
19	you had your hand up.	19	to find in the fine jewelry department.
20	MS. KELLY: I want to first mention that	20	So there is a difference in the thickness
21	our product, at this time, does not include anything	21	
22	lower than 14 karat, so I'm not familiar with the	22	1 0
23	C	23	MS. KOSS: Okay. So I want to touch on,
24	But I can say that we apply a thickness		you mentioned, Susan, the equivalency issue. So for
_25	if we were applying a thickness of a 24 or 23.5	25	gold electrolytic plating applications, is there an
	114		116
1	karat plate, our understanding is that to name the	1	impact on performance and quality of the product, if
	product as plated gold, it would need to be 0.5	2	a manufacturer uses a thicker amount of lower
3	micron. But if we cut the karatage of the gold in	3	fineness gold on a product rather than a thinner
4	half to 12 karat, we would need to plate one full	4	product of higher fineness gold? Because the Guide
5	micron thickness in order to meet the FTC	5	refers to achieving an equivalent amount of, what is
6	requirements. That's a footnote that refers to the	6	it, 0.175 microns. So is that an issue? And I
7	fine gold equivalency, so	7	think, Michael, you want to it seems like you
8	MS. KOSS: Yeah, I'm going to get to that.	8	want to speak to that.
9	MS. KELLY: Okay.	9	MR. AKKAOUI: Well, I don't think that the
10	MS. KOSS: I'm going to get to that in a	10	
11	minute.	11	with you. And I don't think that, in general, people
12	MS. KELLY: So we do that. But in terms		understand that if you change the karat and let's
13	of marketing the value we, in our descriptions,	13	· · · · · · · · · · · · · · · · · · ·
14			is because the price of gold has sky-rocketed.
15	1 6 5		Prior to that, there was a very even playing field.
16	MS. KOSS: But do consumers understand,	16	
17	when you provide that number, what that means?	17	
18	MS. KELLY: I can't you know, no		low karat was the watch industry. They would use
19 20		19	200 millionths of an inch of low karat and 200 millionths of an inch of high karat because they
	understand the difference between 14 karat gold	$\begin{vmatrix} 20\\21 \end{vmatrix}$	millionths of an inch of high karat, because they understood the bleed-out issue.
	plate and 18 karat gold plate. And by the longevity	$\begin{vmatrix} 21\\22 \end{vmatrix}$	So you know, that's where this issue has
22		22	
23 24	definitions or finer data to the customer, we	23	-
	haven't shared it.		about the equivalency, I'm not sure that that's well
<i>2</i> 3	וומיטוו ג אומולט וג.	² J	about the equivalency, I in not sure that that's well

	117		119
1	understood, to be quite honest with you. There are	1	ago, we started going into plated product versus
2	some folks who have studied it, tried to implement	2	pure sterling silver, or 92.5 percent sterling
3	it, but in general, I would say that 90 percent	3	silver. And we looked to our attorneys and we
4			looked to going to the FTC to try to understand what
5	understands it.		is the minimum thickness we need on there to be able
6	MS. KOSS: But why do you think that's the	6	to call it silver plated. And there wasn't a whole
7	case? I mean, can you	7	lot of guidance because it just says that it had to
8	MR. AKKAOUI: Well, it doesn't describe,	8	be a substantial thickness.
9	it doesn't given an example. It doesn't describe,	9	So we looked to just the understanding
10	you know, some methodologies for compliance with	10	that gold has been out there at 20 mills, at the
11	that clause. It's rather vague.	11	time, to be able to call something gold-plated, it
12	MS. KOSS: Okay.	12	needed 20 mills of thickness to be able to use that
13	MS. KELLY: Other than the foot note. You	13	term.
14	need to refer to a footnote.	14	So we use that as our basis to say, as
15	MR. AKKAOUI: Yes. We had to go to the	15	long as we have a minimum of 20 mills of silver,
16	footnotes of the original drafters of the standard	16	then we would also be able to call it silver-plated
17	to understand that.	17	in the marketing of the product.
18	MS. KOSS: Okay. So I'm going to move	18	Since then, we have actually increased our
19	just in the interest of time, I'm going to move to	19	level of plating to 40 mills instead of 20 mills,
20	thresholds for silver, because this is something	20	only to be able to offer something that we feel may
21	that, Dee, I know is important to you.	21	be above what the competition was doing, not from a
22	So TSIs comment, as you know, suggested	22	durability or a study from consumer groups. But
23	that for silver, we should refer to the standard for	23	what we have done is, looking at our production of
24	6		our sterling silver line, our plating there is
_25	microns, 0.5 microns. And basically, correct me if	25	obviously it's 92.5 percent silver, so there's other
	118		120
1	I'm wrong, but TSI is saying that that should be the	1	
2			alloys in there, but the way we plate is including a
		2	40, at least 40 mills of 0.999 silver as the final
3	that is based on that is consistent with	1 2 3	
3 4	that is based on that is consistent with historical plating standards and, because of that,	4	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer
3 4 5	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations.	4 5	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it
_	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this,	4 5	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a
5	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is	4 5	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as
5 6 7 8	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended	4 5 6 7 8	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I
5 6 7 8 9	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended thresholds. And I wanted to hear a little bit more	4 5 6 7 8 9	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I would pay for sterling silver, but it should wear
5 6 7 8 9 10	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended thresholds. And I wanted to hear a little bit more about what the basis was when you talked about	4 5 6 7 8 9 10	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I would pay for sterling silver, but it should wear the same.
5 6 7 8 9 10 11	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended thresholds. And I wanted to hear a little bit more about what the basis was when you talked about consumer expectation. So if you could speak a	4 5 6 7 8 9 10 11	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I would pay for sterling silver, but it should wear the same. But we have changed ours to 40 mills,
5 6 7 8 9 10 11 12	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended thresholds. And I wanted to hear a little bit more about what the basis was when you talked about consumer expectation. So if you could speak a little bit more about your justification for the	4 5 6 7 8 9 10 11 12	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I would pay for sterling silver, but it should wear the same. But we have changed ours to 40 mills, which has been in our manufacturing base, in our
5 6 7 8 9 10 11 12 13	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended thresholds. And I wanted to hear a little bit more about what the basis was when you talked about consumer expectation. So if you could speak a little bit more about your justification for the recommendation?	4 5 6 7 8 9 10 11 12 13	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I would pay for sterling silver, but it should wear the same. But we have changed ours to 40 mills, which has been in our manufacturing base, in our experience in 40 years of doing sterling silver, we
5 6 7 8 9 10 11 12 13 14	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended thresholds. And I wanted to hear a little bit more about what the basis was when you talked about consumer expectation. So if you could speak a little bit more about your justification for the recommendation? MS. MERINO: Sure. And actually, I think,	4 5 6 7 8 9 10 11 12 13 14	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I would pay for sterling silver, but it should wear the same. But we have changed ours to 40 mills, which has been in our manufacturing base, in our experience in 40 years of doing sterling silver, we use 40 mills of pure silver on top of the 925.
5 6 7 8 9 10 11 12 13 14 15	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended thresholds. And I wanted to hear a little bit more about what the basis was when you talked about consumer expectation. So if you could speak a little bit more about your justification for the recommendation? MS. MERINO: Sure. And actually, I think, since then, just like I think Mark and everyone	4 5 6 7 8 9 10 11 12 13 14 15	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I would pay for sterling silver, but it should wear the same. But we have changed ours to 40 mills, which has been in our manufacturing base, in our experience in 40 years of doing sterling silver, we use 40 mills of pure silver on top of the 925. MS. KOSS: So how much is 7 microns? I
5 6 7 8 9 10 11 12 13 14 15 16	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended thresholds. And I wanted to hear a little bit more about what the basis was when you talked about consumer expectation. So if you could speak a little bit more about your justification for the recommendation? MS. MERINO: Sure. And actually, I think, since then, just like I think Mark and everyone else, that we've made changes to our position since	4 5 6 7 8 9 10 11 12 13 14 15 16	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I would pay for sterling silver, but it should wear the same. But we have changed ours to 40 mills, which has been in our manufacturing base, in our experience in 40 years of doing sterling silver, we use 40 mills of pure silver on top of the 925. MS. KOSS: So how much is 7 microns? I think that it's easier to
5 6 7 8 9 10 11 12 13 14 15 16 17	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended thresholds. And I wanted to hear a little bit more about what the basis was when you talked about consumer expectation. So if you could speak a little bit more about your justification for the recommendation? MS. MERINO: Sure. And actually, I think, since then, just like I think Mark and everyone else, that we've made changes to our position since last September.	4 5 6 7 8 9 10 11 12 13 14 15 16 17	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I would pay for sterling silver, but it should wear the same. But we have changed ours to 40 mills, which has been in our manufacturing base, in our experience in 40 years of doing sterling silver, we use 40 mills of pure silver on top of the 925. MS. KOSS: So how much is 7 microns? I think that it's easier to MS. MERINO: 40 mills is 1 micron.
5 6 7 8 9 10 11 12 13 14 15 16 17 18	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended thresholds. And I wanted to hear a little bit more about what the basis was when you talked about consumer expectation. So if you could speak a little bit more about your justification for the recommendation? MS. MERINO: Sure. And actually, I think, since then, just like I think Mark and everyone else, that we've made changes to our position since last September. But we are definitely fine with allowing	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I would pay for sterling silver, but it should wear the same. But we have changed ours to 40 mills, which has been in our manufacturing base, in our experience in 40 years of doing sterling silver, we use 40 mills of pure silver on top of the 925. MS. KOSS: So how much is 7 microns? I think that it's easier to MS. MERINO: 40 mills is 1 micron. MS. KOSS: Okay, okay. But then again,
5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended thresholds. And I wanted to hear a little bit more about what the basis was when you talked about consumer expectation. So if you could speak a little bit more about your justification for the recommendation? MS. MERINO: Sure. And actually, I think, since then, just like I think Mark and everyone else, that we've made changes to our position since last September. But we are definitely fine with allowing the mechanical application to go through the same	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I would pay for sterling silver, but it should wear the same. But we have changed ours to 40 mills, which has been in our manufacturing base, in our experience in 40 years of doing sterling silver, we use 40 mills of pure silver on top of the 925. MS. KOSS: So how much is 7 microns? I think that it's easier to MS. MERINO: 40 mills is 1 micron. MS. KOSS: Okay, okay. But then again, you're saying that is based on your experience in
5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	that is based on that is consistent with historical plating standards and, because of that, that would meet consumer expectations. And I'm focusing on this because this, your recommendation, focuses on the standard that is considerably less than the other recommended thresholds. And I wanted to hear a little bit more about what the basis was when you talked about consumer expectation. So if you could speak a little bit more about your justification for the recommendation? MS. MERINO: Sure. And actually, I think, since then, just like I think Mark and everyone else, that we've made changes to our position since last September. But we are definitely fine with allowing	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	40, at least 40 mills of 0.999 silver as the final coat to the consumer. So to us, the expectation of the consumer is, you're buying a silver-plated item would be it should last or be similar to if I'm buying a sterling item. I know it's not going to be as durable, because I'm not paying the price that I would pay for sterling silver, but it should wear the same. But we have changed ours to 40 mills, which has been in our manufacturing base, in our experience in 40 years of doing sterling silver, we use 40 mills of pure silver on top of the 925. MS. KOSS: So how much is 7 microns? I think that it's easier to MS. MERINO: 40 mills is 1 micron. MS. KOSS: Okay, okay. But then again, you're saying that is based on your experience in

22 versus the electroplating aspect.
23 And when we had done our research -24 because we were -- when obviously sterling silver
25 has taken the increase that it did several years
22 MS. MERINO: We have not done any formal,
23 you know -- we don't have metallurgists in our
24 company so we are not doing any formal studies on
25 that. That is just based on -- we can ask Mike,

	121		123
1	because we use him sometimes.	1	want to start again with Pam and Susan. Are there
2	MS. KOSS: Yes, Michael.	2	currently disclosures that are common in the
3	MR. AKKAOUI: Our study incorporated	3	marketplace that talk about a lack of durability for
4	silver as well. And to our surprise, and I'll say	4	products that are below the thresholds, that either
5	this admittedly, that we found that 40 micro inches	5	are suggested in the Guides currently or in the
6	of silver plate actually wore better than	6	numbers that JVCs task force has recommended? Does
7	anticipated.	7	anything exist at this point in the marketplace?
8	If you look in our exhibit, you'll find a	8	MS. KELLY: It does in mine.
9	chart that includes this information. We compared	9	MS. KOSS: Because I'm assuming that
10	one hundred millionths, or 2.5 microns of silver	10	products exist in the marketplace now that are below
11	plate, to one micron or 40 millionths of silver	11	the threshold.
12	plate and found, in comparison, to look at the other	12	MS. MORTENSEN: Absolutely. And there are
13	metals that we were defining benchmarks for, that	13	no disclosures that I
14	the silver, pure silver plate, this is 39 silver	14	MS. FLAMM: Well, I'll just add this as
15	deposit, went 6,000 cycles on the linear Taber test,	15	far as development in the industry, which is a vast
16			number of products now with these very, very thin
17	So you know, from my just personal	17	coatings, which is not brand new but has certainly
18	perspective, I wouldn't have a problem lowering our	18	increased over the last year or so. And when the
19	benchmark that has been recommended to the 40, as it	19	Guides were last written, we weren't dealing with
20	did perform, again, relative to the other metals	20	those kinds of products. So the fact that retailers
21	that we tested, relatively well at that benchmark.	21	have not yet devised on their own some disclosure
22	MS. KOSS: Okay. Just so I understand	22	makes sense. They are sort of waiting for guidance
23	what you're saying, based on further testing in	23	from JVC, from the FTC, as to how to handle that,
24		24	which is a relatively new phenomenon.
25	in the declaration that you submitted with the	25	MS. KOSS: Mm-hmm.
	122		124
1	MR. AKKAOUI: We recommended one hundred	1	MS. KELLY: I would say that we turned it
2	millionths of an inch or 2.5 microns.	2	around to a positive spin, in that rather than
3	MS. KOSS: Uh-huh.	3	"Beware, this clad product will wear out faster than
4	MR. AKKAOUI: But this test data is being	4	a solid, an entirely 14 karat yellow gold plate
5	done at basically the same time that the	5	piece" we will advocate special care for any plated
6	recommendations were being formulated. And I was	6	item. So although we didn't address we address
7	obviously very comfortable in keeping with the 100	7	any metal surface that is a precious metal over
8	micro inch recommendation. The value on a pot of	8	another.
9	that much more silver, at least for me, was not that	9	MS. KOSS: Dee.
10	6	10	MS. MERINO: Can I just get a
	But the test data at 40 was actually pretty good.	11	clarification? Are we is the JVCs position that
12	MS. KOSS: Do you plan to submit that	12	there should be a disclosure or warning if they are
13	additional testing on the public record?	13	below the mills of thickness? So that would be
14	MR. AKKAOUI: Well, it is currently on the	14	every product, other than what meets these minimums,
15			would have that warning on it?
16	MS. KOSS: Okay, all right.	16	MS. FLAMM: If the seller references a
17	MR. AKKAOUI: in what you have, yes.	17	precious metal surface layer application, if they
18	MS. KOSS: So now I want to move on to a	18	said, here, buy this pretty gold-plated item
19	discussion that is more specifically focused on	19	MS. MERINO: But they can't call it gold
20	disclosures about lack of durability. And I know	20	plated unless it
21	that the JVC task force comment talked about using	21	MS. FLAMM: That's true. So, buy this
22	5	22	pretty item that has gold on it.
	it's below the threshold, there could be a	23	MR. AKKAOUI: Gold tone.
24	disclosure about durability is not assured.	24	MS. FLAMM: Gold tone, gold washed, gold

So I'm wondering about -- and I think I

25

31 (Pages 121 to 124)

25 flash. Then we would say yes, you reference that

	125		127
1	precious metal and you've now triggered expectations	1	do you think there is other issues beyond durability
	in a consumer's mind about durability. You are		that need to be disclosed?
3	going to have to tell them that durability is not	$\begin{vmatrix} 2\\ 3 \end{vmatrix}$	MS. KELLY: It's a good question. I think
4	assured.	4	
5	If they choose not to reference the	5	MS. KOSS: Or that are disclosed
6	precious metal, then they certainly don't say	6	
7	anything. And certainly nothing we are recommending		MS. KELLY: Yeah. I think the retailers
8	would prevent any manufacturer or seller from	8	
9	selling these products. It's just about letting	9	driven to do that to keep our return rates low and
10	consumers know you hear the word gold and you're	10	-
11	thinking certain things, while it may not perform	11	I'm not sure if guidance in the FTC
12	within your expectations.	12	guidelines would help clarify or not, in terms of
13	MS. KOSS: So Susan, you mentioned	13	
14	disclosing special care requirements.	14	MS. KOSS: Relatedly about disclosures,
15	MS. KELLY: Mm-hmm.	15	-
16	MS. KOSS: And I'm just wondering if you	16	mechanical surface layer application, if you are not
17	can elaborate on how, whether you believe there are	17	meeting the 1/20th weight, then you should disclose
18	sufficient to cure any consumer deception. Are the	18	the precise weight, and the portion of the weight of
19	care requirements or that kind of information	19	the metal and the entire article.
	*	$\begin{vmatrix} 1 \\ 20 \end{vmatrix}$	So they give an example of 1/40th. And I
21	MS. KELLY: My feeling is that it is	$\begin{vmatrix} 2 \\ 21 \end{vmatrix}$	know that JVCs comment states that consumers don't
22	giving a level playing field. If we feel that any	$\begin{vmatrix} 22 \end{vmatrix}$	understand, for example, rolled gold plate so
23	plated product should be treated you know, do not	23	they're not going to understand rolled gold plate,
	have the ring sized. You know, certain things that		
	the customer needs to know, we will share that	25	SO I just why would be since the
	126		128
1	information.	1	Guides have traditionally told marketers to disclose
2	I don't know that that answered your		if you are not meeting that 1/20th and if 1/20th is
	question to the degree that it could. I would say		the industry standard, then why would consumers be
	though that the word "gold" in terms of this is		confused by that additional information, with the
	something that maybe guidance could be given as		precise weight?
	well. Saying the word "gold" G-O-L-D alone,	6	MS. FLAMM: It didn't seem to us that it
	standing alone, in referring to an item of having	7	was a helpful descriptor. And since part of our
8	gold or gold on the surface or anything else, that	8	effort was to simplify, we made the choice that it
9	is so low, below these standards, with an admission	9	would be better to just define terms such as bonded,
	that it is below the standards, then it would	10	•
11	accompany a disclosure that it may not wear well.	11	those terms would only be used for that weight
	We are assuming that our standards and higher will		ratio. And then just get rid of the necessity to
	wear well enough to not require a disclosure. But	13	
	there are some instances where plated products will	14	required to educate consumers about those terms and
	not perform as well, such as in sizing rings.		start creating understanding would be that much
16			easier. Yeah, including the fact of just details
17	And also, in my opinion, combining the	16	ý U J
17		16 17	like why, that just won't help in this effort. So
17 18	And also, in my opinion, combining the		- · ·
	And also, in my opinion, combining the word "gold" and "tone" into one word of "goldtone"	17	like why, that just won't help in this effort. So that's why we came up with the scheme that we came
18	And also, in my opinion, combining the word "gold" and "tone" into one word of "goldtone" changes it. And I think it becomes a color, like	17 18	like why, that just won't help in this effort. So that's why we came up with the scheme that we came
18 19	And also, in my opinion, combining the word "gold" and "tone" into one word of "goldtone" changes it. And I think it becomes a color, like silvertone and goldtone.	17 18 19	like why, that just won't help in this effort. So that's why we came up with the scheme that we came up with.
18 19 20	And also, in my opinion, combining the word "gold" and "tone" into one word of "goldtone" changes it. And I think it becomes a color, like silvertone and goldtone. MS. KOSS: Mm-hmm.	17 18 19 20 21	like why, that just won't help in this effort. So that's why we came up with the scheme that we came up with. MS. KOSS: Okay. Now Susan, going back to you mentioned goldtone and silvertone and I know
18 19 20 21	And also, in my opinion, combining the word "gold" and "tone" into one word of "goldtone" changes it. And I think it becomes a color, like silvertone and goldtone. MS. KOSS: Mm-hmm. MS. KELLY: So maybe there's some clarity	17 18 19 20 21 22	like why, that just won't help in this effort. So that's why we came up with the scheme that we came up with. MS. KOSS: Okay. Now Susan, going back to you mentioned goldtone and silvertone and I know
18 19 20 21 22 23	And also, in my opinion, combining the word "gold" and "tone" into one word of "goldtone" changes it. And I think it becomes a color, like silvertone and goldtone. MS. KOSS: Mm-hmm. MS. KELLY: So maybe there's some clarity there that we could identify.	17 18 19 20 21 22 23	like why, that just won't help in this effort. So that's why we came up with the scheme that we came up with. MS. KOSS: Okay. Now Susan, going back to you mentioned goldtone and silvertone and I know that and you seemed to refer to those as costume

	129		131
1	understand those terms?	1	
1 2	MS. KELLY: I believe it is very clearly		sweet spot that is just a little more durable, maybe
23	understood. We apply those terms only to costume	$\begin{vmatrix} 2 \\ 3 \end{vmatrix}$	a bit higher in price, but it would give our jewelry industry, perhaps, more clarity and more flexibility
4		4	in the types of products that we could acquire. So
5	not mixed in with fine gold or precious metal items.	5	that's a thought.
6	MS. MORTENSEN: I would agree with Sue on	6	But in terms of customer perception and
7	that because we also carry costume jewelry that is		not deception, I think very clear, defined terms
8	goldtone or silvertone and I think that we try to		with minimums would be essential.
9	distinguish between the two. Whenever we talk about	9	MS. KOSS: You mentioned gold wash as
10	-		something to describe mechanical and electroplated,
11	front of it.		but currently the Guides refer to the terms gold
12	MS. KOSS: So that, I think, is another		flashed and gold washed, both of them, to describe
13		13	-
14			are less than the 1.75 equivalency, the microns of
15	You know, we've talked specifically about rolled	15	gold.
16		16	MS. KELLY: Mm-hmm.
17	there's a lot of other terms like flashed and washed	17	MS. KOSS: So I'm curious, are the terms
18		18	gold washed and gold flashed still being used in the
19		19	marketplace and do consumers understand that to be
20	a lot of those terms, specifically duragold and	20	an electrolytic application?
21	durigold, are not being used by the industry and	21	MS. KELLY: May I just say that we do not
22		22	use those terms and we do not go that thin, but I
23	have a plain English term and they don't convey	23	think there's more than just electrolytic. I
24	anything specific.	24	believe, and others would speak perhaps to clarify
25	But you know, at the outset, I just want	25	this, that whether or not a current is actually
	130		132
1	to hear a little bit about how that is really	1	applied through the bath, so that there's one type
2	-	2	
3	consumers similarly are unfamiliar with them and yet	3	the metal, it's kind of a hot bath or a cold bath,
4	we, you know, are contemplating including those in	4	whether there's can you elaborate?
5	the Guides and people have given us thresholds for	5	MR. AKKAOUI: Yeah. There's actually
6	those.	6	MS. KELLY: So you can get really, really
7	MS. KELLY: May I?	7	low and very temporary as well.
8	MS. KOSS: Go ahead.	8	MR. AKKAOUI: Electrolytically, in
9	MS. KELLY: Thank you. I think there may	9	electroplating chemistry, you can go as low as one
10		10	millionth of an inch. There are immersion
11	would require disclosure for being not that durable	11	chemistries that can apply that much and lower
12		12	6
13		13	chemistry. And I think that you have to separate
14			the chemistry applications, whether they are
15		15	electrolytic or not, from the bonding or mechanical
16	5 57 5	16	applications. Correct me, if I'm wrong, for those
17		17	that know about cladding or bonding, you can't go
18	opportunity to define levels of thickness specific	18	
19		19	even economically efficient to go that low in that
20		$\begin{vmatrix} 20\\ 21 \end{vmatrix}$	
21	the word bonded with a minimum of maybe 1/40th and fills d suids 1/20th and then called suids 1/20th. And	21	So I think that goldtone and gold wash
22		22	kind of live and breathe within the chemical
23		23	deposition world, most of them being electrolytic.
/I	1/40th, filled is 1/20th, and then go up. I think	24	But there are some cases of immersion, non-electrolytic
24	there's an opportunity here to go to, you know, that	25	applications as well.

	155		
1	MS. KOSS: Suzan.	1	MS. KOSS: Even without any kind of a
2	MS. FLAMM: To return to your question	2	disclosure.
3	about certain terms, duragold, durigold, washed and	3	MS. FLAMM: Yes.
4	referencing some of the terms that we are suggesting	4	MS. KOSS: But your recommendation would
5	no longer need to be addressed specifically by the	5	be, you could use those terms, but you would have to
6	Guides, it really goes back to our effort to, not	6	also additionally include a disclosure that
7	only unify the sections in the Guides that address	7	reasonable durability is
8	precious metal applications, that is to make them	8	MS. FLAMM: Yes, if they are below those
9	global so that they address all of the precious	9	minimums, we would recommend
10	metals, but also to the extent possible, given the	10	MS. KOSS: Okay. And I'm Dee, did you
11	complexity of these products, to simplify.	11	have your hand up?
12	And so that was a process of determining	12	MS. MERINO: I did, but I guess I was just
13	which terms really were essential, which terms were	13	trying to get to where is this
14	consumers being educated on, which terms should they	14	MR. AKKAOUI: Just to
15	be educated on, and which terms were really no	15	MS. MERINO: recommendation for a
16	longer being used or necessary to define. So that's		warning? I mean, would that be something that the
17	the duragold/durigold. I'm in the industry over	17	FTC would be monitoring or managing? Is it up to
18	five years and I didn't know what those meant.	1	
19	Moreover, no one in my office knew what they meant.	19	66
20	And it seemed like we really don't need those. We	20	I guess, I just envision there are so many
21	don't need to burn into the Guides, and in consumers	21	warnings and products in jewelry are such a small
22		22	thing. There are so many warnings now that if you
23	about what those words mean.		have an image in marketing that you're putting out
24	MS. KOSS: Right.		in marketing you know, gold is the big thing on
25	MS. FLAMM: Those can go. In terms of	25	the front of the card and then on the back of the
	134		136
			100
1	gold flash and gold wash, any manufacturer or seller	1	card, it's this one little sentence that is, you
1 2		1 2	
1 2 3	gold flash and gold wash, any manufacturer or seller		card, it's this one little sentence that is, you know, so small. I guess, would there be information in the
3 4	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be	2 3 4	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning
3 4	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally,	2 3 4	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed?
3 4	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a	2 3 4	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think
3 4	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that	2 3 4 5	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what
3 4	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides	2 3 4 5 6	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be
3 4 5 6 7	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since	2 3 4 5 6 7 8 9	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle
3 4 5 6 7 8 9 10	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they	2 3 4 5 6 7 8 9 10	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to
3 4 5 6 7 8 9 10	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used.	2 3 4 5 6 7 8 9 10 11	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals.
3 4 5 6 7 8 9 10 11 12	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to	2 3 4 5 6 7 8 9 10 11 12	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have
3 4 5 6 7 8 9 10 11 12 13	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to which words do we currently need here? How can we	2 3 4 5 6 7 8 9 10 11 12 13	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have any thoughts as to where that durability, or lack of
3 4 5 6 7 8 9 10 11 12 13 14	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to which words do we currently need here? How can we really make an effort to these products are big in	2 3 4 5 6 7 8 9 10 11 12 13 14	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have any thoughts as to where that durability, or lack of durability, disclosure would go?
3 4 5 6 7 8 9 10 11 12 13 14 15	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to which words do we currently need here? How can we really make an effort to these products are big in the marketplace, consumers want them, sellers are	2 3 4 5 6 7 8 9 10 11 12 13 14 15	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have any thoughts as to where that durability, or lack of durability, disclosure would go? MS. FLAMM: Yes, we have thought about
3 4 5 6 7 8 9 10 11 12 13 14 15 16	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to which words do we currently need here? How can we really make an effort to these products are big in the marketplace, consumers want them, sellers are able to reach price points they want to reach by	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have any thoughts as to where that durability, or lack of durability, disclosure would go? MS. FLAMM: Yes, we have thought about that. And the way generally the Guides address this
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to which words do we currently need here? How can we really make an effort to these products are big in the marketplace, consumers want them, sellers are able to reach price points they want to reach by selling them, it's all a good thing. But how can we	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have any thoughts as to where that durability, or lack of durability, disclosure would go? MS. FLAMM: Yes, we have thought about that. And the way generally the Guides address this would be they advise, they cannot they don't
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to which words do we currently need here? How can we really make an effort to these products are big in the marketplace, consumers want them, sellers are able to reach price points they want to reach by selling them, it's all a good thing. But how can we protect consumers and how can we make this a little	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have any thoughts as to where that durability, or lack of durability, disclosure would go? MS. FLAMM: Yes, we have thought about that. And the way generally the Guides address this would be they advise, they cannot they don't direct or require, but they advise sellers if a
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to which words do we currently need here? How can we really make an effort to these products are big in the marketplace, consumers want them, sellers are able to reach price points they want to reach by selling them, it's all a good thing. But how can we protect consumers and how can we make this a little simpler for everybody, especially for consumers, and	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have any thoughts as to where that durability, or lack of durability, disclosure would go? MS. FLAMM: Yes, we have thought about that. And the way generally the Guides address this would be they advise, they cannot they don't direct or require, but they advise sellers if a disclosure is necessary, if it has been triggered by
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to which words do we currently need here? How can we really make an effort to these products are big in the marketplace, consumers want them, sellers are able to reach price points they want to reach by selling them, it's all a good thing. But how can we protect consumers and how can we make this a little simpler for everybody, especially for consumers, and then start educating them as to what this stuff is.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have any thoughts as to where that durability, or lack of durability, disclosure would go? MS. FLAMM: Yes, we have thought about that. And the way generally the Guides address this would be they advise, they cannot they don't direct or require, but they advise sellers if a disclosure is necessary, if it has been triggered by particular representation, they advise sellers to
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to which words do we currently need here? How can we really make an effort to these products are big in the marketplace, consumers want them, sellers are able to reach price points they want to reach by selling them, it's all a good thing. But how can we protect consumers and how can we make this a little simpler for everybody, especially for consumers, and then start educating them as to what this stuff is. MS. KOSS: Okay. I want to make sure I	$\begin{array}{c} 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \end{array}$	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have any thoughts as to where that durability, or lack of durability, disclosure would go? MS. FLAMM: Yes, we have thought about that. And the way generally the Guides address this would be they advise, they cannot they don't direct or require, but they advise sellers if a disclosure is necessary, if it has been triggered by particular representation, they advise sellers to make whatever the disclosure is.
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to which words do we currently need here? How can we really make an effort to these products are big in the marketplace, consumers want them, sellers are able to reach price points they want to reach by selling them, it's all a good thing. But how can we protect consumers and how can we make this a little simpler for everybody, especially for consumers, and then start educating them as to what this stuff is. MS. KOSS: Okay. I want to make sure I heard you correctly, because currently the Guides	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have any thoughts as to where that durability, or lack of durability, disclosure would go? MS. FLAMM: Yes, we have thought about that. And the way generally the Guides address this would be they advise, they cannot they don't direct or require, but they advise sellers if a disclosure is necessary, if it has been triggered by particular representation, they advise sellers to make whatever the disclosure is. In this case, it is durability is not
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to which words do we currently need here? How can we really make an effort to these products are big in the marketplace, consumers want them, sellers are able to reach price points they want to reach by selling them, it's all a good thing. But how can we protect consumers and how can we make this a little simpler for everybody, especially for consumers, and then start educating them as to what this stuff is. MS. KOSS: Okay. I want to make sure I heard you correctly, because currently the Guides state that you can state gold flashed or gold	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 3 3	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have any thoughts as to where that durability, or lack of durability, disclosure would go? MS. FLAMM: Yes, we have thought about that. And the way generally the Guides address this would be they advise, they cannot they don't direct or require, but they advise sellers if a disclosure is necessary, if it has been triggered by particular representation, they advise sellers to make whatever the disclosure is. In this case, it is durability is not assured. And there is a lot of guidance on how the
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	gold flash and gold wash, any manufacturer or seller is welcome to use those terms, but since the way what those products are today are generally, products described with those terms are going to be below those minimums that we recommend, they are going to need a or we suggest that there be a disclosure made about durability. It seemed that those were not necessary to define in the Guides specifically, but they are not words that since they would be accompanied by the disclosure, as they are currently used. So that was all part of our effort to which words do we currently need here? How can we really make an effort to these products are big in the marketplace, consumers want them, sellers are able to reach price points they want to reach by selling them, it's all a good thing. But how can we protect consumers and how can we make this a little simpler for everybody, especially for consumers, and then start educating them as to what this stuff is. MS. KOSS: Okay. I want to make sure I heard you correctly, because currently the Guides	$\begin{array}{c} 2 \\ 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ 23 \\ 24 \end{array}$	card, it's this one little sentence that is, you know, so small. I guess, would there be information in the Guides that would specify exactly how that warning would need to be executed? MS. KOSS: That's actually I think that's a question more for Suzan because it's what your proposal is. I mean, we're not going to be speaking to you know, we are still in the middle of the review, so we are not going to be speaking to the commenter's proposals. But Suzan, you might want do you have any thoughts as to where that durability, or lack of durability, disclosure would go? MS. FLAMM: Yes, we have thought about that. And the way generally the Guides address this would be they advise, they cannot they don't direct or require, but they advise sellers if a disclosure is necessary, if it has been triggered by particular representation, they advise sellers to make whatever the disclosure is. In this case, it is durability is not assured. And there is a lot of guidance on how the

	137		139
1	MS. LAURA KIM: Clear and prominent, clear	1	So how do you feel about that, in terms of
2	and conspicuous.	2	•
3	MS. FLAMM: Clear and conspicuous, thank	3	MR. AKKAOUI: Go ahead.
4	you. That just escaped my head, clear and	4	MS. FALEN: Because we are the largest
5	conspicuous. But generally, the FTC will not say	5	jewelry retailer in the U.S., we feel it is
6	exactly what that means. That generally comes	6	incumbent upon us to lead by example in one of
7	MS. KOSS: Right. It has to be very	7	transparency to our consumers. The proper
8	case-by-case, which is why I was wondering whether	8	disclosure and product education in the industry
9	you had a specific proposal beyond, you know the	9	needs to have consistent standards and they need to
10	Commission would, of course, want to ensure that	10	follow proper we need to have some enforcement of
11	consumers see and understand the disclosure that is	11	those standards for the violators as well.
12	being made at the point of purchase. And so it has	12	One of our most common complaints we
13	to be clear, it has to be prominent, it has to be in	13	frequently received from our consumers was related
14	close proximity to the claim.	14	to the dissatisfaction of the white gold jewelry.
15	But again, we can't because it depends	15	
16	on the specific context, we can't just tell you	16	
17	exactly it has to be this font, it has to be	17	gold in order to provide a bright white finish.
18	MS. FLAMM: Right.	18	
19	MS. KOSS: this many inches away from	19	Normal wear will rub off your rhodium.
20	the claim itself.	20	The complaints that we received were that
21	MS. FLAMM: Well, we do have some	21	the white gold jewelry was defective, it was
22	experience advising the industry. Actually, a lot	22	tarnished, because that alloy, the white gold alloy
23	of experience advising the industry about	23	began to come through as the rhodium wore off.
24	disclosures because, you know, treatments to gem	24	So upon seeing a number of these customer
25	stones have to be disclosed, karat weight ranges	25	complaints, we've been up front with our customers
	138		140
1	have to be disclosed. So we've worked closely with	1	in our sales presentations. We have over 18,000
2	people in the industry as to how to do those hangtag	2	employees over 1,400 stores and we have
3	marketing materials.	3	operationally trained our sales associates to
4	The FTC recently issued a lot of very	4	disclose this fact up front to our consumers, that
5	helpful guidance on having disclosures online. We	5	your product does have rhodium over the white gold.
6	try to interpret that throughout the industry,	6	If they are selling them a white gold piece of
7	that's what we're here for.	7	jewelry, we let them know that, under normal wear
8	MS. KOSS: So that's a good point about	8	and conditions, that rhodium will begin to wear off
9	disclosures and comparing the disclosures to	9	and that they will have to come back to have it
10	treatment disclosures.	10	reapplied.
11	So a question that I have, and I think	11	MS. KOSS: And since we only have about
12	this is for Mark or Valerie, is you talked your	12	
13	comment talked about the practice of rhodium plating	13	questions, I wanted to come back to some of the
14	over white gold or other metals. And you talked	14	
15	about how, in many cases, the rhodium might wear	15	provide guidance on.
	away and so there might need to be replating in	16	You mentioned, Suzan, that durigold and
17	1	17	duragold, D-U-R-A-gold and D-U-R-I-gold people are
	maintain the appearance that consumers expect.	18	not people don't know what they mean, your staff
19	So could that I mean, do you consider	19	does not know what they mean, and they don't have a
20	that to be a kind of treatment, similar to the	20	plain English meaning. But what about terms like
21	disclosure we have a whole separate section on	21	over and overlay? And I'm raising those because
22	disclosure of treatments, at 23.22, to gemstones	$\begin{vmatrix} 22\\ 22 \end{vmatrix}$	they do have a plain English meaning and because
	where you have to make a disclosure if the treatment		there was a difference in the commenter's opinions
	is not permanent, if it creates special care		on whether those terms, guidance should be retained on those terms

25 on those terms.

25 requirements.

	141		143
1	So for example, Dee, you specifically	1	First of all, is there a difference between over and
2	the TSI did suggest that the Guides retain guidance	2	overlay? Because you specifically focused on over.
3	for overlay. And you know, there's a difference of	$\begin{vmatrix} -3 \end{vmatrix}$	MS. FLAMM: Right. We did not test gold
4	opinion there, so I just wanted to open up, for the	4	over. It's but for the reasons I mentioned, we
	last five minutes, if we could talk about terms like	5	have a lot of concern with gold over silver. It's
		6	not defined and it runs into our concern that
07	over and overlay, given the fact that they mean what		
/	they mean. You have a precious metal over a base		consumers hear gold over and think that there's more
8			gold in it.
9	MS. FLAMM: If I could address the over,	9	Often that term, as it happens, often that
10	51 5 5		term is used for products with just a tiny, tiny,
	it, is gold over silver or platinum over silver. We	11	tiny, very thin amount of gold on it, because they
	are very concerned with the use of that term because		are not using terms like electroplating. They are
	it consumers expect, from our research and what	13	not using the defined terms. But consumers hear
	our common sense told us, is that they would expect	14	6
15	that that first precious metal that they hear in a	15	
16	description would be the predominant metal.	16	fact it's far less. And they might even think that
17	So we've long cautioned the industry that	17	it's better than that.
18	describing something as gold over is not an	18	And overlay, I already spoke about that.
19	appropriate way to describe a product. And we try	19	That's just one of the terms that we thought, since
20	to make that clear in our suggestions by	20	the way that what that term is applied to is
21	specifically saying that the dominant metal should	21	generally the very thin applications, the disclosure
22	be listed first.		wouldn't be required. We were trying to simplify
23	MS. KOSS: And how is it different than	$\begin{vmatrix} -2 \\ 23 \end{vmatrix}$	and we just thought that was one we could live
	gold electroplated or gold, rolled gold plate?	$\begin{vmatrix} 24 \end{vmatrix}$	
	Where again, you are mentioning the Mark really	25	MS. KOSS: Okay. Michael, one last
		20	
			144
	142		144
1	142 wants to talk.	1	you're going to have the floor last and then we're
1 2		1 2	
	wants to talk.	1 2 3	you're going to have the floor last and then we're
3	wants to talk. MR. HANNA: No, I think the real question	1 2 3 4	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to
3 4	wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that	4	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to
3 4	wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done.	45	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the
3 4 5	wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined.	45	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they
3 4 5	wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it	45	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that
3 4 5 6 7 8	wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it.	4 5 6 7	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion.
3 4 5 6 7 8 9	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you 	4 5 6 7 8 9	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten
3 4 5 6 7 8 9 10	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee 	4 5 6 7 8 9 10	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any
3 4 5 6 7 8 9 10 11	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 	4 5 6 7 8 9 10 11	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No?
3 4 5 6 7 8 9 10 11 12	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the 	4 5 6 7 8 9 10 11 12	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's
3 4 5 6 7 8 9 10 11 12 13	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the word gold to be used absolutely totally undefined as 	4 5 6 7 8 9 10 11 12 13	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's answer.
3 4 5 6 7 8 9 10 11 12 13 14	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the word gold to be used absolutely totally undefined as the first word in a consumer product and it needs 	4 5 6 7 8 9 10 11 12 13 14	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's answer. MS. KOSS: Okay. Go ahead, Susan, and
3 4 5 6 7 8 9 10 11 12 13 14 15	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the word gold to be used absolutely totally undefined as the first word in a consumer product and it needs definition. 	4 5 6 7 8 9 10 11 12 13 14 15	 you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's answer. MS. KOSS: Okay. Go ahead, Susan, and then Valerie.
3 4 5 6 7 8 9 10 11 12 13 14 15 16	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the word gold to be used absolutely totally undefined as the first word in a consumer product and it needs definition. I know I'm a broken record, but define the 	4 5 6 7 8 9 10 11 12 13 14 15 16	 you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's answer. MS. KOSS: Okay. Go ahead, Susan, and then Valerie. MS. KELLY: Thanks so much. So I think
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the word gold to be used absolutely totally undefined as the first word in a consumer product and it needs definition. I know I'm a broken record, but define the terms and set the minimums. And this is an 	4 5 6 7 8 9 10 11 12 13 14 15 16 17	you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's answer. MS. KOSS: Okay. Go ahead, Susan, and then Valerie. MS. KELLY: Thanks so much. So I think I'm hearing that you're saying well, okay, if you're
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the word gold to be used absolutely totally undefined as the first word in a consumer product and it needs definition. I know I'm a broken record, but define the terms and set the minimums. And this is an undefined word, so it's uncharted territory, so it 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	 you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's answer. MS. KOSS: Okay. Go ahead, Susan, and then Valerie. MS. KELLY: Thanks so much. So I think I'm hearing that you're saying well, okay, if you're saying 18 karat gold-plated on or over sterling,
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the word gold to be used absolutely totally undefined as the first word in a consumer product and it needs definition. I know I'm a broken record, but define the terms and set the minimums. And this is an undefined word, so it's uncharted territory, so it means anything. 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	 you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's answer. MS. KOSS: Okay. Go ahead, Susan, and then Valerie. MS. KELLY: Thanks so much. So I think I'm hearing that you're saying 18 karat gold-plated on or over sterling, that that is clear?
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the word gold to be used absolutely totally undefined as the first word in a consumer product and it needs definition. I know I'm a broken record, but define the terms and set the minimums. And this is an undefined word, so it's uncharted territory, so it means anything. MS. KOSS: You think it's undefined, but 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	 you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's answer. MS. KOSS: Okay. Go ahead, Susan, and then Valerie. MS. KELLY: Thanks so much. So I think I'm hearing that you're saying well, okay, if you're saying 18 karat gold-plated on or over sterling, that that is clear? MR. AKKAOUI: Well, I'm saying that if the
$ \begin{array}{c} 3\\4\\5\\6\\7\\8\\9\\10\\11\\12\\13\\14\\15\\16\\17\\18\\19\\20\\21\end{array} $	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the word gold to be used absolutely totally undefined as the first word in a consumer product and it needs definition. I know I'm a broken record, but define the terms and set the minimums. And this is an undefined word, so it's uncharted territory, so it means anything. MS. KOSS: You think it's undefined, but is it unused? Do you see it as 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	 you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's answer. MS. KOSS: Okay. Go ahead, Susan, and then Valerie. MS. KELLY: Thanks so much. So I think I'm hearing that you're saying well, okay, if you're saying 18 karat gold-plated on or over sterling, that that is clear? MR. AKKAOUI: Well, I'm saying that if the term "over" or "overlay" is used without much
$ \begin{array}{r} 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ \end{array} $	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the word gold to be used absolutely totally undefined as the first word in a consumer product and it needs definition. I know I'm a broken record, but define the terms and set the minimums. And this is an undefined word, so it's uncharted territory, so it means anything. MS. KOSS: You think it's undefined, but is it unused? Do you see it as MR. HANNA: No, that's the problem. It's 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	 you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's answer. MS. KOSS: Okay. Go ahead, Susan, and then Valerie. MS. KELLY: Thanks so much. So I think I'm hearing that you're saying well, okay, if you're saying 18 karat gold-plated on or over sterling, that that is clear? MR. AKKAOUI: Well, I'm saying that if the term "over" or "overlay" is used without much definition, which I'm hearing is usually the case,
$ \begin{array}{r} 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ 23 \\ \end{array} $	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the word gold to be used absolutely totally undefined as the first word in a consumer product and it needs definition. I know I'm a broken record, but define the terms and set the minimums. And this is an undefined word, so it's uncharted territory, so it means anything. MS. KOSS: You think it's undefined, but is it unused? Do you see it as MR. HANNA: No, that's the problem. It's very well used, but it's undefined. 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's answer. MS. KOSS: Okay. Go ahead, Susan, and then Valerie. MS. KELLY: Thanks so much. So I think I'm hearing that you're saying well, okay, if you're saying 18 karat gold-plated on or over sterling, that that is clear? MR. AKKAOUI: Well, I'm saying that if the term "over" or "overlay" is used without much definition, which I'm hearing is usually the case, that the methodology of application because you
$\begin{array}{c} 3 \\ 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ 21 \\ 22 \\ 23 \\ 24 \end{array}$	 wants to talk. MR. HANNA: No, I think the real question is, what is it? What is over? It's a phrase that didn't exist commercially when the Guides were done. So whether it it either shouldn't exist or it should be defined. MS. KOSS: Well, the question is, how do consumers understand it. MR. HANNA: They understand it as you know, we spent a lot of time in the early committee talking about the importance of 6 karat versus 4 karat versus 3 karat. I think we are allowing the word gold to be used absolutely totally undefined as the first word in a consumer product and it needs definition. I know I'm a broken record, but define the terms and set the minimums. And this is an undefined word, so it's uncharted territory, so it means anything. MS. KOSS: You think it's undefined, but is it unused? Do you see it as MR. HANNA: No, that's the problem. It's 	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	 you're going to have the floor last and then we're going to up it for Qs and As. MR. AKKAOUI: I think if you are going to define those terms, they should be defined by the methodology that is used to create them. And they should refer back to, in the Guides, whatever is being recommended, the thicknesses for whatever that application is. That's just my opinion. MS. KOSS: All right. So now we have ten more minutes, so if anybody in the audience has any questions for any of the panelists? No? MS. KELLY: I have a question about Mike's answer. MS. KOSS: Okay. Go ahead, Susan, and then Valerie. MS. KELLY: Thanks so much. So I think I'm hearing that you're saying well, okay, if you're saying 18 karat gold-plated on or over sterling, that that is clear? MR. AKKAOUI: Well, I'm saying that if the term "over" or "overlay" is used without much definition, which I'm hearing is usually the case,

145

	145		
1	So the definition around that word should	1	MS. FALEN: So we are recommending that
2	be guided by the factoring methodology that's used	2	they have complete disclosure, whether that be
3	and therefore should be defined in that fashion.	3	written materials or, you know, across that 18
4	MS. KELLY: And did I hear anyone	4	inches of the counter like my colleague said
5	substantiate why maintaining the word overlay was a	5	earlier. We have to let the customers know what
6	good idea?	6	they are getting and let them know that this will
7	MR. AKKAOUI: I'm just saying if it were.	7	happen, it is normal. And that it can be reapplied
8	MS. KELLY: If it were. Well, then I	8	so their piece will look bright and white again.
9	don't know that it is a good idea to maintain	9	MS. LAURA KIM: So is it your view then
10	overlay.	10	that, even with a certain minimum thickness, it will
11	MS. KOSS: Valerie.	11	always require reapplication to maintain the product
12	MS. POTEET: It's Veronica.	12	and that that is something that should be disclosed?
13	MS. KOSS: Veronica, I'm sorry.	13	MS. FALEN: Mm-hmm. And over time
14	MS. POTEET: My sister is Valerie.	14	MS. MORTENSEN: If it's in a box, it will
15	MS. KOSS: Really?	15	stay pretty forever.
16	MS. POTEET: This is a great discussion.	16	MS. LAURA KIM: And that's unique to
17	And I think that, for me personally, the white gold	17	rhodium plating, as opposed to other platings?
18	issue, and the disclosure, should be is big. But	18	MR. AKKAOUI: Well, it's unique to the
19	I think all the plates and the washing and cladding	19	application over white gold.
20	and all those kind of terms, I think we discussed it	20	MS. MORTENSEN: I think that's the issue.
21	a little I hate to see it getting too semantical,	21	We have the same issue with our bridal, because
22	so. And I know they are different products, but I	22	bridal is prominently sold in white. And so, I
23	don't know	23	mean, it's like 70 to 80 percent of the sales are
24	MS. LAURA KIM: I think it was Valerie who	24	white gold. And so the customer they are shocked
25	was mentioning that it was your company's practice	25	when you tell them that there's rhodium plating.
	146		148
1	to make a disclosure about the special care that	1	They don't understand what rhadium plating is Wa
· · · ·	÷	2	They don't understand what rhodium plating is. We
2	might be required for these white gold products.	$\begin{vmatrix} 1\\ 2\\ 3 \end{vmatrix}$	also teach and train to that, to let the customer
3	might be required for these white gold products. So my follow-up question is, is that	$\begin{vmatrix} 1\\ 2\\ 3\\ 4 \end{vmatrix}$	also teach and train to that, to let the customer know that it will be an issue and to expect it.
3 4	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people	4	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold
3 4 5	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed	45	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important.
3 4 5	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across	4 5 6	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan.
3 4 5 6 7	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian.	4 5 6 7	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's
3 4 5 6 7 8	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we	4 5 6 7 8	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure
3 4 5 6 7 8 9	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold,	4 5 6 7 8 9	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And
3 4 5 6 7 8 9 10	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still	4 5 6 7 8 9 10	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating
3 4 5 6 7 8 9 10	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and	4 5 6 7 8 9 10 11	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will
3 4 5 6 7 8 9 10 11 12	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns.	4 5 6 7 8 9 10 11 12	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special
3 4 5 6 7 8 9 10 11 12 13	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns. And you can choose to educate the	4 5 6 7 8 9 10 11 12 13	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special care requirement is a good idea.
3 4 5 6 7 8 9 10 11 12 13 14	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns. And you can choose to educate the consumer, but by putting minimum thresholds, the	4 5 6 7 8 9 10 11 12 13 14	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special care requirement is a good idea. It turns out that replating is not a huge
3 4 5 6 7 8 9 10 11 12 13 14 15	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns. And you can choose to educate the consumer, but by putting minimum thresholds, the durability will be enhanced and we will have few	4 5 6 7 8 9 10 11 12 13 14 15	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special care requirement is a good idea. It turns out that replating is not a huge investment of money. It can be easily done, a lot
3 4 5 6 7 8 9 10 11 12 13 14 15 16	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns. And you can choose to educate the consumer, but by putting minimum thresholds, the durability will be enhanced and we will have few problems. I think the issue right now is there is	4 5 6 7 8 9 10 11 12 13 14 15 16	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special care requirement is a good idea. It turns out that replating is not a huge investment of money. It can be easily done, a lot of people do it and it doesn't cost a fortune. And
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns. And you can choose to educate the consumer, but by putting minimum thresholds, the durability will be enhanced and we will have few problems. I think the issue right now is there is no regulation, there's no specification, and people	4 5 6 7 8 9 10 11 12 13 14 15 16 17	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special care requirement is a good idea. It turns out that replating is not a huge investment of money. It can be easily done, a lot of people do it and it doesn't cost a fortune. And that's how people maintain their product over a
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns. And you can choose to educate the consumer, but by putting minimum thresholds, the durability will be enhanced and we will have few problems. I think the issue right now is there is no regulation, there's no specification, and people could be putting 1 mill, 2 mills or 3 mills.	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special care requirement is a good idea. It turns out that replating is not a huge investment of money. It can be easily done, a lot of people do it and it doesn't cost a fortune. And that's how people maintain their product over a lifetime, is simply by knowing that this plating may
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns. And you can choose to educate the consumer, but by putting minimum thresholds, the durability will be enhanced and we will have few problems. I think the issue right now is there is no regulation, there's no specification, and people could be putting 1 mill, 2 mills or 3 mills. MS. LAURA KIM: Valerie, do you want to	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special care requirement is a good idea. It turns out that replating is not a huge investment of money. It can be easily done, a lot of people do it and it doesn't cost a fortune. And that's how people maintain their product over a lifetime, is simply by knowing that this plating may come off and that you just go back and get it
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns. And you can choose to educate the consumer, but by putting minimum thresholds, the durability will be enhanced and we will have few problems. I think the issue right now is there is no regulation, there's no specification, and people could be putting 1 mill, 2 mills or 3 mills. MS. LAURA KIM: Valerie, do you want to follow up?	$ \begin{array}{c} 4 \\ 5 \\ 6 \\ 7 \\ 8 \\ 9 \\ 10 \\ 11 \\ 12 \\ 13 \\ 14 \\ 15 \\ 16 \\ 17 \\ 18 \\ 19 \\ 20 \\ \end{array} $	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special care requirement is a good idea. It turns out that replating is not a huge investment of money. It can be easily done, a lot of people do it and it doesn't cost a fortune. And that's how people maintain their product over a lifetime, is simply by knowing that this plating may come off and that you just go back and get it replated.
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns. And you can choose to educate the consumer, but by putting minimum thresholds, the durability will be enhanced and we will have few problems. I think the issue right now is there is no regulation, there's no specification, and people could be putting 1 mill, 2 mills or 3 mills. MS. LAURA KIM: Valerie, do you want to follow up? MS. FALEN: I agree with what Brian is	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special care requirement is a good idea. It turns out that replating is not a huge investment of money. It can be easily done, a lot of people do it and it doesn't cost a fortune. And that's how people maintain their product over a lifetime, is simply by knowing that this plating may come off and that you just go back and get it replated. MS. KOSS: But are there are platings,
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns. And you can choose to educate the consumer, but by putting minimum thresholds, the durability will be enhanced and we will have few problems. I think the issue right now is there is no regulation, there's no specification, and people could be putting 1 mill, 2 mills or 3 mills. MS. LAURA KIM: Valerie, do you want to follow up? MS. FALEN: I agree with what Brian is saying. There is no current minimum standard for	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special care requirement is a good idea. It turns out that replating is not a huge investment of money. It can be easily done, a lot of people do it and it doesn't cost a fortune. And that's how people maintain their product over a lifetime, is simply by knowing that this plating may come off and that you just go back and get it replated. MS. KOSS: But are there are platings, besides rhodium plating, that are used typically in
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns. And you can choose to educate the consumer, but by putting minimum thresholds, the durability will be enhanced and we will have few problems. I think the issue right now is there is no regulation, there's no specification, and people could be putting 1 mill, 2 mills or 3 mills. MS. LAURA KIM: Valerie, do you want to follow up? MS. FALEN: I agree with what Brian is saying. There is no current minimum standard for the rhodium plating, but no matter what the plating	4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	 also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special care requirement is a good idea. It turns out that replating is not a huge investment of money. It can be easily done, a lot of people do it and it doesn't cost a fortune. And that's how people maintain their product over a lifetime, is simply by knowing that this plating may come off and that you just go back and get it replated. MS. KOSS: But are there are platings, besides rhodium plating, that are used typically in the industry? I mean, I know that in the bridal
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	might be required for these white gold products. So my follow-up question is, is that something that you've chosen to do, do other people think that this is an issue that should be addressed in the Guides to prevent consumer deception across the board? Yeah, Brian. MR. CLAPPROOD: I think it has been and we are recommending that there be a minimum threshold, a minimum tolerance for manufacturers. And it still is a good practice to educate consumers and hopefully there are few returns. And you can choose to educate the consumer, but by putting minimum thresholds, the durability will be enhanced and we will have few problems. I think the issue right now is there is no regulation, there's no specification, and people could be putting 1 mill, 2 mills or 3 mills. MS. LAURA KIM: Valerie, do you want to follow up? MS. FALEN: I agree with what Brian is saying. There is no current minimum standard for	$\begin{array}{c} 4\\ 5\\ 6\\ 7\\ 8\\ 9\\ 10\\ 11\\ 12\\ 13\\ 14\\ 15\\ 16\\ 17\\ 18\\ 19\\ 20\\ 21\\ 22\\ 23\\ 24\\ \end{array}$	 also teach and train to that, to let the customer know that it will be an issue and to expect it. Because they don't really understand that white gold is not a white metal. So I do think it's important. MS. KOSS: Suzan. MS. FLAMM: I would add that, yes, it's first, we absolutely believe that the disclosure should be made that it's rhodium-plated. And remembering that the purpose of the rhodium-plating is rhodium is this great white metal that will create a really white product and that the special care requirement is a good idea. It turns out that replating is not a huge investment of money. It can be easily done, a lot of people do it and it doesn't cost a fortune. And that's how people maintain their product over a lifetime, is simply by knowing that this plating may come off and that you just go back and get it replated. MS. KOSS: But are there are platings, besides rhodium plating, that are used typically in the industry? I mean, I know that in the bridal

	149		151
1	that need to be disclosed?	1	MR. AKKAOUI: I think the clarification is
2	MS. FLAMM: We don't take the position	2	that the discussion that we just had is very
3	that you know, our position starts like this. If	3	specific to white gold.
4	you reference precious metal plating then all of	4	MS. KOSS: Mm-hmm.
5	this stuff has to happen. You have to use different	5	MR. AKKAOUI: It's not about rhodium, it's
6	words, you should use certain defined terms then,	6	about white gold.
7	and you have to give a warning that durability is	7	MS. MORTENSEN: Yeah.
8	not assured.	8	MS. KOSS: Right.
9	If you choose not to reference the	9	MR. AKKAOUI: It's not about it's about
10	precious metal plating generally, then there's no	10	white gold and the fact that the common practice is
11	requirements. The exception is rhodium plating,	11	to put rhodium over white gold and that once that
	because that's it's just its own animal. I mean,		wears through, you have exposure and you have
	it's not referenced, and yet it is one that really	13	tarnish and so on and so forth.
	should be because it is very prevalent in the	14	MS. FLAMM: Right. You are representing
	industry. If that when that plating comes off,		that you are selling white gold or rhodium
16	the consumer is going to see a yellow or a substrate		plating, and I think rhodium is on platinum as well,
17	underneath and we know that they will be		to create a whiter product?
	disappointed, because we hear from the retailers	18	MS. AKKAOUI: Over just about anything you
19	5 1 5		want.
20	MS. MORTENSEN: I think that the	20	MS. KOSS: So is the
	difference is that we are disclosing that it is	21	MS. MORTENSEN: And when it wears off, it
	plated by saying sterling silver, 14 karat plate or		is not what you bought. It does not look
	14 karat wash. Bridal product, we are not	23	MS. LAURA KIM: I understand. So just to
	disclosing that there is a rhodium plating. It's		clarify, the issue is that the rhodium plating is
_25	just we tag it, it's white gold.	25	something that does wear off, it can be rather
	150		152
1	MS. KOSS: Right. But Suzan, your		inexpensively replated, and that it is not disclosed
2	position would be, or JVCs position would be that,		that the product is plated with rhodium. And that
3	for rhodium plating, in addition if you are		is certainly true with white gold products.
	saying rhodium plating, if it is below the threshold	4	MR. AKKAOUI: Right.
	that JVC has suggested, then not only do you need to	5	MS. LAURA KIM: Is that also true for
	have the disclosure about the reasonable durability isn't insured, or whatever the wording was, you also		other types of products that are plated with
8	would additionally have to disclose the fact that it		rhodium? So in other words, is there a sense that there should be a disclosure of the rhodium plating
9	needs to be replated or retreated?		for white gold products, is that something that is
10	MS. FLAMM: Well, I think	9 10	necessary to prevent consumer deception in other
11	MS. KOSS: Because that's not the way I	10	for other types of products that are typically
12	understood		plated with rhodium?
13	MS. FLAMM: that that's up to the	12	MR. AKKAOUI: Only when it is marketed as
14	-		something other than a rhodium-plated product.
15	disclosure. And that was not in our recommendation.	15	MS. FLAMM: The way we our suggested
16	MS. KOSS: Okay, I just wanted to clarify.	16	language said rhodium-plating over a precious metal.
17	MS. FLAMM: I'm getting the sense of the	17	Because it is used over platinum as well, for the
18	panel of that and it's striking me as I mean, the	18	same exact purpose, to create a whiter
	way we left was that would cause the beginning of	19	MS. LAURA KIM: I just wanted to clarify
	the conversation about what this plating is and	20	• •
21		21	MR. AKKAOUI: But when it is
22	but an affirmative obligation to say hey, that this	22	MS. FLAMM: It's over
23	is the special care that's needed is striking me as	23	MS. LAURA KIM: Hold on, just one moment.
	something worth consideration.		Just one person at a time. I just wanted to
25	MS. KOSS: Michael, I just	25	· ·

10 white gold and the fact that it is being marketed 11 and sold as a white gold item, the consumer is 11 unaware that there is rhodium there to begin with. 13 And I think that's really the point. 14 All plating will wear. All plating will 15 wear on anything, right? But in this particular 16 case, it is because it is white gold, there's a 17 perception that it is going to last, in and of 18 itself, as white gold alone. 19 MS. KOSS: Right. I guess what makes it 20 different is that it is a precious metal over a 11 receious metal, but people don't understand that the 21 fors accuracy in spelling, hyphenation, punctuation and 21 format. 22 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 154 16 17 taing lished panelists and our guests for coming. 16 navated to once again thank all of our very 2 disting ished panelists and our guests for coming. 17 have a great day. We really appreciate your being here. 9 (Whereupon, the conference		153	155
 3 rhodium-plated products. 3 CASE TITLE: JEWELRY GUIDES ROUNDTABLE 4 MR. AKKAOUI: I don't see that, frankly. 5 You can put rhodium over silver, you know, you are a sepectation that silver is going to tarnish. 8 It could be marketed as a 'hodium-plated item. But 9 in this particular case, because of the value of 10 white gold and the fact that it is being marketed 11 and sold as a white gold item, the consumer is 12 unaware that there is rhodium there to begin with. 13 And I think fhat's really the point. 14 All plating will wear. All plating will 15 wear on anything, right? But in this particular 16 case, it is because it is white gold alone. 19 MS. KOSS: Right. I guess what makes it 10 different is that it is a precious metal over a 11 precious metal, but people don't understand that the 21 first precious metal is there and that it is going 15 wear on grametal. 16 case, it also wanted to once again thank all of our very 21 distinguished panelists and our gues to continue to provide 4 us your very valuable input as we continue with our 5 Jewerly Guide review. 16 Thank you very much, safe travels, and 17 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 	1	pertains just to white gold, but what I'm hearing is	1 CERTIFICATION OF REPORTER
 MR. AKKÅAOUI: I don't see that, frankly, You can put rhodium over silver, you know, you are markening it as a white metal, it is silver. People have an expectation that silver is going to tarnish. It could be marketed as a white gold and the fact that it is being marketed and I think that's really the point. and All plating will wear. All plating will wear on anything, right? But in this particular case, it is because it is white gold, there's a perception that it is going to last, in and of itself, as white gold alone. MS. KOSS: Sight. I guess what makes it officer to is that it is a precious metal over a precious metal, but people don't understand that the for there again thank all of our very distinguished panelists and our guests for coming. And I also wanted to urge you to continue to provide us your very valuable input as we continue with our Jewein Quide review. Thank you very much, safe travels, and have a great day. We really appreciate your being here. (Whereupon, the conference (Whe	2	that it actually could pertain to other	2 DOCKET/FILE NUMBER: G711001
 5 You can put rhodium over silver, you know, you are 6 marketing it as a white metal, it is silver. People 1 have an expectation that silver is going to tarnish. 8 It could be marketed as a rhodium-plated item. But in this particular case, because of the value of 10 white gold and the fact that it is being marketed 11 and sold as a white gold item, the consumer is 1 unaware that there is in hodium there to begin with. 3 And I think that's really the point. 14 All plating will wear. All plating will twear. All plating will twear on anything, right? But in this particular case, it is because it is white gold, there's a 7 perception that it is going to last, in and of 18 itself, as white gold alone. 19 MS. KOSS: Right. I guess what makes it 20 different is that it is a precious metal, but people don't understand that the 22 first precious metal, but people don't understand that the 23 first precious metal as there and that it is going 23 to wear off. 14 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but 1 154 	3	rhodium-plated products.	3 CASE TITLE: JEWELRY GUIDES ROUNDTABLE
6 marketing it as a white metal, it is silver. People 7 have an expectation that silver is going to tarnish. 8 It could be marketed as a rhodium-plated item. But 9 in this particular case, because of the value of 10 white gold and the fact that it is being marketed 11 and sold as a white gold item, the consumer is 12 unaware that there is rhodium there to begin with. 13 And I think that's really the point. 14 All plating will wear. All plating will 15 wear on anything, right? But in this particular 16 case, it is because it is white gold late. 19 MS. KOSS: Right. I guess what makes it 20 fifferent is that it is a precious metal over a 21 precious metal, but people don't understand that the 22 MS. KOSS: So, we're out of time but I 24 154 MR. AKKAOUI: Yes. 25 25 MS. KOSS: So, we're out of time but I 26 164 14as wanted to once again thank all of our very 215 174 wanted to once again thank all of our very 216 18 wanted to once again thank wear on concluded at 12:25 p.m.) <	4	MR. AKKAOUI: I don't see that, frankly.	4 DATE: JUNE 19, 2013
7 have an expectation that silver is going to tarnish. 8 8 It could be marketed as a rhodium-plated item. But 9 10 white gold and the fact that it is being marketed 9 11 and sold as a white gold item, the consumer is 9 12 unaware that there is rhodium there to begin with. 13 13 And I think that's really the point. 14 14 All plating will wear. All plating will 13 15 wear on anything, right? But in this particular case, it is because it is white gold alone. 11 16 case, it is because it is a precious metal over a 16 17 perception that it is going to last, in and of 17 18 istelf, as white gold alone. 17 19 MS. KOSS: Right. I guess what makes it 10 21 preceious metal is there and that it is going 10 23 Iwanted to once again thank all of our very 24 DANE QUADE 154 14 14 16 15 14 17 perception that it is going to last, in and of 16 24 MR. AKKAOUI: Yes. 23 <t< td=""><td>5</td><td>You can put rhodium over silver, you know, you are</td><td>5</td></t<>	5	You can put rhodium over silver, you know, you are	5
 8 It could be marketed as a rhodium-plated item. But 9 in this particular case, because of the value of 9 HEDERAL TRADE COMMISSION to the best of my knowledge and 10 white gold and the fact that it is being marketed 11 and sold as a white gold item, the consumer is 12 unaware that there is rhodium there to begin with. 13 And I think that's really the point. 14 All plating will wear. All plating will 15 wear on anything, right? But in this particular 16 case, it is because it is white gold, there's a 17 perception that it is going to last, in and of 18 itself, as white gold alone. 19 MS. KOSS: Right. I guess what makes it 20 different is that it is a precious metal over a 21 precious metal is there and that it is going 23 to wear off. 24 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 154 164 164 17 OUADE 164 17 OUADE 164 18 attem by me at the hearing on the above cause before the 9 (Whereupon, the confirmence 10 concluded at 12:25 p.m.) 11 12 13			6 I HEREBY CERTIFY that the transcript contained
 9 in this particular case, because of the value of 10 white gold and the fact that it is being marketed 11 and sold as a white gold item, the consumer is 12 unaware that there is rhodium there to begin with. 13 And I think that's really the point. 14 All plating will wear. All plating will 15 wear on anything, right? But in this particular 16 case, it is because it is white gold, there's a 17 perception that it is ogning to last, in and of 18 itself, as white gold alone. 19 MS. KOSS: Right. I guess what makes it 20 different is that it is a precious metal over a 21 precious metal, but people don't understand that the 22 first precious metal is there and that it is going 32 to wear off. 24 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 154 16 17 CERTIFY that I proofread the transcript 20 for accuracy in spelling, hyphenation, punctuation and 21 proteous metal as there and that it is going 32 to wear off. 34 And I also wanted to urge you to continue to provide 4 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 12 23 24 25 25 26 27 27 27 28 29 20 20 20 20 20 20 20 20 20 20		1 0 0	7 herein is a full and accurate transcript of the notes
10 white gold and the fact that it is being marketed 11 and sold as a white gold item, the consumer is 10 belief. 11 and sold as a white gold item, the consumer is 11 12 DATED: 6/25/2013 14 All plating will wear. All plating will 12 DATED: 6/25/2013 15 secare, it is because it is white gold, there's a 12 DATED: 6/25/2013 16 case, it is because it is white gold, there's a 16 17 17 perception that it is going to last, in and of 18 18 18 ifferent is that it is a precious metal other were a 18 19 I precious metal, but people dort understand that the 10 21 format. 22 24 MR. AKKAOUI: Yes. 23 25 MS. KOSS: So, we're out of time but I 24 DIANE QUADE 154 14 stating is and our guests for coming. 34 1 and also wanted to urge you to continue to provide 4 4 10 concluded at 12:25 p.m.) 12 12 13 14 15 16 nere: 9 (Whereu	8	-	8 taken by me at the hearing on the above cause before the
10 white gold and the fact that it is being marketed 11 and sold as a white gold item, the consumer is 11 unaware that there is rhodium there to begin with. 13 And I think that's really the point. 14 All plating will wear. All plating will 15 wear on anything, right? But in this particular 16 case, it is because it is white gold alone. 19 MS. KOSS: Right. 1 guess what makes it 20 different is that it is a precious metal over a 21 precious metal, but people don't understand that the 22 first precious metal is there and that it is going 23 to waar off. 24 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 164 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 12 13 14 1	9	in this particular case, because of the value of	9 FEDERAL TRADE COMMISSION to the best of my knowledge and
12 unaware that there is rhodium there to begin with. 13 And I think that's really the point. 14 All plating will wear. All plating will 15 Wear on anything, right? But in this particular 16 case, it is because it is white gold, there's a 17 perception that it is going to last, in and of 18 itself, as white gold alone. 19 MS. KOSS: Right. I guess what makes it 10 different is that it is a precious metal over a 21 preception that it is a precious metal over a 23 to war off. 24 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 154 14 154 14 154 154 154 14 154 154 154 154 154 154	10	• •	10 belief.
 13 And I think that's really the point. 14 All plating will wear. All plating will 15 Wear on anything, right? But in this particular 16 case, it is because it is white gold, there's a 17 CERTIFICATION OF PROOFREADER 18 itself, as white gold alone. 19 MS, KOSS: Right. I guess what makes it 20 different is that it is a precious metal over a 21 precious metal, but people don't understand that the 22 first precious metal is there and that it is going 23 to wear off. 24 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 164 17 UNATE QUADE 164 17 CERTIFICATION OF PROOFREADER 18 19 THEREBY CERTIFY that I proofread the transcript 20 for accuracy in spelling, hyphenation, punctuation and 21 format. 22 23 24 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 164 17 18 19 19 10 ANE QUADE 	11		11
13 And I think that's really the point. 13 14 All plating will wear. All plating will 14 15 wear on anything, right? But in this particular 16 16 case, it is because it is white gold, there's a 17 19 MS. KOSS: Right. I guess what makes it 16 10 fiferent is that it is a precious metal over a 18 21 precious metal, but people don't understand that the 18 23 to wear off. 20 24 MR. AKKAOUI: Yes. 23 25 MS. KOSS: So, we're out of time but I 24 154 14 15 14 usanted to once again thank all of our very 2 2 distinguished panelists and our guests for coming. 24 1 wanted to once ugain thank all of our very 2 2 distinguished panelists and our guests for coming. 154 154 15 1 16 12:25 p.m.) 11 17 12:3 12 18 13 14 19 I here. 9 9 <t< td=""><td>12</td><td></td><td>12 DATED: 6/25/2013</td></t<>	12		12 DATED: 6/25/2013
15 wear on anything, right? But in this particular 14 16 case, it is because it is white gold, there's a 15 17 perception that it is going to last, in and of 16 18 itself, as white gold alone. 16 19 MS. KOSS: Right. I guess what makes it 16 20 different is that it is a precious metal over a 17 21 precious metal, but people don't understand that the 18 22 first precious metal, but people don't understand that the 16 23 to wear off. 22 24 MR. AKKAOUI: Yes. 23 25 MS. KOSS: So, we're out of time but I 24 DIANE QUADE 154 14 154 1 wanted to once again thank all of our very 24 DIANE QUADE 154 14 154 1 wanted to once again thank all of our very 24 DIANE QUADE 154 14 15 16 12.2.25 p.m.) 11 17 14 15 18 19 (Whereupon, the conference 19 (Whe			13
15 wear on anything, right? But in this particular 16 case, it is because it is white gold, there's a 17 perception that it is going to last, in and of 18 itself, as white gold alone. 19 MS. KOSS: Right. I guess what makes it 20 different is that it is a precious metal over a 21 precious metal, but people don't understand that the 22 first precious metal is there and that it is going 23 to wear off. 24 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 16 16 17 CERTIFY that I proofread the transcript 20 for accuracy in spelling, hyphenation, punctuation and 21 for accuracy in spelling, hyphenation, punctuation and 22 24 4 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 16 16 17 Uaster of the transcript 2 24 18 14 15 Steprecional of the transcript 16 16 17 The weat great day. We really appreciat	14		14
16 case, it is because it is white gold, there's a 17 perception that it is going to last, in and of 18 itself, as white gold alone. 19 MS. KOSS: Right. I guess what makes it 20 different is that it is a precious metal over a 21 precious metal, but people don't understand that the 23 to wear off. 24 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 24 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 24 DIANE QUADE 154 16 16 25 MS. KOSS: So, we're out of time but I 16 17 I also wanted to urge you to continue to provide 4 us your very valuable input as we continue with our 18 Jewelry Guide review 112 123 14 15 16 17 18			
17 perception that it is going to last, in and of 18 itself, as white gold alone. 19 MS. KOSS: Right. I guess what makes it 20 different is that it is a precious metal over a 21 precious metal, but people don't understand that the 22 first precious metal is there and that it is going 23 to wear off. 24 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 164 14 1 wanted to once again thank all of our very 2 distinguished panelists and our guests for coming. 3 And I also wanted to urge you to continue to provide 4 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 16 17 17 18 18 19 19 20 20 21		•	
18 Itself, as white gold alone. 18 19 MS. KOSS: Right. I guess what makes it 18 20 different is that it is a precious metal over a 19 21 precious metal, but people don't understand that the 18 22 first precious metal is there and that it is going 20 for accuracy in spelling, hyphenation, punctuation and 23 to wear off. 22 23 24 MR. AKKAOUI: Yes. 23 25 MS. KOSS: So, we're out of time but 1 24 DIANE QUADE 154 1 wanted to once again thank all of our very 2 2 distinguished panelists and our guests for coming. 3 And I also wanted to urge you to continue to provide 4 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 7 have a great day. We really appreciate your being 8 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 19			
19 MS. KOSS: Kight. I guess what makes it 20 different is that it is a precious metal over a 21 precious metal, but people don't understand that the 22 first precious metal is there and that it is going 23 to wear off. 24 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 154 1 wanted to once again thank all of our very 2 distinguished panelists and our guests for coming. 3 And I also wanted to urge you to continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 18 19 19 Ubereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16		-	
21 precious metal, but people don't understand that the 22 first precious metal is there and that it is going 23 to wear off. 24 MR. AKKAOUI: Yes. 25 MS. KOSS: So, we're out of time but I 154 1 wanted to once again thank all of our very 2 distinguished panelists and our guests for coming. 3 And I also wanted to urge you to continue to provide 4 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 15 16 17 18 19 20 21			
21 precious metal is there and that it is going 21 format. 22 23 to wear off. 23 23 23 25 MS. KOSS: So, we're out of time but I 24 DIANE QUADE 1 wanted to once again thank all of our very 24 distinguished panelists and our guests for coming. 3 And I also wanted to urge you to continue to provide 4 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 8 here. 9 9 (Whereupon, the conference 0 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 17 18 19 20 21 21			
22 1 mst precloss metar is ure and that it is going 22 23 to wear off. 23 24 MR. AKKAOUI: Yes. 23 25 MS. KOSS: So, we're out of time but I 24 DIANE QUADE 154 1 wanted to once again thank all of our very 2 distinguished panelists and our guests for coming. 3 And I also wanted to urge you to continue to provide 4 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 19 20 21			
24 MR. AKKAOUI: Yes. 23 25 MS. KOSS: So, we're out of time but I 24 DIANE QUADE 154 1 wanted to once again thank all of our very 2 distinguished panelists and our guests for coming. 3 And I also wanted to urge you to continue to provide 4 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 18 19 20 21			
25 MS. KOSS: So, we're out of time but I 24 DIANE QUADE 1 wanted to once again thank all of our very 154 1 wanted to once again thank all of our very 154 2 distinguished panelists and our guests for coming. 3 3 And I also wanted to urge you to continue to provide 4 4 us your very valuable input as we continue with our 5 5 Jewelry Guide review. 6 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 12 13 14 15 15 16 17 18 19 20 21 14			
1 wanted to once again thank all of our very 2 distinguished panelists and our guests for coming. 3 And I also wanted to urge you to continue to provide 4 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 19 20 21 14			
 wanted to once again thank all of our very distinguished panelists and our guests for coming. And I also wanted to urge you to continue to provide us your very valuable input as we continue with our Jewelry Guide review. Thank you very much, safe travels, and have a great day. We really appreciate your being here. (Whereupon, the conference concluded at 12:25 p.m.) 	_25	MS. KOSS: So, we're out of time but I	24 DIANE QUADE
 2 distinguished panelists and our guests for coming. 3 And I also wanted to urge you to continue to provide 4 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 19 20 21		154	
 2 distinguished panelists and our guests for coming. 3 And I also wanted to urge you to continue to provide 4 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 19 20 21	1	wanted to once again thank all of our very	
 3 And I also wanted to urge you to continue to provide 4 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 19 20 21 	-		
 4 us your very valuable input as we continue with our 5 Jewelry Guide review. 6 Thank you very much, safe travels, and 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 19 20 21 	3		
 Thank you very much, safe travels, and have a great day. We really appreciate your being here. (Whereupon, the conference concluded at 12:25 p.m.) 	4	- · · ·	
 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 19 20 21 	5	Jewelry Guide review.	
 7 have a great day. We really appreciate your being 8 here. 9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 19 20 21 	6	Thank you very much, safe travels, and	
9 (Whereupon, the conference 10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 19 20 21	7		
10 concluded at 12:25 p.m.) 11 12 13 14 15 16 17 18 19 20 21	8	here.	
11 12 13 14 15 16 17 18 19 20 21	9	(Whereupon, the conference	
12 13 14 15 16 17 18 19 20 21	10	concluded at 12:25 p.m.)	
13 14 15 16 17 18 19 20 21			
14 15 16 17 18 19 20 21			
15 16 17 18 19 20 21			
16 17 18 19 20 21			
17 18 19 20 21			
18 19 20 21			
19 20 21			
20 21			
21			
	22		
23			
24 25			
	23		

6/19/2013

[1	5	6]
L.	-	-	~	-

Α	actual 20:9 99:16	afoul 46:10	25:10,12,20 26:2,8	anticipated 121:7
abbreviation 6:25	add 18:16 20:5	Agency's 6:2	28:22,25 30:1,5,11	anti-tarnishment
7:7,11	48:11 49:12 54:23	ago 31:23 32:10	31:4,11 34:11	62:21
Abe 68:22	86:4 96:12 123:14	38:10 56:15 58:13	35:22 52:2 55:21	anxious 74:18 79:20
ability 60:20 73:10	128:13 148:7	119:1	61:22 62:19 63:3	anybody 34:6
108:12,12	adding 96:24 105:2	agree 16:4 22:14	64:12 65:8,9,11,15	144:10
able 11:9,19 15:21	addition 53:22	44:23 46:4 64:17	66:20 67:6 69:9	anymore 34:6
17:22 19:18,19	77:21 85:2 97:6	85:12 129:6	72:22 73:2 78:1	anyway 110:24
22:13 23:17 24:18	150:3	146:21	107:6,9 113:12,15	apparent 31:1
25:19,24 27:19	additional 28:25	agreeing 4:6	139:22,22	appear 9:5 60:17,1
28:13,14 37:9 41:8	36:24 120:21	ahead 3:3 12:2,3	alloyed 109:5 112:6	appearance 31:4,8
41:13,16 42:1,6,9	122:13 128:4	58:2 109:1 130:8	alloys 11:5,23 12:1	138:18
43:9 44:6,16 48:5	150:14	139:3 144:14	14:10,16,17 16:21	applicable 51:5
49:3 62:14 73:3	additionally 72:20	Ajit 8:1 13:25 15:10	18:20 29:12 30:10	application 77:11
76:9 106:19	135:6 150:8	25:23 49:7 50:20	35:1,4 40:25 53:13	78:7,8 81:5,15
109:14 119:5,11	address 6:4 51:5	akin 66:24	55:2,3 58:14,17	87:9,18 89:6,23
119:12,16,20	58:18 74:7 79:14	Akkaoui 65:5,5,25	59:3 63:12 64:8	91:5,19,25 92:4,1
134:16	82:17 124:6,6	66:4 89:19 90:1,12	66:16 67:2 76:4	96:23 98:16 118:2
Abrams 7:24 19:9	133:7,9 136:16	98:11 99:19	120:1	118:19 124:17
	141:9	100:21 104:5,7,11	alternative 16:22	127:16 131:13,20
19:13 21:25 25:9	addressed 23:20	107:3 109:2 111:1	alternatives 16:8	144:8,23 147:19
29:23 30:13,17	50:6 58:6 98:13	111:4 112:4,20,25	ambiguous 103:15	applications 6:12
46:4,12,16,24 47:2	133:5 146:5	116:9 117:8,15	amended 58:13	77:13 79:4 80:2,8
55:14 56:6,16,21	addresses 59:9	121:3 122:1,4,14	American 68:17	80:9 83:19,20
56:23 57:2 62:17	addressing 98:8	122:17 124:23	Americans 34:7	84:18 88:9,10
62:25 66:13 67:11	adequate 40:12	132:5,8 135:14	Amit's 17:11	91:11 100:10
absolutely 47:1,4	47:25	132:3,8 133:14	amount 8:16 12:1,4	115:25 132:14,16
57:1 63:10 66:3	adjust 24:6	145:7 147:18	13:10 21:19 24:5	132:25 132:14,10
123:12 142:13	administration			143:21
148:8	68:16	151:1,5,9,18 152:4	30:23 51:3,10,18	applied 86:19,21
absolutes 114:19	admirable 47:6	152:13,21 153:4	51:22 85:3,8,17	
abusive 106:7		153:24	86:17,20,22 97:12	91:19 98:18,19,21
accept 68:18	admission 126:9	alert 4:3	97:20 100:24	105:2 132:1
Accessory 75:7	admittedly 121:5	aligning 88:20	116:2,5 143:11	143:20
accompanied 20:20	adopting 35:6	allergy 52:7	amounts 6:8,20 7:16	applies 36:8
134:10	advancing 36:25	alleviating 59:13	30:16 79:2 81:21	apply 16:24 66:19
accompany 13:25	advantage 19:7	allow 16:23 55:18	100:3	66:23 67:2 108:12
126:11	advertisements 8:11	71:18 86:2 100:4	analysis 104:2	113:24 129:3
accomplish 44:20	advertising 22:8,16	allowed 8:18 22:15	114:15	132:11
account 48:3	23:7 45:4 46:2	23:25 34:14 72:10	and/or 105:22	applying 82:6 99:1
accounted 3:24	advise 77:15 136:17	allowing 8:14 55:24	angst 47:9	113:25
accounting 3:23	136:18,20	73:13 79:14 82:13	animal 149:12	appraisers 19:5
17:3 48:9	advised 51:21	118:18 142:12	Annex 70:14	appreciate 8:3
accuracy 155:20	advising 137:22,23	allows 95:12	answer 5:14 36:13	76:13,15 154:7
accurate 155:7	advocate 124:5	alloy 6:7,17,19 7:2	38:17 105:11	approach 35:7
achieving 116:5	affect 63:1 99:15,21	8:9 12:17 16:19	144:13	42:17 43:4 90:23
acquire 131:4	affirmative 150:22	19:11 20:1 22:1,9	answered 126:2	113:11
	afford 33:21 42:7,8	23:4 24:18 25:4,5	ante 85:3	approached 32:9

Jewelry Guides Regulatory

6/19/2013

[157]

144:10 h patically 97:21 p6:16 ble 4:16 20:24 h pe 1:14 3:19 h 6:18 22:18,25 p 25:10,14,17 p 3 6:22 17:4 40:3 64:6 h B p 31:24 32:3 p 1 37:17 40:5 p 4 42:25 46:18 p 4 58:7 64:9,11 p 68:15 69:4 p	basic 36:19 78:15 basically 10:6 25:14 43:7 72:9 91:3 106:4 117:25 122:5 basing 87:16 basis 31:19 73:8 74:21 78:5 91:8 110:19 118:10 119:14 bath 132:1,3,3 battling 65:21 105:13 beautiful 32:23 becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10 believe 14:7 28:19	61:8,10 89:14 115:9 121:6 128:9 143:17 Beware 124:3 beyond 99:4,22 127:1 137:9 big 33:6 69:21 82:15 134:14 135:24 145:18 biggest 91:12 Birmingham 42:21 61:6 bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	bridal 29:8 147:21 147:22 148:23 149:23 brief 76:19 bright 95:6,17 139:17 147:8 brightness 109:5 Brilliant 7:22 42:13 broad 11:3 broad-based 10:18 broken 142:16 Brooks-Pike 7:25 33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1 burn 133:21
144:10 h patically 97:21 p6:16 ble 4:16 20:24 h pe 1:14 3:19 h 6:18 22:18,25 p 25:10,14,17 p 3 e 6:22 17:4 p 40:3 64:6 h B p 31:24 32:3 p 1 37:17 40:5 p 4 42:25 46:18 p 4 58:7 64:9,11 p 68:15 69:4 p	basically 10:6 25:14 43:7 72:9 91:3 106:4 117:25 122:5 basing 87:16 basis 31:19 73:8 74:21 78:5 91:8 110:19 118:10 119:14 bath 132:1,3,3 battling 65:21 105:13 beautiful 32:23 becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	115:9 121:6 128:9 143:17 Beware 124:3 beyond 99:4,22 127:1 137:9 big 33:6 69:21 82:15 134:14 135:24 145:18 biggest 91:12 Birmingham 42:21 61:6 bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	147:22 148:23 149:23 brief 76:19 bright 95:6,17 139:17 147:8 brightness 109:5 Brilliant 7:22 42:13 broad 11:3 broad-based 10:18 broken 142:16 Brooks-Pike 7:25 33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
atically 97:21 96:16 ble 4:16 20:24 te 1:14 3:19 6:18 22:18,25 25:10,14,17 3 6:22 17:4 40:3 64:6 B 3:14 17:15 31:24 32:3 1 37:17 40:5 4 42:25 46:18 4 58:7 64:9,11 68:15 69:4	43:7 72:9 91:3 106:4 117:25 122:5 basing 87:16 basis 31:19 73:8 74:21 78:5 91:8 110:19 118:10 119:14 bath 132:1,3,3 battling 65:21 105:13 beautiful 32:23 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	143:17 Beware 124:3 beyond 99:4,22 127:1 137:9 big 33:6 69:21 82:15 134:14 135:24 145:18 biggest 91:12 Birmingham 42:21 61:6 bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	149:23 brief 76:19 bright 95:6,17 139:17 147:8 brightness 109:5 Brilliant 7:22 42:13 broad 11:3 broad-based 10:18 broken 142:16 Brooks-Pike 7:25 33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
06:16 ble 4:16 20:24 ue 1:14 3:19 6:18 22:18,25 25:10,14,17 3 6:22 17:4 40:3 64:6 B 3:124 32:3 1 37:17 40:5 4 42:25 46:18 4 58:7 64:9,11 68:15 69:4	106:4 117:25 122:5 basing 87:16 basis 31:19 73:8 74:21 78:5 91:8 110:19 118:10 119:14 bath 132:1,3,3 battling 65:21 105:13 beautiful 32:23 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	Beware 124:3 beyond 99:4,22 127:1 137:9 big 33:6 69:21 82:15 134:14 135:24 145:18 biggest 91:12 Birmingham 42:21 61:6 bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	brief 76:19 bright 95:6,17 139:17 147:8 brightness 109:5 Brilliant 7:22 42:13 broad 11:3 broad-based 10:18 broken 142:16 Brooks-Pike 7:25 33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
ble 4:16 20:24 a 1:14 3:19 6:18 22:18,25 25:10,14,17 3 6:22 17:4 40:3 64:6 B 31:24 32:3 1 37:17 40:5 4 42:25 46:18 4 58:7 64:9,11 68:15 69:4 b	122:5 basing 87:16 basis 31:19 73:8 74:21 78:5 91:8 110:19 118:10 119:14 bath 132:1,3,3 battling 65:21 105:13 beautiful 32:23 becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	beyond 99:4,22 127:1 137:9 big 33:6 69:21 82:15 134:14 135:24 145:18 biggest 91:12 Birmingham 42:21 61:6 bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	bright 95:6,17 139:17 147:8 brightness 109:5 Brilliant 7:22 42:13 broad 11:3 broad-based 10:18 broken 142:16 Brooks-Pike 7:25 33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
ie 1:14 3:19 if 6:18 22:18,25 if 25:10,14,17 if 3 6:22 17:4 40:3 64:6 if B if 31:24 32:3 if 1 37:17 40:5 if 4 42:25 46:18 if 68:15 69:4 if	basing 87:16 basis 31:19 73:8 74:21 78:5 91:8 110:19 118:10 119:14 bath 132:1,3,3 battling 65:21 105:13 beautiful 32:23 becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	127:1 137:9 big 33:6 69:21 82:15 134:14 135:24 145:18 biggest 91:12 Birmingham 42:21 61:6 bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	139:17 147:8 brightness 109:5 Brilliant 7:22 42:13 broad 11:3 broad-based 10:18 broken 142:16 Brooks-Pike 7:25 33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
6:18 22:18,25 25:10,14,17 3 66:22 17:4 40:3 64:6 B 3:14 17:15 31:24 32:3 1 37:17 40:5 4 42:25 46:18 4 58:7 64:9,11 68:15 69:4	basis 31:19 73:8 74:21 78:5 91:8 110:19 118:10 119:14 bath 132:1,3,3 battling 65:21 105:13 beautiful 32:23 becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	big 33:6 69:21 82:15 134:14 135:24 145:18 biggest 91:12 Birmingham 42:21 61:6 bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	brightness 109:5 Brilliant 7:22 42:13 broad 11:3 broad-based 10:18 broken 142:16 Brooks-Pike 7:25 33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
25:10,14,17 3 6:22 17:4 40:3 64:6 B 3:14 17:15 31:24 32:3 1 37:17 40:5 4 42:25 46:18 4 58:7 64:9,11 68:15 69:4 B B B B B C C C C C C C C	74:21 78:5 91:8 110:19 118:10 119:14 bath 132:1,3,3 battling 65:21 105:13 beautiful 32:23 becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	134:14 135:24 145:18 biggest 91:12 Birmingham 42:21 61:6 bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	Brilliant 7:22 42:13 broad 11:3 broad-based 10:18 broken 142:16 Brooks-Pike 7:25 33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
3 6:22 17:4 40:3 64:6 B 3:14 17:15 31:24 32:3 1 37:17 40:5 4 42:25 46:18 4 58:7 64:9,11 68:15 69:4 H	110:19 118:10 119:14 bath 132:1,3,3 battling 65:21 105:13 beautiful 32:23 becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	145:18 biggest 91:12 Birmingham 42:21 61:6 bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	broad 11:3 broad-based 10:18 broken 142:16 Brooks-Pike 7:25 33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
6:22 17:4 40:3 64:6 B 3:14 17:15 31:24 32:3 1 37:17 40:5 4 42:25 46:18 4 58:7 64:9,11 68:15 69:4	119:14 bath 132:1,3,3 battling 65:21 105:13 beautiful 32:23 becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	biggest 91:12 Birmingham 42:21 61:6 bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	broad-based 10:18 broken 142:16 Brooks-Pike 7:25 33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
40:3 64:6 B 3:14 17:15 31:24 32:3 1 37:17 40:5 4 42:25 46:18 4 58:7 64:9,11 68:15 69:4 H	bath 132:1,3,3 battling 65:21 105:13 beautiful 32:23 becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	Birmingham 42:21 61:6 bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	broken 142:16 Brooks-Pike 7:25 33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
B B 3:14 17:15 B 31:24 32:3 B 1 37:17 40:5 B 4 42:25 46:18 B 4 58:7 64:9,11 B 68:15 69:4 B	battling 65:21 105:13 beautiful 32:23 becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	61:6 bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	Brooks-Pike 7:25 33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
B 3:14 17:15 31:24 32:3 1 37:17 40:5 4 42:25 46:18 4 58:7 64:9,11 68:15 69:4	105:13 beautiful 32:23 becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	bit 22:20 31:5 33:4,5 47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	33:15 35:3 61:4,12 68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
31:24 32:3 1 37:17 40:5 4 42:25 46:18 4 58:7 64:9,11 68:15 69:4 H	beautiful 32:23 becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	47:23 76:16 83:15 93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	68:14 70:2 72:15 build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
31:24 32:3 1 37:17 40:5 4 42:25 46:18 4 58:7 64:9,11 68:15 69:4 H	becoming 89:2 began 139:23 beginning 150:19 behalf 13:19 belief 155:10	93:19 95:3 97:10 97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	build 103:17,25 110:10 112:9 building 3:13,17,20 4:1
1 37:17 40:5 4 42:25 46:18 4 58:7 64:9,11 68:15 69:4	began 139:23 beginning 150:19 behalf 13:19 belief 155:10	97:17 101:18 108:2,8 118:9,12 130:1 131:2 bleeding 113:23	110:10 112:9 building 3:13,17,20 4:1
4 42:25 46:18 4 58:7 64:9,11 68:15 69:4	beginning 150:19 behalf 13:19 belief 155:10	108:2,8 118:9,12 130:1 131:2 bleeding 113:23	building 3:13,17,20 4:1
4 58:7 64:9,11 68:15 69:4	behalf 13:19 belief 155:10	130:1 131:2 bleeding 113:23	4:1
68:15 69:4	belief 155:10	bleeding 113:23	
		8	DULII 133:21
1 / 1 / 8/11/	Delleve 14.7 78.18 1		
8 104:7		bleed-out 112:8	business 84:20
20 133:6	29:9 32:23,25	116:21	buy 31:20 38:15
25 140:9,13	44:11 47:11 59:20	board 10:7,8 51:5	68:10 124:18,21
6 148:19	63:8 75:8 87:19,21	146:7	buyers 73:6
d 61:25	94:24 97:20 103:7	bond 144:25	buying 21:4 58:20
end 41:16	104:1 105:3	bonded 80:18 92:19	59:15 120:5,6
9:12 74:2	114:19 125:17	96:22 100:5 103:4	<u> </u>
3:13	129:2 131:24	103:19 128:9	<u>C</u> 155:1,1,17,17
	148:8	130:21	cache 33:6
9 55:20 56:3	below-standard	bonding 102:25	cadmium 65:21
	51:21	132:2,2,15,17,18	cadmium-free 62:2
,10 70:9 94:21	below-threshold	bore 67:21	cake 16:21 59:6
	64:7	boron 49:18 53:4	
7,19 102:15 12 141:7	benchmark 65:13	bought 151:22	calculate 71:1,6 calculated 71:11
	65:19 104:14	box 147:14	
12:25 14:3,4 3 37:18 50:13	105:5 121:19,21	bracelet 20:9	calibrate 106:6
~	benchmarks 105:6	brand 18:19,22	113:1 apll 5:0 11:10 18:22
8 64:21,22	121:13	19:10,15 21:12	call 5:9 11:19 18:22 45:6,22 91:5 119:6
			119:11,16 124:19
8 93:15,18,21		,	144:24,25
8 93:15,18,21 24 103:23		-	called 20:4 72:5
8 93:15,18,21 24 103:23 1 105:18			91:3 92:10 112:8
8 93:15,18,21 24 103:23 1 105:18 5,23,25 111:6	47:17 59:7 72:16		calling 10:2,17
8 93:15,18,21 24 103:23 1 105:18 5,23,25 111:6 11 118:3			16:21 45:17 59:4
8 93:15,18,21 24 103:23 1 105:18 5,23,25 111:6 11 118:3 19,25 121:23	85:20 101:15	breathe 132:22	card 135:25 136:1
8 93:15,18,21 24 103:23 1 105:18 5,23,25 111:6 11 118:3 19,25 121:23 ne 80:11,19	85:20 101:15 155:9		care 51:19 53:6 60:3
8 93:15,18,21 24 103:23 1 105:18 5,23,25 111:6 11 118:3 19,25 121:23 ne 80:11,19 ,21 101:8	85:20 101:15 155:9 better 13:21 20:4	Brian 106:14 146:7	62:11,11,12 63:9
	78:17 88:16 8 93:15,18,21 24 103:23 1 105:18 5,23,25 111:6	78:17 88:16 8 93:15,18,21 24 103:23 1 105:18 5,23,25 111:6 11 118:3 19,25 121:23 20 95:15 benefits 5:25 best 31:19 39:23 47:17 59:7 72:16 85:20 101:15	78:1788:16 beneficial 59:1211108 93:15,18,21 24 103:23beneficial 59:12 benefit 19:3 35:9 95:1544:12 46:25 68:7,8 68:11 84:8 85:4 97:16,18 123:171 105:18 5,23,25 111:6benefits 5:25 best 31:19 39:23 47:17 59:7 72:16brands 84:21,21 129:411 118:3 19,25 121:23 ne 80:11,1947:17 59:7 72:16 155:9braak 6:10 76:16 breathe 132:22

Jewelry Guides Regulatory

6/19/2013

				[158]
83:20 96:10 124:5	cetera 19:6,21 62:2	102:23 146:8,25	colleague 147:4	committed 11:17,18
125:14,19 127:13	62:2 78:25 83:21	clarification 82:20	color 42:16 126:18	committee 8:3
138:24 146:1	chain 84:3	101:19 124:11	combination 93:25	142:10
148:13 150:23	challenge 22:3,4	151:1	108:15,25	common 11:7 16:13
careful 46:19 66:1	chance 5:9	clarify 10:1 15:10	combined 54:15	100:12 101:3,7
carefully 43:20 97:4	change 38:9 46:14	30:9 37:9 41:19	58:14 100:9	123:2 139:12
carried 48:5 59:18	49:21 116:12	56:8 92:8 127:12	combining 126:16	141:14 151:10
carry 129:7	changed 23:14	131:24 150:16	come 12:15 20:1	communicate 46:16
Carter 68:16	120:11	151:24 152:19,25	31:24 32:3 41:17	68:12
case 61:9 63:11	changes 52:7 60:20	clarity 93:1 96:19	44:1,12,15 74:25	communicating
117:7 136:22	118:16 126:18	126:21 130:20	87:11 89:9 98:16	113:10
144:22 153:9,16	characteristic 14:13	131:3	100:24 101:8	community 58:21
155:3	charge 40:15 41:12	classified 15:18	116:13,23,23	companies 10:11
cases 29:5 112:6	charged 39:18	clause 117:11	139:23 140:9,13	14:21 18:5
132:24 138:15	Charles 7:23 23:11	clean 41:16 96:16	148:19	company 7:24 75:14
case-by-case 137:8	35:16	clear 5:2 9:12 10:3	comes 43:18 65:18	84:17 98:11
catalog 45:11	Charlie 26:21	10:22 15:4 18:8,14	98:17 112:20	120:24
catch 89:1	chart 121:9	18:16 19:9 29:10	137:6 149:15	company's 145:25
category 16:22,24	check 3:22	29:11,21 55:7	comfortable 122:7	comparable 41:3
cause 150:19 155:8	checking 42:22	64:13 90:15,16	coming 3:4 36:20,20	compared 8:9 85:7
caused 72:20	chemical 132:22	94:13 96:15 103:3	46:5 55:7 113:3	107:22 121:9
caution 65:15	chemistries 109:3	104:8,13 109:11	154:2	comparing 28:15
caution 05.15 cautioned 141:17	109:13 112:6	131:7 137:1,1,3,4	comment 5:24 28:20	70:21,23 102:25
Cecilia 8:2 9:1 14:1	132:11	137:13 141:20	68:25 75:5 78:11	106:15 138:9
15:17 22:15 23:6	chemistry 132:9,13	144:19	88:6,7,15 93:11,13	comparison 71:19
27:9 30:2 37:15	132:14	clearing 48:12	93:13 104:5	71:19 121:12
50:8 64:1 79:16	cherry 33:12	clearly 29:1 92:5,17	107:17,19 117:22	comparisons 37:10
Celebration 13:12	chime 65:3	129:2	107.17,19 117.22	compete 102:21
Celsius 17:9	chlorinated 62:6		138:13	-
center 1:14 3:15,18	choice 128:8	clear-coat 104:19,22 104:23 105:8	commented 102:9	competition 119:21 complaints 39:9
,		Clear-coats 104:25		-
3:24 77:25	choose 73:6 125:5		commenter 99:20	113:15 139:12,20
certain 6:16 13:2,3	146:13 149:9	click 44:17	commenters 140:14	139:25
18:20 21:18 37:12	chosen 146:4	close 137:14	commenter's 136:11	complete 31:25 32:7
53:12,13,17,20	circle 40:5	closely 138:1	140:23	33:8 45:4 49:12
66:10 68:9 77:12	circumstances	closer 65:13,20 66:7	comments 6:4 27:11	147:2
77:13,23 79:3,3	23:14	closing 65:1	65:6 67:23 75:7	completely 50:20
81:25 86:17,20	clad 78:14 84:8,22	cloud 90:2	96:13 107:11,11	98:23
90:9 95:20 105:9	84:22 85:5,5,8,9	coat 104:13 120:3	129:19	complex 81:3,18
125:11,24 129:16	86:9,17 87:6 88:8	coating 77:19 98:12	commercially 142:4	82:18 100:6
133:3 147:10	90:10 92:19 97:4,4	99:15 109:24	Commission 1:2,13	complexity 133:11
149:6	97:18,21 124:3	coatings 85:23	2:1 5:18 9:9 10:14	compliance 74:16
certainly 23:23	130:2 132:18	123:17	58:7,24 77:8 78:2	75:1 117:10
34:19 46:21 63:12	144:24	coats 104:8	91:2 107:1,12	complicated 51:6
79:13 100:6	cladding 132:17	cobalt 54:17 59:20	110:15 137:10	comply 95:12,24
123:17 125:6,7	145:19	60:3 109:6	155:9	component 13:18
152:3	claim 137:14,20	coding 92:9,10	commissioner 5:19	components 12:17
CERTIFY 155:6,19	CLAPPROOD	cold 132:3	commission's 4:9	22:22 35:8 48:9

6/19/2013

				[159]
51:24 62:19 68:7	confusion 15:8 23:1	49:7,25 51:13,14	137:11 138:18	convert 48:22
composed 7:2	24:14,23 26:14	52:2 53:5 58:10	139:7,13 140:4	converted 34:7
composition 65:12	28:3 31:17 35:10	60:1 62:15 64:16	141:13 142:8,25	convey 22:9 42:2
65:18 66:8 76:3	41:19 48:13 50:5	64:20 66:10 68:9	143:7,13 146:11	129:23
compositions 23:5	59:13 90:4 91:13	69:8 70:17,25 75:9	consumer's 17:13	conveyed 42:11
comprehend 17:22	91:25 92:18 93:2,3	75:23 78:17,20	35:12	conveying 42:25
concept 75:18	93:4,5,19 99:24	79:4,23 80:10	consumer's 33:20	52:1
148:24	110:10	81:23 82:7,16,20	59:14 95:15 102:2	copper 35:16 59:20
concepts 74:1	congregating 3:20	85:19 87:21 88:19	125:2	60:3 105:23
concern 27:7 30:23	conium 98:19	89:12 92:1 93:3	consuming 27:2	correct 26:8 27:20
38:12 40:7 51:16	connection 9:18	94:12,20 95:10,21	39:11	39:12 54:16,17
51:19 79:19	10:14 21:20 41:2	95:25 96:2,7 99:24	contain 6:19 7:15	74:10 87:9 117:25
109:13 143:5,6	65:9 109:19	101:3 102:10,18	48:15 66:16 67:2	132:16
concerned 24:16	consensus 23:24	103:2,9,14,22	77:18,21	correctly 27:19
47:6 60:1 64:19	26:11 64:21,25	105:16,19 109:23	contained 66:20	134:22
78:6,9 90:6 141:12	consider 34:13	111:10 113:14,15	155:6	correlate 106:16
concerning 77:10	112:5 138:19	115:9 118:5,11	containing 6:7	correlated 106:23
concerns 8:6 28:8	considerably 118:8	119:22 120:3,4	contains 8:9,15 22:1	correlation 103:21
28:12 48:23 58:25	consideration 63:4	125:18 142:14,24	35:14,15 40:25	103:25
59:7,9 64:9	150:24	146:6,14 149:16	52:2,5 55:18,19,22	correlations 103:18
concluded 154:10	considered 63:16	152:10 153:11	56:3,17,18 60:12	corrosion 60:14
conclusion 84:16	64:11	consumers 13:2	67:8	61:13 66:5
94:10	considering 11:11	14:6 16:12 17:19	contemplating	cost 38:24 46:19,20
conditions 140:8	64:12	18:9 21:5 23:1,9	130:4	102:13 148:16
conduct 74:15	considers 5:22	26:11,19,21,22	content 6:25 13:8	costs 5:25 38:15
conducted 24:8	consistent 95:8	27:11 30:24 35:9	15:13 17:21,22	costume 25:12
35:19 100:8,15,19	107:7 112:1 118:3	38:11,20 39:4,13	18:10 19:7 22:17	65:14,20 66:7,24
100:20	139:9	39:23 40:3,20,22	23:10 24:20 25:13	70:10 128:22
conducting 6:5	conspicuous 137:2,3	40:22 42:2,6 46:7	27:15 29:21,24	129:3,7
conference 1:14	137:5	50:19 51:12,19	36:9 37:5 40:19	count 52:20
3:15,23 154:9	constant 99:10	53:2 58:19 59:13	41:7 42:14 43:10	counter 38:17 45:7
confidence 94:11,19	constantly 105:13	60:7,15,21,24	43:22 51:22 52:2	46:2 147:4
110:11	consumer 6:18 9:14	62:10 69:15 71:18	54:1 62:20 63:8,12	country 69:24
confine 88:9	11:8,9,11 12:22	75:10,12 78:4,11	63:18 68:4 75:18	couple 24:24 71:23
confronted 28:9	13:1 14:4 16:13	78:22 79:11 80:6	contents 43:10,12	96:5
58:14	18:3 20:8,14 21:3	80:13,14 81:2,7,23	context 81:3 137:16	coupons 106:12
confronting 58:12	21:19 24:2,3,7,8	82:21 83:17,20	continually 11:18	course 20:20 29:10
confuse 23:9 30:7	24:12,22 26:14,20	86:11 87:3,17,23	continue 9:20 60:18	39:2 41:14 82:16
67:24	27:10 28:3,9,12	88:23 89:1 95:5	78:23 88:22 100:3	95:18 100:25
confused 27:3 36:3	31:8 32:7,23 33:9	101:11 110:18	154:3,4	137:10
41:14 47:18 50:1	35:10,19 36:2,6,17	111:15,21 113:11	continues 138:17	court 57:19
68:2 80:6 95:7	36:17,19,24,25	114:16 125:10	control 45:13	cover 7:18
101:18 128:4	37:9 40:17 41:14	127:21 128:3,14	conversation 38:19	coverage 77:16
confusing 18:17	42:11,18 43:7,13	128:25 129:22	65:14 150:20	CPSC 65:21
22:21 36:2 55:23	43:16,18,21,25	130:3 131:19	conversations 50:11	create 22:24 63:24
69:20 92:5,11	44:13,15 45:2,10	133:14,21,22	111:24	74:4 81:1,14,22
129:22	47:25 48:10,23	134:15,18,19	conversely 35:9	82:14 91:17 95:13
			-	

declaration 121:25

Dee 75:6 101:17

110:19 115:11

117:21 124:9

135:10 141:1

Dee's 105:12

144:5 148:12

151:17 152:18

created 11:1 43:15

creating 66:15 81:5

82:13 128:15 creativity 19:25

critical 100:23

105:7 112:14 cure 125:18

curious 54:5.11

113:16 131:17

current 6:3 29:25

98:13 107:7

128:23 131:25

132:12 146:22

122:14 123:2,5

127:6.15 131:11

customer 18:25 19:2

19:3,8 28:23 29:1

47:17 49:13 54:25

55:5 63:19 85:13

86:2 97:15 103:7

114:24 115:17,22

125:25 127:10 131:6 139:24

147:24 148:2

customers 24:9 29:6

29:21 31:20,20

35:20 84:13,19

139:15,25 147:5

D

data 13:1 14:5 16:14

114:19 127:8

cut 114:3

cycles 121:15

D 2:2 155:17

32:5 67:1

dangerous 30:19

daily 74:21

110:8,10,11

29:4,6,19 44:18

currently 89:21

134:11,13,22

72:19 77:12 88:22

91:2,13

creates 138:24

6/10/2012

Regulatory			6/19/2013
			[160]
27:10,23 106:11	defeating 92:25	89:21 117:8,9	143:1 149:21
106:24 109:8	defective 139:21	131:10,12 141:19	differences 28:13
114:24 122:4,11	define 18:22 94:14	described 11:22	44:9 82:10
database 20:11	96:21 106:5,10	12:10,11 16:17	different 17:3 19:25
DATE 155:4	128:9 130:18	30:11 35:13 36:4,5	20:2 35:25 36:5
DATED 155:12	133:16 134:8	37:13,14 58:10	37:21 38:11 40:2
day 24:9 33:4 99:8	142:16 144:4	79:7,16 89:13,14	47:8 48:21 52:4,4
113:5 154:7	defined 50:4 90:8	97:19 134:4	53:14,15,21,22
DC 1:15	94:22 97:22	describes 36:14	54:10 57:10 58:4
deal 24:8 75:10	130:17 131:7	describing 15:11	58:11 68:1,8 81:4
dealing 19:24 58:7	142:6 143:6,13	25:20 36:1 141:18	81:9,21 82:10,25
59:15 72:9 75:11	144:4 145:3 149:6	description 18:15	89:15,21 92:15,15
123:19	defining 101:20,24	26:16 29:19 31:11	92:16,17,25 99:7
debate 5:12 105:17	121:13	35:15 40:24 41:18	100:2 109:20
decade 31:22	definitely 67:12	49:1 52:9 73:14	115:15 130:2
deceitful 39:19	96:14 118:18	141:16	141:23 145:22
deceive 39:13	definition 27:12,20	descriptions 84:5	149:5 153:20
deceived 110:18	90:14 94:17	114:13	differentiate 43:5
111:16	101:24 110:23	descriptive 8:10,14	43:24
deceivers 74:3	142:15 144:22	9:1 18:24 41:25	differentiation 44:6
deceiving 39:4	145:1	descriptor 128:7	differently 67:6
45:20	definitions 108:19	design 46:25	81:20
deception 6:19 9:14	114:24	designation 27:3	difficult 22:9
11:9 51:13 78:17	degradation 64:12	detail 43:20 94:2,8	difficulties 50:14
78:18,20 79:23	degree 116:17 126:3	detailed 5:16 53:19	dig 83:9
88:19 95:16	129:16	details 128:16	digit 50:4
111:10 125:18	delineation 75:21	determine 105:25	diligence 42:22
131:7 146:6	103:12 118:21	106:4 111:10	direct 136:18
152:10	deliver 60:20	135:18	directed 4:1
deceptive 7:5 9:12	delivered 29:19	determining 47:3	Directors 10:9
decide 38:14 68:10	densities 94:6	97:21 104:16	disagree 70:6
111:6	department 115:19	133:12	disappointed 111:21
decided 5:13,17	depending 80:14	develop 5:21 55:23	149:18
decimal 49:22 50:2	97:13 105:1 109:4	developed 66:15	disarmed 35:18
50:7 96:5	115:21	developing 55:17	disclaimers 60:23
decimals 69:21	depends 64:18	development 123:15	disclose 11:25 43:11
70:19	137:15	devised 123:21	46:10 50:15 51:10
decision 28:14 33:13	deposit 109:7	diamonds 33:23	51:22 56:11 70:18
34:16,21,22 38:9	121:15	DIANE 155:24	71:16 76:8,10
43:13 44:10 68:5	deposition 92:9 98:5	differ 53:16	111:5 127:17
73:6	98:6,12,18 132:23	difference 35:12	128:1 140:4 150:8

49:23 52:9 60:11

69:16,17,17 78:13

83:18 86:22 113:2

60:17 67:8,13

114:20 115:20

140:23 141:3

disclosed 23:6 34:18

56:10,24 127:2,5

137:25 138:1

147:12 149:1

disclosing 22:10

152:1

For The Record, Inc. (301) 870-8025 - www.ftrinc.net - (800) 921-5555

describe 7:1,5,11,14

12:18,20 16:20

11:10 12:3,6,13,16

17:6 22:17 23:4,18

24:18 27:13 29:25

51:3 77:24 80:8

Jewelry Guides Regulatory

6/19/2013

[161]

				[161]
28:23 73:14	15:20 18:13 29:12	150:6	efforts 82:8	encapsulate 104:19
125:14 149:21,24	29:15 36:22 40:1	durable 81:22 120:8	eight 102:16	enforce 14:23 74:4,8
disclosure 15:24	46:17 63:15,19	130:11,12 131:1	either 10:24 52:6	74:10,24
16:15 31:7,25 32:7	96:7 105:10	duragold 129:18,20	63:19 123:4	enforced 45:25
33:8 38:3 43:12	distinctive 38:8	133:3 140:17	128:10 142:5	enforcement 139:10
44:18 45:4 46:7	distinguish 11:24	duragold/durigold	elaborate 125:17	engage 9:14
47:24 49:13 50:13	14:15,18,19 16:16	133:17	132:4	English 129:23
53:23 54:7 55:17	39:23 78:4 82:23	durigold 129:18,21	electrolytic 78:7	140:20,22
55:25,25 63:7	115:6 129:9	133:3 140:16	80:8 83:19,25 91:1	engraving 10:25
65:17 72:15 93:15	distinguished 154:2	duty 19:2 84:9	91:22 92:21 93:8	enhanced 146:15
95:21 122:24	distinguishes 92:13	dying 98:20	96:17 98:1 102:25	enhancing 59:13
123:21 124:12	divide 38:1	D-U-R-A-gold	107:18 111:16	enlarge 82:9
126:11,13 130:11	DOCKET/FILE	140:17	115:25 131:13,20	ensues 38:19
134:7,10 135:2,6	155:2	D-U-R-I-gold	131:23 132:2,15	ensure 75:2 103:2
136:14,19,21,24	document 9:10,21	140:17	131:23 132:2,13	137:10 138:17
137:11 138:21,22	documentation	1-0.17	electrolytically	ensuring 9:13 74:9
138:23 139:8	61:24	E	86:21 132:8	entering 98:6
143:21 145:18	doing 45:17 48:8	E 2:2 155:1,1,1,17	electrolytically-ap	enthusiasts 26:24
146:1 147:2 148:8	72:25 110:20	155:17,17	130:13	entire 127:19
150:6,15 152:8	119:21 120:13,24	earlier 28:20 45:14	electrolytically-pl	entirely 68:1 73:11
disclosures 16:12	dollars 102:16,17,17	52:23 68:14 79:17	103:5,19	124:4
22:14 36:24 37:7	102:17	86:6 104:8 147:5	electronically 63:20	environment 81:19
37:20 40:2 41:17	dominant 141:21	early 79:18 142:10	electroplate 78:25	82:18
41:24 49:5 53:16	draft 74:2,3,5	easier 120:16	80:17 82:24 90:12	envision 135:20
59:12 60:22 64:24	drafted 91:2,14	128:16	90:24 97:2,3	epiphany 84:22 85:9
113:13 122:20	drafters 117:16	easily 58:22,22 71:2	electroplated 83:24	equal 48:12 110:1,7
123:2,13 127:14	drafting 74:1	71:5 85:7 109:9	91:7,9,11 92:13	equate 101:1
137:24 138:5,9,9	dramatically 23:14	148:15	100:5 107:8,21	equates 18:20 101:2
137:24 130:3,9,9	draw 37:25	easy 49:21 71:19	131:10 141:24	104:3
discretion 135:18	driven 127:9	echo 62:17 64:2	143:15	equation 53:9 101:6
discuss 6:7 77:12	due 26:22 42:21	economically	electroplating 97:24	equivalency 114:7
discussed 91:17	due-diligence 32:18	132:19	100:10 107:6	115:24 116:25
145:20	durability 61:17	educate 21:5 29:5	118:22 132:9	131:14
discussion 3:10 4:18	77:17 78:9 82:2	62:14 74:16,25	143:12	equivalent 116:5
5:21 57:18 64:3	84:19 85:15 88:12	110:11 128:14	element 25:18 55:18	143:15
103:8 122:19	88:16 93:16,22	133:22 146:11,13	67:3 100:11	escalation 23:15
145:16 151:2	95:21 96:9 98:8,16	educated 43:13	elements 12:16 22:1	escape 31:14
discussions 47:12	99:4,16,22 101:11	44:10 133:14,15	22:11,11 29:20	escaped 137:4
50:18	101:20,24 102:21	educating 49:6 82:9	30:4	especially 17:4
dishes 101:5	102:22 108:5,23	134:20	eleven 82:12 122:22	134:19
disparities 39:17	109:18,23 111:12	education 20:20	embossing 10:25	essential 131:8
dissatisfaction	119:22 120:21	21:19 36:25 75:19	embrace 18:13	133:13
139:14	122:20,24 123:3	82:16 139:8	emerged 79:18	essentially 53:21,23
distinct 11:14,24	125:2,3 126:25	effective 49:6 54:6	emphasize 9:20	54:7 91:4
12:6 37:25	127:1 134:7 135:7	efficient 132:19	83:17,18	establish 18:18
distinction 8:7,24	136:13,14,22	effort 128:8,17	employees 75:13	established 18:11
13:22 14:9,23 15:6	146:15 149:7	133:6 134:12,14	140:2	19:15
10.22 11.7,20 10.0	110.10 117.1	7	110.2	17.10
	-	-	-	-

Jewelry Guides Regulatory

6/19/2013

				[162]
establishing 18:19	81:24,25 82:2,3,4	facing 50:14	felt 12:25 13:6,6,7	143:1 148:8
94:15	89:12 138:18	fact 27:4 30:25	58:25 84:5	153:22
et 19:6,21 62:2,2	141:13,14 148:3	32:20 35:18 45:14	field 79:21 82:15	fits 95:22
78:25 83:21	expectation 102:3	59:18 60:19,25	85:22 100:8 104:4	five 49:11 71:22
Ethics 7:25 69:3	115:17 118:11	62:22 72:11 75:20	106:21 110:7	98:7 102:7 103:23
Europeans 104:16	120:4 153:7	78:4,8 81:8 87:14	112:13 116:15	133:18 140:12
evacuation 3:16	expectations 51:14	87:16 89:19,21	125:22	141:5
event 3:16,25 4:4,6	64:19,20,22 79:6	90:7 91:9 92:8	fields 68:16 110:1	flag 60:24
62:8	79:12 81:23 118:5	100:1,15 111:19	fifteen 102:17	flagged 95:19
everybody 9:7 15:7	125:1,12	123:20 128:16	fighting 56:2,6	FLAMM 79:13 83:2
110:6 134:19	expecting 84:20	140:4 141:6	figure 53:8,8 109:18	86:4,8 87:10,19
everyone's 76:14,15	115:22	143:16 150:8	fill 129:16	88:4,25 89:9 95:3
evidence 67:4	expects 102:18	151:10 153:10	filled 78:14 88:8	100:6,22 101:14
Ewa 7:24 21:21	experience 21:22	factor 97:14 112:14	92:19 96:23	111:18 123:14
29:22 30:9 46:3	59:10 85:11 100:9	112:20	128:10 130:2,22	124:16,21,24
55:13 62:16 66:12	104:2 113:17	factoring 145:2	130:24	128:6 133:2,25
Ewa's 25:1	120:13,19 137:22	factors 99:4,14,15	final 47:3 98:3 120:2	134:25 135:3,8
exact 62:17 106:11	137:23	99:21 100:2,23	find 22:13 41:17	136:15 137:3,18
152:18	experiences 81:9	104:9,11 112:5	58:18 83:9 88:1	137:21 141:9
exactly 29:1 31:7	expert 67:16	Fahrenheit 17:9	94:21,22 115:19	143:3 148:7 149:2
42:2 45:11,12 47:8	experts 10:20 11:3	fairly 22:12	121:8	150:10,13,17
47:23 48:1 50:11	11:17 100:8	FALEN 109:20	finding 55:21	151:14 152:15,22
57:3 83:3,8 89:10	111:25	139:4 146:21	fine 10:2 11:14,19	flash 124:25 134:1
91:16 136:4 137:6	explain 43:7,20 60:4	147:1,13	11:24 13:12 14:16	flashed 96:3 129:17
137:17	84:6 116:10	fall 25:8 53:13,20	14:20 15:5,18 16:2	130:10 131:12,18
examining 40:18	explained 58:21	falls 8:16	16:16 31:18 33:18	134:23
example 8:8 19:17	59:23	familiar 4:12 18:3	33:19,20,22 34:13	flexibility 131:3
25:2 27:16 32:8	explaining 32:1	87:23,24,25	60:8 64:6,7,16	floor 115:12 144:1
35:11 42:4 44:1	explore 6:6 7:14	113:22	69:18 70:8 73:15	fluorescence 113:1
45:14 52:8 56:2	66:14 88:18	familiarity 80:12	73:23 102:22	focus 78:23 107:4
60:13 61:18 67:1,7	exposure 151:12	83:4,5	110:6 114:7	126:25 129:13
70:21 117:9	expressed 17:21,23	fan 69:21	115:19 118:18	focused 107:19
127:20,22 139:6	26:12 48:21	far 33:25 47:6 59:22	129:5	122:19 126:24
141:1	expressing 37:4	68:6 92:25 96:8	fineness 107:10	143:2
examples 77:22	52:1	123:15 143:16	116:3,4	focuses 77:10 118:7
exceedingly 88:14	extent 17:19,21 35:2	fashion 3:17 145:3	finer 114:23,24	focusing 6:16
excellent 54:2	35:6,9 36:23 37:7	faster 124:3	finger 101:4	109:19 110:14
exception 149:11	41:23 77:14,16	Federal 1:2,13 2:1	finish 139:17	118:6
excluding 73:10	82:3,3 87:24,25,25	9:8 10:13 58:6,24	finished 38:3	folks 4:19 5:5 28:17
exclusive 87:12	88:1 95:11 133:10	77:8 155:9	fire 3:16	40:14 49:4 65:2
excuse 28:7	extraordinary 63:13	feel 16:23 24:9	first 3:11 6:6,15	116:17 117:2
executed 136:5	eye 33:19 41:10	35:17,20 75:19	7:17 8:21 9:3	follow 139:10
exhibit 121:8	E-commerce 46:1	85:21 108:16	10:23 12:15,21	146:20
exist 64:10 123:7,10		109:21 119:20	15:5 44:23 65:8	following 27:8
142:4,5	F	125:22 139:1,5	96:21 104:7 108:7	follows 15:7
existing 7:13	F 155:1,1,17,17,17	feeling 24:23 39:11	109:21 113:3,8,20	follow-up 24:25
expect 48:2 53:25	face 36:1 116:13	125:21	141:15,22 142:14	83:9 88:5 146:3
•			í (1

6/19/2013

				[163
font 137:17	10:5 11:4 18:11	getting 41:5 42:3	43:3 63:13 64:2	81:13 82:25 84:7
foot 117:13	29:3,13 39:21	48:1 55:1 65:22	66:8 67:21 69:4,24	84:22 91:5 92:10
foothold 98:20	74:17 80:3 84:25	69:23 86:2 88:14	76:1,7,10,11 78:15	92:11,14,14,17
footnote 114:6	85:7 87:2 114:5	94:12,17 145:21	79:9 83:14 90:18	96:3,3 97:2 98:15
117:14	119:4 123:23	147:6 150:17	95:5,25 101:20,21	98:17 102:15
footnotes 117:16	127:11 135:17	Gilley 1:19 155:15	101:23,25 102:3,5	104:14,15 105:5
force 50:10 122:21	137:5 138:4	give 32:8 65:2 94:2	102:6 105:9	107:6,9,9,18,21
123:6	FTC's 3:5 4:16	96:5 127:20	106:21,25 107:22	110:2,4,4,6,22
force's 78:11	FTC.gov 4:8	130:19 131:2	111:12 112:2,23	112:10,11,16,18
foreign 65:22 98:14	full 43:12 44:18 48:9	149:7	113:18 114:8,10	114:2,3,7,20,21
forever 147:15	54:8,9 63:7 72:15	given 7:13 18:25	115:18 117:18,19	115:25 116:3,4,14
form 36:24 37:8	114:4 155:7	19:24 20:15 26:10	119:1,4 120:7	116:24 117:24
54:6 112:9	fully 27:12 40:3 55:5	63:2 79:24 80:12	125:3 127:23	119:10 124:4,19
formal 120:22,24	furnish 44:13	81:10 88:18 91:9	128:20 130:20	124:22,23,24,24
format 155:21	further 5:21 23:20	99:21 101:3 113:4	134:4,6 136:8,10	124:24 125:10
formula 51:1 100:7	45:5 65:19 66:6	117:9 126:5 130:5	144:1,2,3 149:16	126:4,6,8,8,17
formulas 20:3	92:18 121:23	133:10 141:6	153:7,17,22	127:22,23 129:5
formulate 47:24	future 19:5	giving 44:14 54:7	gold 6:24,25 7:2 8:9	129:10,10,16
formulated 122:6		125:22	8:10 11:18,20	131:9,11,12,15,18
formulation 20:12	<u> </u>	glad 9:22 57:17,18	12:11 15:13 17:4	131:18 132:21
53:14	gain 68:9	glass 115:14	17:20,22 18:4	134:1,1,23,23
formulations 20:1	gardening 101:5	global 133:9	19:20 20:5 22:1,10	135:24 138:14
forth 6:21 17:16	Gardner 8:2 9:3	go 3:3,11,14 4:1,13	22:18 23:15,18	139:14,17,21,22
66:6 151:13	14:2 15:1,19 16:7	12:2,2 17:5 19:18	24:4,5,19,20 25:13	140:5,6 141:11,18
fortunate 52:17	20:6,19 26:17	20:11,17 24:4	25:18,25 26:1,3,11	141:24,24,24
fortune 148:16	30:18 37:16 40:10	26:23 32:3 33:8	27:13,15,20,24,25	142:13 143:3,5,7,
forward 3:9	41:11 46:14,21	35:23 38:6 41:4	28:10,11,16,17,21	143:11,14,15
found 22:8 27:22	47:1,4 50:9 54:14	45:16 47:2 50:25	30:12,14 31:6,12	145:17 146:2
32:19 39:13 59:25	56:5,8,19,22,25	58:2 62:5,6 65:12	32:1,14,20 33:5	147:19,24 148:4
60:7 121:5,12	57:3,9,11,15,22	65:19 66:6 95:11	35:14,15,21,22	149:25 151:3,6,10
foundation 91:24	58:1,4 64:2 65:24	99:4 106:3 109:1	36:9 37:2,4,13,15	151:11,15 152:3,9
four 32:24 33:3 50:4	69:12 70:6 71:3	117:15 118:19	38:2,3,4,23,25	153:1,10,11,16,18
61:3 71:16	72:13 73:12,16,21	130:8,24,25	39:5 40:4,23,24,25	goldtone 126:17,19
fraction 96:24,25	73:24 76:5	131:22 132:9,17	42:4,14 43:3,5	128:21,25 129:8
128:13	gem 137:24	132:19 133:25	44:4,9 48:16,17,18	132:21
frankly 53:6 58:11	gemstones 138:22	136:14 139:3	48:25 50:22 52:3	gold-filled 84:3
98:14 153:4	general 23:12,19,23	144:14 148:19	52:13 54:23 55:1,6	90:10 92:14 93:7
free 12:16	36:25 53:19 74:25	goal 110:12	55:8,19,20 56:2,3	96:3,23 106:15
freely 11:10 12:1,3	116:11 117:3	goes 36:12,13,15	56:11,12,17,20	gold-like 31:5
frequently 139:13	generally 55:9 134:3	45:5,5,19 62:20	57:4,7 60:13,16,25	gold-plate 96:24
front 3:21 4:19	136:16 137:5,6	70:3 133:6 135:19	61:2 64:6,24 66:17	gold-plated 119:11
68:25 110:23	143:21 149:10	going 3:11 5:13,17	66:21 67:9,10 69:5	124:18 144:18
128:13 129:11	gentleman 65:4	7:18 12:15,20	69:14 70:9,22,23	good 3:2 9:4,23
135:25 139:25	67:18 70:11	15:16 21:18,19	70:24 71:1,6,14	33:16 37:18 54:21
140:4	gentleman's 66:21	29:16,17 36:2	72:7,11 73:8,9,15	70:16 76:14 82:17
FTC 3:8,13 4:11	geologist 69:2	38:14,15,16,24	73:21,23 77:13,25	82:17 85:3,8 97:2
5:16,22,24 9:5	Georgetown 3:18	39:13,19,20,21	77:25 78:14,24	99:2 101:7 103:16

6/19/201	3
----------	---

103:16 104:24 84:25 85:6 105:3 127:1 127:1 127:13 happening 33:4 happen 85:16 127:1 143:9 Herskovits 41:22 217:19 82:1 126:22 52:15 61:14 62:5 62:24 63:10 66:3 identify 5:21 24:20 27:19 82:1 126:22 127:1 129:13 145:15 6:1,3,21,23 9:15 9:21 10:15 25:15 127:143:9 6:1,4,217 127:143:9 138:17 138:8 148:13 9:21 70:15 25:15 9:22 54:610 53:17 9:21 60:16 37:143:9 6:12 60:23 6:22 4 63:10 66:3 1117:123 100:13 110:9 78:317 78:18,82.11 58:13 72:4,16.20 78:317 88:18,21 hardness 42:23 high 41:3 44:24 high 11:3 10:22 immersion 132:10 102:13 110:9 78:317 88:18,21 harm 37:16 54:21 hardness 42:23 high 41:3 44:24 imperative 51:3 implement 74:14,23 117:2 154:7 13:3:6,7:21 14:2:142:4:144:6 42:14 20:4:14:4 42:14 20:3:25:18 implement 74:12,23 implement 76:2 impleme15:2 10:					[164]
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	103:16 104:24	84:25 85:6 105:3	happening 33:4	Herskovits 41:22	identify 5:21 24:20
134:17 138:8 6:1.3.21.23 9:15 Happier 20:7 21:7 62:24 63:10 66:3 III 7:23 145:6.9 146:11 9:21 10:15 25:15 hapy 18:23 19:1,17 67:20 68:22,22 illegal 45:22 148:13 9:25 46:10 53:11 20:4,6,10 21:7 67:20 68:22,22 immediate 65:9 100:13 110:9 76:6,19 77:12;1 andress 42:23 Herskort 7:21 madeliate 65:9 go to 100:11 89:20 91:2,10,13 61:16 109:6 78:19 109:8 132:24 grams 71:16 92:1,51,2 95:10 harm 33:16 54:21 hardness 42:23 high 41:3 44:24 immeersion 132:10 15:2 54:21 63:14 100:4 102:20 harmed 72:19 harmed 72:19 higher 14:8,24 imperative 51:3 10:6:21 03:14 10:7:1 10:14,15 hat 69:8 40:15 41:10 42:8 imperative 51:3 10:6:21 03:14 123:5,19 126:25 head 10:4:12 137:1 106:5:10:18:18 imperative 51:3 10:6:13 13:4:22 136:4,16 40:14:20 42:10 hisplighted 25:18 92:1,25:10:16 grouping 90:25 grouping 90:25 Grouping 90:25 Grouping 90:25 Grouping 90:25 Grouping 90:25	105:1 122:11	127:12		42:12 49:15 52:12	
145:6.9 9:21 10:15 25:15 happy 18:23 19:1,17 67:20 68:22.22 illegal 45:22 102:13 110:9 74:6,19 77:16,60 80:3 hardness 42:23 hey 10:11 10:22 find 63:19 10:22:10:13 find 63:19 10:22 find find 65:19 10:22 find	127:3 129:13	Guides 1:6 3:5 5:23	112:7 143:9	52:15 61:14 62:5	identifying 13:5
148:13 goods 85:22 92:18 29:25 46:10 53:11 58:13 72:4,16;20 20:4,6,10 21:7 80:3 Herskovitz 7:21 hery 101:11 150:22 Hi 70:13 image 47:63:24 64:19 135:23 Google 27:17 go-to 100:11 89:20 91:2,10,13 92:1,5,12 95:10 hardbors 91:4 117:24 harbor 91:4 117:24 harbor 91:4 117:24 Hi 70:13 bit 41:3 44:24 image 47:63:24 64:19 135:23 grams 71:16 grams 71:16 92:1,5,12 95:10 92:1,5,12 95:10 hardbors 25 hardbors 25 hardbors 21:10 116:1 110:24 111:14 116:20 127:10 110:25 100:1 116:1 16:31 69:21 73:4,4 96:14,16 98:25 100:21 20:14 hardbors 25 100:12 12:54:10 hardbors 25 116:20 127:10 116:1 116:1 116:1 116:1 16:32 100:12 116:20 127:10 110:24 116:10 123:51 91:11 hate 145:21 123:51 91:25:12 hate 145:21 100:12 113:12 100:15 11:14 106:11 16:1 116:1 116:1 117:2 116:20 127:10 117:1 116:1 117:2 116:20 127:10 117:1 116:1 117:2 116:1 117:2 116:1 117:1 116:1 117:2 116:1 117:1 116:1 117:2 116:1 117:2 117:2 117:2 117:2 117:2 117:2 117:1 116:1 117:1 116:1 117:1 116:1	134:17 138:8	6:1,3,21,23 9:15	Happier 20:7 21:7	62:24 63:10 66:3	III 7:23
148:13 29:25 46:10 53:11 20:24,6,10 21:7 Herskovitz 7:21 image 47 63:24 102:13 110:9 74:6,19 77:12,21 hardbor 91:4 117:24 Herskovitz 7:21 immediate 65:9 Google 27:17 78:3,17 88:18,21 hardbor 91:4 117:24 Hi70:13 immediate 65:9 grams 71:16 92:1,5,12 95:10 hardbor 91:4 117:24 Hi70:13 immediate 65:9 f3:19 69:21 73:4,4 100:4 10:22:00 harmonized 72:8 high e1:4 8:24 imperative 51:3 63:19 69:21 73:4,4 100:7 110:14,15 hat 69:8 40:15 41:10 42:8 implement 74:14,23 143:16 148:11 127:51 21:64:1 10:23:5,19 12:62:5 hat 145:21 Hi58:18,18 implement 72:19 143:16 148:11 127:15 128:1 hat 145:21 Hi39:115:14 implement 72:12 implement 72:13 143:16 148:11 127:15 128:1 hat 45:21 Hit 45:21 Hit 43:24 implement 76:2 important 9:10;6 group 10:37.20 13:4:22 136:4,16 40:14:20:42:10 Hit 41:6:12 implement 72:12:13 implement 42:11 implement 42:21 implement 42:22 implement 42:21 implement	145:6,9 146:11			67:20 68:22,22	illegal 45:22
102:13 110:9 74:6.19 77:12.21 harbor 91:4 117:24 Hi 70:13 immediate 65:9 Google 27:17 78:3.17 88:18.21 harbor 91:4 117:24 Hi 70:13 immediate 65:9 grams 71:16 92:20 91:2, 10.13 61:16 109:6 78:19 109:8 immediate 65:9 grams 71:16 92:1 5, 12 95:10 harm 33:16 54:21 h10:16, 16 111:14 imperative 51:3 63:19 69:21 73:44 100:4 10:20 harmonized 72:8 hat 69:8 42:14 53:25 5108:18, 116:20 imperative 51:3 106:21 20:14 110:24 116:10 hate 145:21 heigh 19:15:108:18, 18 imperative 51:3 106:22 130:14 123:55, 19 126:25 head 104:12 137:4 105:51 108:18, 18 importance 17:2 17:2 130:5 131:11 28:17 31:14 37:6 16:4 126:12 importance 142:11 16:31 05 31:5 134:22 136:4, 16 49:14 24:24 24:10 highlighting 25:13 ipportance 142:11 16:31 05 31:5 134:22 136:4, 16 49:14 24:44:6 49:45 45:5, 11 58:3 highlighting 25:13 12:24 13:7 22:13 16:31 05 31:5 Goide's 6:8 108:21 118:10, 15 highlighting 25:13 12:24 13:7	148:13	29:25 46:10 53:11	20:4,6,10 21:7	Herskovitz 7:21	image 4:7 63:24
Google 27:17 78:3,17 88:18,21 hardness 42:23 high 41:3 44:24 immersion 132:10 go-to 100:11 89:20 91:2,10,13 61:16 109:6 78:19 109:8 132:24 grams 71:16 92:1,5,12 95:10 harmoized 72:8 100:16,16 111:14 110:21 157:10 51:2 54:21 63:14 100:4 102:20 harmoized 72:8 high 41:3 44:24 impact 5:25 100:1 63:19 69:21 73:4.4 107:7 110:14,15 hat 69:8 40:15 41:10 42:8 impact 5:25 100:1 63:19 69:22 130:14 123:5,19 126:25 head 104:12 137:4 105:5 108:18,18 implemented 76:2 154:7 130:5 131:11 28:17 31:14 37:6 116:4 126:12 importance 142:11 greater 79:25 96:9 133:67.21 134:8 39:19.20,21 40:13 highlightid 25:18 highlightid 25:13 16:3,10 53:15 146:6 155:3 59:11 83:18 88:20 histor 88:6,9 64:22 9:21,25 10:16 groups 01:0 64:4 groups 59:1 groups 59:1 mad 51:18 52:20 heard 51:10 62:4 79:16 90:23,24;25 haf 114:4 89:12 79:25 86:8 homest 25:19 116:10 101:10 103:7 119:22 groups 59:1<	goods 85:22 92:18	58:13 72:4,16,20	80:3	hey 101:11 150:22	64:19 135:23
go-to 100:11 89:20 91:2,10,13 61:16 109:6 78:19 109:8 132:24 grams 71:16 92:1,5,12 95:10 harmed 72:19 110:16,16 111:14 110:16,16 11:14 grams 71:16 92:1,5,12 95:10 harmed 72:19 higher 14:8,24 110:16,16 11:14 33:22 100:12 100:4 102:20 harmed 72:19 higher 14:8,24 imperatit 8:25 100:1 16:20 127:10 110:24 116:10 hat 69:8 40:15 41:10 42:8 imperatit 8:21 17:2 16:21 10:24 116:10 hat 69:8 40:15 41:10 42:8 imperatit 8:21 17:2 16:22 130:14 123:5,19 126:25 head 104:12 137:4 105:5 108:18,18 implement 74:14,23 17:57 13:05 131:11 28:17 31:14 37:6 16:4 126:12 implying 6:25 group 3:10 13:7.20 14:2 14:24 144:6 40:14,20 42:10 highlighting 25:13 istorical 118:4 group 3:10 13:7.20 14:2 14:24 144:6 40:14:20 42:10 highlighting 25:13 92:1,25 10:16 group 60:13 guy 74:2 13:12 13:18 13:24 13:22 13:25 92:17 32:14 group 60:10 84:4 mad 51:18 52:2	102:13 110:9	74:6,19 77:12,21	harbor 91:4 117:24	Hi 70:13	immediate 65:9
grams 71:16 greatts 71:2 92:1,5,12 95:10 96:14,16 98:25 harmo ized 72:8 harmonized 72:8 harmonized 72:8 harmonized 72:8 harmonized 72:8 harmonized 72:8 hat 69:8 hat 69:12 hat 65:23 hand 60:8 hat 69:8 hat 69:12 hat 61:12 hat 11:12 h	Google 27:17	78:3,17 88:18,21	hardness 42:23	high 41:3 44:24	immersion 132:10
great 18:22 42:5 96:14,16 98:25 harmed 72:19 116:20 127:10 16:1 51:2 54:21 63:14 100:4 102:20 harmed 72:19 harmed 72:19 higher 14:8:24 imperative 51:3 83:22 101:12 110:24 116:10 hat 69:8 40:15 41:10 42:8 implement 74:14,23 106:22 130:14 123:5,19 126:25 head 104:12 137:4 105:5 108:18,18 implement 76:2 154:7 130:5 131:11 28:17 31:14 37:6 116:4 126:12 importance 142:11 group 3:10 13:7,20 141:2 142:4 144:6 49:4 54:5,11 58:3 highlighted 52:18 92:1,22 10:16 forsup 3:10 13:7,20 141:2 142:4 144:6 49:4 54:5,11 58:3 highlighting 25:13 12:24 13:7 22:13 16:3,10 53:15 14:6:6 155:3 59:11 83:13 88:20 history 58:5,9 64:22 54:25 59:25 60:15 group 49:7,9 G-O-L-D 12:6:6 67:7 10:2 86:8 homes 25:19 116:10 10:1:10 10:3:7 group 50:10 64:4 113:19 135:11 8:11 13:0:20 harf 114:4 84:6 94:25 96:7 r9:16 90:23,24:25 Haf 114:4 13:19 135:11 86:11 130:20 harf 13:19 135:11 r116:1 12:	go-to 100:11	89:20 91:2,10,13	61:16 109:6	78:19 109:8	132:24
great 18:22 42:5 96:14,16 98:25 harmed 72:19 116:20 127:10 16:1 51:2 54:21 63:14 100:4 102:20 harmed 72:19 higher 14:8:24 imperative 51:3 83:22 101:12 110:24 116:10 hat 69:8 40:15 41:10 42:8 implement 74:14,23 106:22 130:14 123:5,19 126:25 head 104:12 137:4 105:5 108:18,18 implement 76:2 145:16 148:11 127:15 128:1 hear 17:15 23:22 108:19 115:14 importance 142:11 group 3:10 13:7,20 141:2 142:4 144:6 49:4 54:5,11 58:3 highlighted 25:18 92:1,25 10:16 group 3:10 13:7,20 141:2 142:4 144:6 49:4 54:5,11 58:3 highlighted 25:18 92:1,22 10:10 group 3:10 13:7,20 141:2 142:4 144:6 49:4 54:5,11 58:3 highlighted 25:18 92:1,22 10:10 group 3:10 13:7,20 141:2 142:4 144:6 49:4 54:5,11 58:3 highlighted 25:18 92:1,22 50:0:16 group 17.9 guy 74:2 118:9 125:10 history 58:5,9 64:22 54:25 59:25 60:15 group 17.9 G-C-L-D 126:6 f41:11:10,15 91:10 66:9,14 67:16 group 17.9 G-C1-D	grams 71:16	92:1,5,12 95:10	harm 33:16 54:21	110:16,16 111:14	impact 5:25 100:1
63:19 69:21 73:4,4 107:7 110:14,15 hat 69:8 40:15 41:10 42:8 implement 74:14,23 83:22 101:12 110:24 116:10 hat 145:21 hat 69:8 42:14 53:25 85:25 117:2 106:22 130:14 123:5,19 126:25 head 104:12 137:4 105:5 108:18,18 implement 76:2 154:7 130:5 131:11 28:17 31:14 37:6 106:4 126:12 implement 91:2 group 3:10 13:7,20 141:2 142:4 144:6 49:4 54:5,11 58:3 highlighting 25:13 12:24 13:7 22:13 16:3,10 53:15 14:6:6 155:3 59:11 83:13 88:20 historical 118:4 34:23 37:24 45:8 group 49:17.9 G-O-L-D 12:6:6 143:7,13 145:4 historical 118:4 34:23 37:24 45:8 75:7 78:10 81:17 guys 39:12 101:19 130:1 141:10,15 91:10 60:21 62:22 63:9 group 50:10 64:4 71:100 155:2 Haf 114:4 65:7 79:25 86:8 homescus 91:18 84:6 94:25 96:7 group 50:1 hand 51:8, 52:20 117:1 105:10 106:18 101:10 103:7 group 50:1 hand 51:8, 52:20 hand 51:18, 52:20 haf 114:4 highlighting 23:12 highlighting 23:12 101:18 135:12,20 hand 51:18, 52:20 Hand 51:18 <td>great 18:22 42:5</td> <td>96:14,16 98:25</td> <td>harmed 72:19</td> <td>116:20 127:10</td> <td></td>	great 18:22 42:5	96:14,16 98:25	harmed 72:19	116:20 127:10	
83:22 101:12 110:24 116:10 hate 145:21 42:14 53:25 85:25 117:2 106:22 130:14 123:5,19 126:25 head 104:12 137:4 105:15 108:18,18 implying 6:25 154:7 130:5 131:11 28:17 31:14 37:6 108:19 115:14 importance 142:11 greater 79:25 96:9 133:6,7,21 134:8 39:19,20,21 40:13 131:2 importance 142:11 group 3:10 13:7,20 141:2 142:4 144:6 49:4 54:5,11 58:3 highlighting 25:13 highlighting 25:13 16:3,10 53:15 146:6 155:3 59:11 83:13 88:20 history 58:5,9 64:22 92:5 31:17 33:7 75:7 78:10 81:17 guy 74:2 guy 74:2 130:1 141:10,15 91:10 60:21 62:22 60:15 groups 00:10 64:4 H haff 114:4 87:2 134:22 history 58:5,9 64:22 74:19,21 75:21,22 group's 59:1 group's 59:1 haff 114:4 87:11 80:16 honege 20:26 3:14 holf 10:10 103:7 group's 59:1 hand 11:2:47:21,17 hand 11:2:47:21,17 hand 12:3:23 hand 12:3:23 importandty 79:22 importandty 79:22 guess 19:17 90:20 hand gag 43:23 138:2 13:18:1 30:25 79:20 40:1 hopefully 146:12 imports 65:23	51:2 54:21 63:14	100:4 102:20	harmonized 72:8	higher 14:8,24	imperative 51:3
83:22 101:12 110:24 116:10 hate 145:21 42:14 53:25 85:25 117:2 106:22 130:14 123:5,19 126:25 head 104:12 137:4 105:15 108:18,18 implying 6:25 154:7 130:5 131:11 28:17 31:14 37:6 108:19 115:14 importance 142:11 greap 79:25 96:9 133:6,7,21 134:8 39:19,20,21 40:13 131:2 importance 142:11 group 3:10 13:7,20 141:2 142:4 144:6 49:4 54:5,11 58:3 highlighting 25:13 highlighting 25:13 16:3,10 53:15 146:6 155:3 59:11 83:13 88:20 highlighting 25:13 highlighting 25:13 highlighting 25:13 highlighting 25:13 history 58:5,9 64:22 9:25 60:15 group 69:17.8 guy 74:2 guy 74:2 113:1 13:2 history 58:5,9 64:22 66:9,14 67:16 66:9,14 67:16 group 50:10 64:4 H Half 114:4 87:1 13:12 honege 20:2 63:14 hiotory 58:5,9 64:22 66:9,14 67:16 group's 59:1 group's 59:1 hand 11:2:16 hand 12:2:23 hand 11:2:16 hopefully 146:12 importandty 79:22 group's 59:1 hand 11:2:4 7:21,17 r2:14 73:7,13:20 r2:14 73:7,13:20 r2:14 73:7,13:20 r1:17:21 148:5 hopefully 146	63:19 69:21 73:4,4	107:7 110:14,15	hat 69:8	40:15 41:10 42:8	implement 74:14,23
145:16 148:11 127:15 128:1 hear 17:15 23:22 108:19 115:14 implying 6:25 154:7 130:5 131:11 28:17 31:14 37:6 116:4 126:12 importance 142:11 greater 79:25 96:9 133:67,21 134:8 39:19.20.21 40:13 131:2 importance 142:11 group 3:10 13:7,20 141:2 142:4 144:6 49:4 54:5,11 58:3 highlighted 25:18 9:21,25 10:16 16:3,10 53:15 146:6 155:3 59:11 83:13 88:20 highlighted 25:13 12:24 13:7 22:13 75:7 78:10 81:17 guy 39:12 101:19 130:1 141:10,15 116:4 126:12 importance 142:11 groups 50:10 64:4 guy 39:12 101:19 130:1 141:10,15 91:10 60:21 62:22 63:9 group's 59:1 haff 114:4 8erd 5:10 62:4 homogenous 91:18 84:6 94:25 96:7 hard 5:1,8 52:20 handle 123:23 handle 123:23 14:17.22 153:1 hopefuly 146:12 important 97:92:2 10:11:18 135:12,20 handle 58:22 154:2 handle 58:22 heard 77:12 42:2:1 hopefuly 146:12 important 97:92:2 10:11:18 135:12,20 handle 58:22 155:8 hearing 17:1 80:16 hopefuly 146:12 important97:92:2 10:11:18 135:12,20	83:22 101:12	110:24 116:10	hate 145:21	42:14 53:25 85:25	
154:7 130:5 131:11 28:17 31:14 37:6 116:4 126:12 importance 142:11 greater 79:25 96:9 133:6,7,21 134:8 39:19,20,21 40:13 131:2 importance 142:11 group 3:10 13:7,20 141:2 142:4 144:6 49:4 54:5,11 58:3 ipightighted 25:18 9:21,25 10:16 16:3,10 53:15 146:6 155:3 59:11 83:13 88:20 inighty 105:6 29:5 31:17 33:7 54:15 58:15 64:21 guy 74:2 118:9 125:10 istorical 118:4 34:22 37:24 45:8 75:7 78:10 81:17 gy 74:2 113:9 130:1 141:10,15 9:110 60:21 62:2 63:16 groups 90:25 G711001 155:2 144:17,12 148:5 important 9:10,16 9:120 group's 59:1 half 114:4 84:6 94:25 96:7 60:21 62:2 63:14 100:10 103:7 19:22 half 114:4 86:11 130:20 144:17,22 153:1 155:8 hearing 17:1 80:16 honest 25:19 116:10 101:10 103:7 guests 154:2 guidace 6:18 9:12 72:14 73:7,13,20 73:23 91:12,16 86:25 37:9,20 40:1 humdred 121:10 importantly 79:22 16:4:127:8 154:1 94:10 96:1 108:7 95:5,23,25 96:1,14 112:11,122 inporest 62:23 inportant 12:16,18 <t< td=""><td>106:22 130:14</td><td>123:5,19 126:25</td><td>head 104:12 137:4</td><td>105:5 108:18,18</td><td>implemented 76:2</td></t<>	106:22 130:14	123:5,19 126:25	head 104:12 137:4	105:5 108:18,18	implemented 76:2
greater 79:25 96:9 Greg 106:13 group 3:10 13:7,20 133:6,7,21 134:8 134:22 136:4,16 39:19,20,21 40:13 40:14,20 42:10 49:4 54:5,11 58:3 59:11 83:13 88:20 59:11 83:13 88:20 131:2 highlighted 25:18 highlighted 25	145:16 148:11	127:15 128:1	hear 17:15 23:22	108:19 115:14	implying 6:25
Greg 106:13 group 3:10 13;7,20 16:3,10 53:15 54:15 58:15 64:21 group 91:7,9 group 91:7,9 group 9:25,9:1 19:22 groups 50:10 64:4 79:16 90:23,24,25 119:22 groups 50:10 64:4 79:16 90:23,24,25 119:22 groups 50:10 64:4 r9:16 90:23,24,25 119:22 groups 50:10 64:4 r9:16 90:23,24,25 119:22 groups 50:11 64:4 r9:16 90:23,24,25 119:12 r0:10 105:4 groups 50:10 64:4 r9:16 90:23,24,25 119:12 r0:10 105:12 r0:10 105:12 r0:10 106:18 r0:26 86:11 130:20 r0:26 85:1 107:8 r0:27 r0:27 r0:14 r0:27 r0:20 r0:26 r0:14 r0:10 103:7 r1:10 r0:10 103:7 r1:10 r0:10 103:7 r1:10 r0:10 103:7 r1:10 r0:10 100:7 r1:10 r0:10 r0:12 r0:10 r0:18 r0:10 r0:18 r0:10 r0:18 r0:10 r0:12 r0:10 r0:18 r0:10 r0:12 r0:10 r0:18 r0:10 r0:12 r0:10 r0:18 r0:12 r0 r0:26 85:1 r0:7 r1:10 r0:10 r0:12 r0:10 r0:18 r0:12 r0 r0:26 85:1 r0:7 r1:10 r0:10 r0:12 r0:10 r0:18 r0:12 r0 r0:26 r0:12 r0:10 r0:18 r0:12 r0 r0:10 r0:18 r0:12 r0 r0:10 r0:18 r0:12 r0 r0:12 r0 r0 r0:12 r0 r0:12 r0	154:7	130:5 131:11	28:17 31:14 37:6	116:4 126:12	importance 142:11
group 3:10 13:7,20141:2 142:4 144:649:4 54:5,11 58:3highlighting 25:1312:24 13:7 22:1316:3,10 53:15146:6 155:359:11 83:13 88:20historical 118:429:5 31:17 33:754:15 58:15 64:21Guide's 6:8108:2 113:8,9history 58:5,9 64:2254:25 59:25 60:1588:6 91:18guy 74:2118:9 125:10history 58:5,9 64:2254:25 59:25 60:15group 91:7,9G-O-L-D 126:6143:7,13 145:4hit 111:1,266:9,14 67:16groups 50:10 64:4TH65:7 79:25 86:8homogenous 91:1884:6 94:25 69:779:16 90:23,24,25haf 114:487:2 134:22117:1105:10 106:18119:22hand 5:1,8 52:20heard 5:10 62:4homegenous 91:1884:6 94:25 69:7group's 59:1hand 5:1,8 52:20heard 105:14113:19 135:11heard 5:10 62:4homegenous 91:18hadle 123:23handle 123:23heard 7:13 0:20homegenous 91:18horta21:10group's 59:1I13:19 135:1186:11 130:20hours 101:2imports 65:23guests 154:2Hanna 71:24 72:1,173:23 91:12,10144:17,22 153:1101:18 135:12,00173:23 91:12,1049:18 47:25 48:12122:1119:7 123:2292:4,15 93:5,2497:2help 6:18 25:24126:5 127:1194:10 96:1 108:795:5,23,25 96:1,14136:23 138:5108:25 110:23127:12 128:17140:15,24 141:292:4,15 93:5,2495:5 74:16 80:16126:5 127:1194:10 96:1 108:795:5,23,25 96:1,14136:23 138:5108:25 112:23<	greater 79:25 96:9	133:6,7,21 134:8	39:19,20,21 40:13	131:2	important 9:10,16
16:3,10 53:15 146:6 155:3 59:11 83:13 88:20 highly 105:6 29:5 31:17 33:7 54:15 58:15 64:21 Guide's 6:8 108:2 113:8,9 historical 118:4 34:23 37:24 45:8 75:7 78:10 81:17 guy 74:2 118:9 125:10 history 58:5,9 64:22 60:21 62:22 63:9 grouped 91:7,9 G-O-L-D 126:6 G711001 155:2 143:7,13 145:4 hit 111:1,2 66:9,14 67:16 group's 59:1 fdf 114:4 hand 5:1,8 52:20 hand 5:1,8 52:20 hand 113:19 135:11 hearing 17:1 80:16 honeset 25:19 116:10 101:10 103:7 guess 19:17 90:20 hand 123:23 hande 123:23 heary 78:24 84:9 hours 101:2 imports 65:23 imports 65:23 guest 154:2 72:14 73:7,13,20 73:23 91:12,16 97:2 h11:8 47:25 48:12 hurdred 121:10 imports 65:23 119:7 123:22 92:4,15 93:5,24 95:5,74:16 80:16 195:5,23,25 96:1,14 116:19,20 122:2,8 int 11:19,20 122:2,8 int 11:19	Greg 106:13	134:22 136:4,16	40:14,20 42:10	highlighted 25:18	9:21,25 10:16
54:15 58:15 64:21 Guide's 6:8 108:2 113:8,9 historical 118:4 34:23 37:24 45:8 75:7 78:10 81:17 guy 74:2 118:9 125:10 history 58:5,9 64:22 60:21	group 3:10 13:7,20	141:2 142:4 144:6	49:4 54:5,11 58:3	highlighting 25:13	12:24 13:7 22:13
75:7 78:10 81:17 88:6 91:18 grouped 91:7,9 grouping 90:25 groups 50:10 64:4 79:16 90:23,24,25 119:22 guy 74:2 guy 39:12 101:19 G-O-L-D 126:6 G711001 155:2 118:9 125:10 130:1 141:10,15 143:7,13 145:4 149:18 history 58:5,9 64:22 91:10 54:25 59:25 60:15 60:21 62:22 63:9 main fill G-O-L-D 126:6 G711001 155:2 G711001 155:2 143:7,13 145:4 149:18 hit 111:1,2 66:9,14 67:16 91:10 groups 50:10 64:4 79:16 90:23,24,25 119:22 H haff 114:4 113:19 135:11 hand 5:1,8 52:20 113:19 135:11 hand 5:1,8 52:20 113:19 135:11 hand 5:1,8 52:20 144:17,22 153:1 horest 25:19 116:10 101:10 103:7 101:10 103:7 guess 19:17 90:20 101:18 135:12,20 101:18 135:12,20 handled 58:22 144:17,22 153:1 hope 9:22 63:14 155:8 horest 01:12 housekeeping 3:12 handled 58:22 imports 65:23 imports 65:23 imports 65:23 guess 19:17 90:20 101:18 135:12,20 handtg 43:23 138:2 155:8 heavy 78:24 84:9 97:2 housekeeping 3:12 help 6:18 25:24 humdred 121:10 122:1 imports 65:23 imports 65:23 80:25 85:1 107:8 119:7 123:22 92:4,15 93:5,24 92:4,15 93:5,24 95:5 74:16 80:16 95:5,23,25 96:1,14 127:12 128:17 166:12 121:10 humdred 121:10 122:1 inch 112:16,18 116:19,20 122:2,8 132:10 inch 45:6 104:15 105:5 121:5 inches 45:6 104:15 105:5 121:5	16:3,10 53:15	146:6 155:3	59:11 83:13 88:20	highly 105:6	29:5 31:17 33:7
88:6 91:18 guys 39:12 101:19 130:1 141:10,15 91:10 60:21 62:22 63:9 grouped 91:7,9 G-O-L-D 126:6 143:7,13 145:4 14111:1,2 66:9,14 67:16 groups 50:10 64:4 T9:16 90:23,24,25 G711001 155:2 Heart 5:10 62:4 homegenous 91:18 84:6 94:25 96:7 group's 59:1 hand 5:1,8 52:20 hand 5:1,8 52:20 hand 5:1,8 52:20 hand 123:23 hearing 17:1 80:16 homest 25:19 116:10 101:10 103:7 guess 19:17 90:20 handle 123:23 handle 123:23 hearing 17:1 80:16 hours 101:2 importantly 79:22 guess 154:2 Hana 71:24 72:1,17 72:14 73:7,13,20 36:25 37:9,20 40:1 huse 61:9 87:3 imports 65:23 guide 15:2 92:4,15 93:5,24 92:5,23,25 96:1,14 122:1 hud 112:10,18 132:10 16:19:71 123:22 92:4,15 93:5,24 95:5,73:20 96:1,14 127:12 128:17 helped 106:9 helped 106:9 10:15:20 94:4 happen 62:8 147:7 149:5 helped 106:9 145:6,9 148:13 132:10 guide 145:2 hangpened 84:15 hardse 84:15 16:18 25:24 100:12 <t< td=""><td>54:15 58:15 64:21</td><td>Guide's 6:8</td><td>108:2 113:8,9</td><td>historical 118:4</td><td>34:23 37:24 45:8</td></t<>	54:15 58:15 64:21	Guide's 6:8	108:2 113:8,9	historical 118:4	34:23 37:24 45:8
grouped 91:7,9 grouping 90:25 groups 50:10 64:4 79:16 90:23,24,25 119:22G-O-L-D 126:6 G711001 155:2143:7,13 145:4 149:18hit 111:1,2 Hold 152:2366:9,14 67:16 74:19,21 75:21,22marked 105:4 growth 63:14H 113:19 135:11 hand 51:18 52:20 113:19 135:11 handle 123:23 113:19 135:11 handle 123:23 113:19 135:12Haif 114:4 65:7 79:25 86:8 87:2 134:22hit 111:1,2 Hold 152:23 homogenous 91:18 horest 25:19 116:10 hope 9:22 63:14 hope 9:21 112:16 hope 9:29 63:12 hope 9:20 63:14 hope 9:11:18 hop	75:7 78:10 81:17	guy 74:2	118:9 125:10	history 58:5,9 64:22	54:25 59:25 60:15
grouping 90:25 groups 50:10 64:4 79:16 90:23,24,25 119:22G711001 155:2149:18 heard 5:10 62:4 65:7 79:25 86:8 87:2 134:22Hold 152:23 homogenous 91:18 homest 25:19 116:1074:19,21 75:21,22 84:6 94:25 96:7group's 59:1 growth 63:14hand 5:1,8 52:20 113:19 135:11 hand 123:23 handle 123:23 handle 123:23 hands 99:9 136:3 153:19 guests 154:2hand 4:23:23 handg 43:23 138:2 97:2hearing 17:1 80:16 86:11 130:20 144:17,22 153:1 155:8hope 9:22 63:14 hopefully 146:12 hopefully 146:12 homosekceping 3:12 huge 61:9 87:3 148:14inportantly 79:22 imports 65:23 imports 65:23 imports 65:23guests 154:2 guidance 6:18 9:12 80:25 85:1 107:8 126:5 127:1172:14 73:7,13,20 92:4,15 93:5,24 92:4,15 93:5,24 92:4,15 93:5,24 140:15,22 144:12 142:2,9,22help 6:18 25:24 127:12 128:17 helped 106:9 helpful 59:11,18 90:18 128:7 138:5 horst 128:7 138:5 heritage 18:2 63:16Hold 152:23 homogenous 91:18 homest 25:19 116:10 117:1 hopefully 146:12 housekceping 3:12 huge 61:9 87:3 improve 102:1 improve 102:1 improve 102:1 improve 102:1 improve 102:1 imche 45:6 104:15 105:5 121:5 137:19 147:4	88:6 91:18	guys 39:12 101:19	130:1 141:10,15	91:10	60:21 62:22 63:9
groups 50:10 64:4 79:16 90:23,24,25 119:22H H half 114:4 hand 5:1,8 52:20 113:19 135:11 growth 63:14 growth 63:14 113:19 135:11 handle 123:23 handle 123:23 handle 58:22 101:18 135:12,20 101:18 135:12,20 101:18 135:12,20 101:18 135:12,20 guests 154:2 guests 154:2 guests 154:2 guidance 6:18 9:12 80:25 85:1 107:8 126:5 127:11 19:7 123:22 guide 15:20 94:4 116:4 127:8 154:5 guide 145:2heard 5:10 62:4 65:7 79:25 86:8 87:2 134:22 hearing 17:1 80:16 86:11 130:20 144:17,22 153:1 heavy 78:24 84:9 97:2 heavy 78:24 84:9 97:2 heavy 78:24 84:9 97:2 heavy 78:24 84:9 97:2 heavy 78:24 84:9 housekeeping 3:12 huge 61:9 87:3 148:14 humdred 121:10 improve 102:1 improve 1	grouped 91:7,9	G-O-L-D 126:6	143:7,13 145:4	hit 111:1,2	66:9,14 67:16
79:16 90:23,24,25 119:22 H 65:7 79:25 86:8 87:2 134:22 honest 25:19 116:10 101:10 103:7 group's 59:1 half 114:4 hand 5:1,8 52:20 hearing 17:1 80:16 hope 9:22 63:14 117:21 148:5 growth 63:14 113:19 135:11 handle 123:23 handle 123:23 hearing 17:1 80:16 hope 9:22 63:14 117:21 148:5 guess 19:17 90:20 handle 58:22 handle 58:22 heary 78:24 84:9 hours 101:2 imports 65:23 101:18 135:12,20 hang tag 43:23 138:2 97:2 heag of 1.8 9:12 nows 101:2 imports 65:23 guests 154:2 Hanna 71:24 72:1,1 help 6:18 25:24 hude f121:10 improve 102:1 guidance 6:18 9:12 72:14 73:7,13,20 36:25 37:9,20 40:1 hundred 121:10 inchs 45:6 104:15 106:25 127:11 94:10 96:1 108:7 95:5,23,25 96:1,14 122:1 hundred 121:10 inches 45:6 104:15 136:23 138:5 108:25 112:23 happen 62:8 147:7 helpe 106:9 helpful 59:11,18 90:18 128:7 138:5 ideas 37:7 76:14 97:18 99:16 100:2 guide 145:2 happened 84:15 happened 84:15 heritage 18:2 63:16 identified 11:1:14,22 90:13 113:21 <td>grouping 90:25</td> <td>G711001 155:2</td> <td>149:18</td> <td>Hold 152:23</td> <td>74:19,21 75:21,22</td>	grouping 90:25	G711001 155:2	149:18	Hold 152:23	74:19,21 75:21,22
1):10:20,22,22,22 half 114:4 half 114:4 half 114:4 half 114:4 hand 5:1,8 52:20 hand 5:1,8 52:20 117:1 105:10 106:18 growth 63:14 113:19 135:11 handle 123:23 handle 123:23 handle 123:23 guess 19:17 90:20 hands 99:9 hands 99:9 hangtag 43:23 138:2 155:8 hours 101:2 guests 154:2 Hanna 71:24 72:1,1 72:14 73:7,13,20 73:23 91:12,16 97:2 hub cs 25:14 hub cs 25:12 119:7 123:22 92:4,15 93:5,24 92:4,15 93:5,24 95:5 74:16 80:16 hub cs 25:12 hub cs 45:6 104:15 136:23 138:5 108:25 112:23 149:5 127:12 128:17 helped 106:9 hub cs 45:6 104:15 116:4 127:8 154:5 guide 145:2 happened 84:15 happened 84:15 helpful 59:11,18 90:18 128:7 138:5 helpful 11:14,22 100:3 113:21	groups 50:10 64:4		heard 5:10 62:4	homogenous 91:18	84:6 94:25 96:7
and 5:1,8 52:20hand 5:1,8 52:20hand 5:1,8 52:20hand 5:1,8 52:20hand 5:1,8 52:20growth 63:14113:19 135:11hearing 17:1 80:16hope 9:22 63:14117:21 148:5guess 19:17 90:20handle 123:23handle 123:23hearing 17:1 80:16hopefully 146:12117:21 148:5101:18 135:12,20hands 99:9handg 43:23 138:2155:8hours 101:2imports 65:23guests 154:2Hanna 71:24 72:1,1help 6:18 25:24huge 61:9 87:3impressed 121:16guidance 6:18 9:1272:14 73:7,13,2036:25 37:9,20 40:1hundred 121:10inch 112:16,18119:7 123:2292:4,15 93:5,2455:5 74:16 80:16122:1inch 112:16,18126:5 127:1194:10 96:1 108:795:5,23,25 96:1,14122:1inchs 45:6 104:15136:23 138:5108:25 112:23127:12 128:17helped 106:9idea 105:14 113:5132:10140:15,24 141:2i42:2,9,22helpful 59:11,1890:18 128:7 138:5ideas 37:7 76:1497:18 99:16 100:2guide 145:2happened 84:15heritage 18:2 63:16identified 11:14,22100:3 113:21	79:16 90:23,24,25		65:7 79:25 86:8	honest 25:19 116:10	101:10 103:7
growth 63:14 guaranteed 105:4 guess 19:17 90:20 101:18 135:12,20 136:3 153:19 guests 154:2113:19 135:11 handle 123:23 handled 58:22 hands 99:9 hangtag 43:23 138:2 Hanna 71:24 72:1,1 72:14 73:7,13,20 80:25 85:1 107:8 119:7 123:2286:11 130:20 144:17,22 153:1 15:8hopefully 146:12 hot 132:3 hours 101:2 housekeeping 3:12 help 6:18 25:24 148:14importantly 79:22 imports 65:23 imports 65:23 import 121:10 import 121:10 impo	119:22		87:2 134:22	117:1	105:10 106:18
guaranteed 105:4 guess 19:17 90:20 101:18 135:12,20 136:3 153:19 guests 154:2 guidance 6:18 9:12handle 123:23 handled 58:22 hands 99:9 hangtag 43:23 138:2 97:2 hangtag 43:23 138:2 Hanna 71:24 72:1,1 72:14 73:7,13,20 19:7 123:22 19:7 123:22houge 123:23 155:8 help 6:18 25:24 36:25 37:9,20 40:1 41:18 47:25 48:12 36:25 37:9,20 40:1 41:18 47:25 48:12 119:7 123:22 126:5 127:11 136:23 138:5 140:15,24 141:2 guide 5:20 94:4 116:4 127:8 154:5handle 123:23 handled 58:22 hangtag 43:23 138:2 97:2 help 6:18 25:24 36:25 37:9,20 40:1 41:18 47:25 48:12 95:5,23,25 96:1,14 127:12 128:17 helped 106:9 happen 62:8 147:7 149:5 guide 145:2handle 123:23 144:17,22 153:1 help 6:18 25:24 36:25 37:9,20 40:1 41:18 47:25 48:12 95:5,23,25 96:1,14 127:12 128:17 helped 106:9 helpful 59:11,18 90:18 128:7 138:5 happened 84:15hours 101:2 144:17,22 153:1 hours 101:2 housekeeping 3:12 housekeeping 3:12 housekeeping 3:12 huge 61:9 87:3 148:14 humdred 121:10importality 19:12 imports 65:23 imports	group's 59:1		hearing 17:1 80:16	hope 9:22 63:14	117:21 148:5
guess 19:17 90:20handled 58:22handled 58:22insports 05:17101:18 135:12,20136:3 153:19hangtag 43:23 138:2155:8hours 101:2imposible 76:12guests 154:2hangtag 43:23 138:297:2housekeeping 3:12imposible 76:12guidance 6:18 9:1272:14 73:7,13,2073:23 91:12,1697:2hundred 121:10imposible 76:1280:25 85:1 107:873:23 91:12,1641:18 47:25 48:12148:14imposible 76:1219:7 123:2292:4,15 93:5,2495:5,74:16 80:16122:1inch 112:16,18136:23 138:5108:25 112:2355:5 74:16 80:16122:1inches 45:6 104:15140:15,24 141:294:10 96:1 108:795:5,23,25 96:1,14127:12 128:17inches 45:6 104:1516:4 127:8 154:5idep 62:8 147:7idep 106:9idea 37:7 76:14include 30:23 51:24guide 145:2happened 84:15include 84:15identified 11:14,22include 30:23 51:24	growth 63:14		86:11 130:20	hopefully 146:12	importantly 79:22
Justicehands 99:9hands 99:9heavy 78:24 84:9housekeeping 3:12impressed 121:16JusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeguests154:2JusticeJusticeJusticeJusticeJusticeJusticeJusticeguidance6:18 9:1272:14 73:7,13,20JusticeJusticeJusticeJusticeJusticeJustice80:25 85:1 107:873:23 91:12,16JusticeJusticeJusticeJusticeJusticeJustice19:7 123:2292:4,15 93:5,24JusticeJusticeJusticeJusticeJusticeJustice19:7 123:2292:4,15 93:5,24JusticeJusticeJusticeJusticeJusticeJustice12:5 12:23JusticeJusticeJusticeJusticeJusticeJusticeJustice140:15,24 141:2JusticeJusticeJusticeJusticeJusticeJusticeJusticeguide5:20 94:4JusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeguide5:20 94:4JusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeJusticeguide5:20 94:4JusticeJusticeJusticeJusticeJustice <td>guaranteed 105:4</td> <td></td> <td>144:17,22 153:1</td> <td>hot 132:3</td> <td>imports 65:23</td>	guaranteed 105:4		144:17,22 153:1	hot 132:3	imports 65:23
101110 120112,20 136:3 153:19 guests 154:2hangtag 43:23 138:2 Hanna 71:24 72:1,1 72:14 73:7,13,20nduty 101210115 97:2huge 61:9 87:3 148:14impressed 121:10 improve 102:1guidance 6:18 9:12 80:25 85:1 107:8 119:7 123:2273:23 91:12,16 92:4,15 93:5,2497:2 help 6:18 25:24 36:25 37:9,20 40:1 41:18 47:25 48:12 55:5 74:16 80:16 95:5,23,25 96:1,14 127:12 128:17 helped 106:9 happen 62:8 147:7 116:4 127:8 154:5nudry 101210115 97:2nudry 101210115 97:2100:15 12 001297:2 help 6:18 25:24 36:25 37:9,20 40:1 41:18 47:25 48:12 55:5 74:16 80:16 95:5,23,25 96:1,14 127:12 128:17 helped 106:9 helpful 59:11,18 90:18 128:7 138:5 happened 84:15nudry 101210116 97:2impressed 121:10 improve 102:1 inch 112:16,18 122:10110:19,20 122:2,8 132:1097:2 148:14 116:19,20 122:2,8inch 112:16,18 122:1110:19,20 122:2,8 132:1095:5,23,25 96:1,14 127:12 128:17 helped 106:9 helpful 59:11,18 90:18 128:7 138:5idea 105:14 113:5 145:6,9 148:13 ideas 37:7 76:14 ideas 37:7 76:14 ideas 37:7 76:14	guess 19:17 90:20		155:8	hours 101:2	impossible 76:12
Image of the formguests 154:2Hanna 71:24 72:1,1guidance 6:18 9:12help 6:18 25:2480:25 85:1 107:872:14 73:7,13,20119:7 123:2292:4,15 93:5,2492:4,15 93:5,2455:5 74:16 80:1694:10 96:1 108:755:5 74:16 80:16140:15,24 141:294:10 96:1 108:7140:15,24 141:2142:2,9,22mappen 62:8 147:7helped 106:9116:4 127:8 154:5happen 62:8 147:7guide 145:2happened 84:15	101:18 135:12,20		heavy 78:24 84:9	housekeeping 3:12	impressed 121:16
guidance 6:18 9:1272:14 73:7,13,2036:25 37:9,20 40:1hundred 121:10inch 112:16,1880:25 85:1 107:873:23 91:12,1636:25 37:9,20 40:1122:1hundred 121:10inch 112:16,18119:7 123:2292:4,15 93:5,2492:4,15 93:5,2455:5 74:16 80:16122:1hundred 155:20126:5 127:1194:10 96:1 108:795:5,23,25 96:1,14127:12 128:17huphenation 155:20132:10140:15,24 141:2142:2,9,22142:2,9,22helped 106:9145:6,9 148:13105:5 121:5guide 5:20 94:4149:5happen 62:8 147:7helpful 59:11,18145:6,9 148:13136:23 51:24116:4 127:8 154:5happened 84:1590:18 128:7 138:5identified 11:14,2297:18 99:16 100:200:3 113:21	136:3 153:19	0 0	97:2	huge 61:9 87:3	improve 102:1
80:25 85:1 107:8 119:7 123:2273:23 91:12,16 92:4,15 93:5,24 94:10 96:1 108:7 140:15,24 141:273:23 91:12,16 92:4,15 93:5,24 94:10 96:1 108:7 108:25 112:23 140:15,24 141:211:18 47:25 48:12 55:5 74:16 80:16 95:5,23,25 96:1,14 127:12 128:17 helped 106:9 helpful 59:11,18 90:18 128:7 138:5 happened 84:15122:1 humened 101110011100111001110011001100011000000	guests 154:2		help 6:18 25:24	148:14	inability 112:21,22
119:7 123:22 92:4,15 93:5,24 55:5 74:16 80:16 hyphenation 155:20 132:10 126:5 127:11 94:10 96:1 108:7 55:5 74:16 80:16 132:10 132:10 136:23 138:5 108:25 112:23 142:2,9,22 helped 106:9 145:6,9 148:13 105:5 121:5 140:15,24 141:2 142:2,9,22 helpful 59:11,18 145:6,9 148:13 137:19 147:4 116:4 127:8 154:5 149:5 149:5 helpful 59:11,18 145:6,9 148:13 16eas 37:7 76:14 guided 145:2 happened 84:15 heritage 18:2 63:16 16entified 11:14,22 97:18 99:16 100:2	guidance 6:18 9:12		36:25 37:9,20 40:1	hundred 121:10	inch 112:16,18
115:17 125:122 94:10 96:1 108:7 126:5 127:11 94:10 96:1 108:7 136:23 138:5 108:25 112:23 140:15,24 141:2 142:2,9,22 guide 5:20 94:4 142:2,9,22 116:4 127:8 154:5 happen 62:8 147:7 149:5 149:5 happened 84:15 90:18 128:7 138:5 happened 84:15 heitage 18:2 63:16	80:25 85:1 107:8	· · · · ·	41:18 47:25 48:12	122:1	116:19,20 122:2,8
136:23 138:5 108:25 112:23 127:12 128:17 Image: Imag	119:7 123:22		55:5 74:16 80:16	hyphenation 155:20	132:10
130.25 130.5140:10 11210127.12 120.17100.5 121.5140:15,24 141:2142:2,9,22helped 106:9idea 105:14 113:5137:19 147:4116:4 127:8 154:5149:5helpful 59:11,18145:6,9 148:13ideas 37:7 76:14include 30:23 51:24guided 145:2happened 84:15heritage 18:2 63:16identified 11:14,2297:18 99:16 100:2	126:5 127:11		95:5,23,25 96:1,14		inches 45:6 104:15
guide 5:20 94:4 116:4 127:8 154:5happen 62:8 147:7 149:5helpful 59:11,18 90:18 128:7 138:5145:6,9 148:13 ideas 37:7 76:14 identified 11:14,22include 30:23 51:24 97:18 99:16 100:2 100:3 113:21	136:23 138:5		127:12 128:17		105:5 121:5
116:4 127:8 154:5 149:5 guided 145:2 149:5 happened 84:15 90:18 128:7 138:5 heritage 18:2 63:16 ideas 37:7 76:14 97:18 99:16 100:2 100:3 113:21	140:15,24 141:2		-		137:19 147:4
guided 145:2 happened 84:15 heritage 18:2 63:16 identified 11:14,22 100:3 113:21	guide 5:20 94:4		helpful 59:11,18	-	include 30:23 51:24
					97:18 99:16 100:2
guidelines 9:9 60:6 91:20 64:23 16:19 135:6	8		heritage 18:2 63:16	· · · · · ·	100:3 113:21
	guidelines 9:9 60:6	91:20	64:23	16:19	135:6

				[165]
included 13:24	78:12,19,21 79:19	insure 45:1 110:17	22:21,22,22 64:14	joining 96:17,18
22:12 24:6 30:5	80:20,22,23,24,25	insured 150:7	64:15 77:10	JTV 26:23
includes 121:9	82:8,14,15 86:11	integrity 75:1	109:21 127:1	juice 33:11,12
including 12:3 30:6	87:3,16,20 88:17	intelligent 24:2	item 12:19,20,24	jump 104:7
30:12,14 31:12	88:20,22 89:1,24	intended 5:12	13:8,14 14:12 19:5	Jumping 25:1
81:16 120:1	90:15,16,16 93:4	intent 72:16	25:16 30:1 43:18	JUNE 1:9 155:4
128:16 130:4	93:18,22,22 94:18	intention 93:1	56:3 69:7 97:7,9	justification 118:12
inclusive 10:18	95:4,7,9,12,24	interact 40:21	100:7 102:4,10,11	JVC 8:3,13 10:2,17
incorporated 121:3	96:15 98:15,21	interchangeable	102:18 104:13	13:19 37:23 39:8
121:24	106:2,25 116:18	17:10	120:5,7 124:6,18	39:20 74:15 79:10
incorrect 28:22	123:15 128:3	interest 11:8 23:3	124:22 126:7	87:7 88:6,6,15
increase 79:24	129:21 131:3	117:19	153:8,11	93:12,14 118:20
99:23 118:25	133:17 137:22,23	interested 4:20 9:13	items 3:12 13:4	122:21 123:23
increased 119:18	138:2,6 139:8	49:13 52:21 55:17	21:12 22:19 23:10	150:5
123:18	141:17 148:23	55:21 81:7 99:3	29:18 129:5	JVCs 78:10 123:6
incumbent 44:25	149:15	interesting 50:9	it's 71:10	124:11 127:21
139:6	industry-wide 19:10	interests 79:4		150:2
indefinitely 4:8	inexpensively 152:1	internally 22:4	J	JVC's 8:17 22:15
independent 100:15	infancy 98:23	internet-researchi	JCPenney 85:11	
indicate 8:8,14	informal 4:18	94:20	Jersey 1:14 3:19	K
15:12 30:2 83:11	information 8:25	interpret 138:6	Jewelers 7:22,25	K 14:24 18:3 51:7
indicated 14:6 27:25	18:24 28:10 41:24	interruptions 5:3	Jeweler's 8:2 69:2	karat 8:8 11:16,19
88:7	42:11 44:14,14	intervene 26:17	jewelry 1:6 3:5 5:23	11:20 14:11,20,22
indicates 80:21	45:1 49:5 50:24	intrinsic 49:15,16	6:1,11,17 7:23 9:9	15:22,23 16:18
82:21	55:4 59:22 106:19	103:3,6	9:10 10:24 11:2,15	17:6,14,14 18:7
indicating 53:23	107:1 121:9	introducing 28:4	11:19,25 13:4,9	21:14 23:18,22
indication 19:4	125:19 126:1	introduction 7:19	14:7,8,16,20 15:4	24:3,4,11,11,13,19
27:15	128:4 136:3	investigating 108:9	15:5,18 16:2,17	25:25,25 26:15,21
indicative 107:25	informed 28:14	investigations 39:9	20:22 25:12,15	27:3,12,21,23,25
108:3	42:18	investment 148:15	26:23,24 31:18	28:2,4,11,17 29:7
indicator 9:16 40:12	informing 49:6	invite 5:1	33:18,19,20,25	29:9 31:6,23 32:1
indistinguishable	ingots 70:22	invited 10:10	34:13 36:20 38:5,9	34:2,3,6 35:21,23
72:5	inheritance 19:6	involved 56:14	39:7 42:6,9 49:10	35:23,24 36:3,4,6
indium 49:18	initially 66:18 87:1	iridium 49:18	62:12 63:17 64:17	36:11,11,13,14,15
individual 5:19	input 76:15 154:4	issue 6:11 8:6 22:23	65:14,20 66:8,24	36:16 37:14,19
10:11 19:14	inputs 10:12,19	26:19 31:1 46:18	69:19 70:8 98:15	38:2,3,4,7,15,25
individuals 10:12	inside 20:10	46:20 52:24 56:13	98:21 102:22	39:6,16,24,24 41:4
industries 65:6	insight 27:17	63:2 64:25 66:10	103:22 106:12,23	42:4,23 44:4 47:11
79:20 100:14	insights 83:16	72:10 79:15,17,18	115:19 128:23	49:23,24 52:12
106:1,9,22	instance 13:9 28:20	80:3 89:12 112:15	129:4,7 131:2	55:8 57:4 60:13,16
industry 7:1,6,11	86:16 105:23	115:24 116:6,13	135:21 139:5,14	60:25 61:2,8,15,15
9:9,10,22 10:20,21	instances 126:14	116:21,22 126:25	139:21 140:7	61:17 63:21 64:5
11:3,9,17 22:24	instantly 101:23	145:18 146:5,16	154:5 155:3	64:23 65:13,19
25:3 29:9 39:7,10	instilling 94:11,18	147:20,21 148:3	job 31:23 45:16 47:6	66:7 67:25 68:3
46:8 47:13 63:17	instructional 43:6	151:24 152:25	47:19 94:18	69:18 70:9,22,23
64:18,23 67:22,23	instructions 62:11	issued 78:2 138:4	join 5:1 10:12	70:24,24 72:11
74:13,15,20 75:2	63:9	issues 5:21 6:6 22:21	joined 84:1 97:22	73:9 75:9 84:3,7

6/19/2013

-				[166]
84:22 85:5 93:25	Kim 2:6 3:2,6,7	47:25 48:15,20	82:19 83:13 85:10	large 27:2,6 37:19
96:2 97:10 107:9	13:17 15:10,15	49:17 50:9,12,13	86:3,7 87:5,14	82:3 116:17
107:13,19,21	16:6,25 17:17	50:21 51:12,15	88:3,5 89:8,17,25	largest 139:4
110:2,4,21,22,23	19:23 20:7 21:21	52:24 53:10,18	90:11,19 91:15	lasering 10:25
111:20,22 112:2,5	23:11 24:24 25:22	54:4 55:7 57:17	92:3,7 93:2,11	lastly 4:4
112:10,11,16,18	26:5,10 27:8 29:22	58:5,7,9,18 59:6	94:9 95:1 97:23	latest 93:13
113:2,2,6,6,22	30:9,14,21 33:14	60:6,15,25 61:17	98:10 99:1,13,20	Laura 3:6,7 5:14
114:1,4,20,21	34:24 35:5 36:10	62:7,10,10,13 63:2	101:13,17 104:6	26:10,17 45:22
115:2,6,7,9,10	36:23 40:5,11	63:23 64:6,25	104:10 107:2,4	77:7 96:11 137:1
116:12,13,18,19	41:12,23 44:21	66:18,22,25 67:22	108:21 109:16	145:24 146:19
116:20 124:4	45:22 46:3 47:22	68:4 69:9,10,13,18	110:13 111:2,5	147:9,16 151:23
129:10 137:25	50:8 51:16 52:13	70:4 71:1,6 73:1,5	112:19 113:7	152:5,19,23
142:11,12,12	53:10 54:3,16,19	73:25 74:3 75:15	114:8,10,16 115:4	Law 3:18
144:18 149:22,23	55:13 57:16,25	77:12,25 81:9	115:23 117:6,12	layer 6:12 77:10
karatage 12:6,12	58:2 59:10 60:10	82:11,24 83:8	117:18 120:15,18	80:1 81:14 89:6
18:7 31:17 38:20	61:11 62:3,16 63:6	85:23 86:2,12,13	121:2,22 122:3,12	91:19 112:10
41:1 47:16 108:16	64:1 65:1 66:12	88:12,13 89:4,17	122:16,18 123:9	124:17 127:16
108:18 114:3,14	67:4,18 68:20,24	94:6,12,16 95:14	123:25 124:9	LeachGarner
115:6	70:11 71:21 75:4	95:20 96:5,8,16,20	125:13,16 126:20	100:20
karats 7:3 8:9 14:20	76:13 96:11 137:1	99:20 100:9	126:23 127:5,14	lead 35:10 139:6
17:18,21,25 26:12	145:24 146:19	101:11 102:12,18	128:20 129:12	lead-free 62:2
27:14 37:1,3 38:13	147:9,16 151:23	102:20 106:13	130:8 131:9,17	learn 34:7 38:14
48:25 50:3 55:10	152:5,19,23	107:6,14 108:3,17	133:1,24 134:21	70:2,3
60:20 68:1,3,4,12	kind 4:25 17:9 38:7	113:3,4,12,15	135:1,4,10 136:6	learned 78:10
69:15 70:1,3,5	43:24 55:23 62:1	114:18 115:17	137:7,19 138:8	111:13
71:10 73:11 111:3	75:25 91:1 107:20	116:22 117:10,21	140:11 141:23	leave 3:17 33:15
111:6,11,17,23	122:10 125:19	117:22 120:7,23	142:7,20,24	leaves 3:13
113:12,13	132:3,22 135:1	121:17 122:20	143:25 144:9,14	leaving 59:5
keep 5:11 57:20	138:20 145:20	125:10,23,24,25	145:11,13,15	led 32:25
127:9,10 150:21	kinds 123:20	126:2 127:21	148:6,21 150:1,11	Lee 7:22 17:1 19:16
keeping 9:23 75:21	knew 133:19	128:21 129:15,25	150:16,25 151:4,8	30:20 31:16 44:22
82:12 83:12 122:7	know 4:19 5:7,24	130:4,19,25	151:20 153:19,25	45:23 46:11 47:5
Kelly 7:20 18:1	6:18 10:16 11:6	132:17 133:18	KT 18:4	52:16 54:2,17 57:1
19:12,14,22 20:18	12:2,9,16,25 14:3	135:24 136:2,9		57:13 59:17 71:4
28:18 54:20 63:5,7	15:5 16:21 17:2,7	137:9,24 139:18	L	left 7:20 71:22 77:5
63:11 83:22 96:12	17:8 18:23 20:21	140:7,18,19 141:3	lab 42:21 108:10,10	122:10 129:14
98:1 99:12 113:20	20:24 21:3,6,7	142:10,16 145:9	label 35:7 54:9	150:19
114:9,12,18	23:4 24:15 25:14	145:22,23 147:3,5	labels 8:11	legacy 63:16
117:13 123:8	26:18 27:9 28:9	147:6 148:3,23	lack 20:3 29:14	legal 45:18,18,20
124:1 125:15,21	29:1,8,14 30:22	149:3,17 153:5	53:24 63:21 65:17	lesser 24:5
126:21 127:3,7	33:17 34:5,13,21	knowing 103:9	122:20 123:3	letting 125:9
129:2 130:7,9	35:7 36:17 37:2,13	148:18	136:13	let's 8:5 20:9 25:25
131:16,21 132:6	37:20 39:5,7,19,25	knowledge 24:22	landed 50:12 84:24	30:12 48:7 56:2
144:12,16 145:4,8	40:15 41:6,18 42:5	81:2 155:9	language 116:24	80:18 104:15
kept 90:7	42:7,12,20,22,24	known 69:15	152:16	106:20 116:12
key 29:20 44:13	43:4,9,14 44:6,17	knows 45:2 113:4	languages 43:17	level 13:3 26:25
112:4	44:19 46:8,13	Koss 3:7 77:3,7	lapel 99:10	43:17 52:19 62:15
	l			

Jewelry Guides Regulatory

6/19/2013

31:10 33:11 40:22 41:1 61:1 67:16 74:15 75:15 103:16 109:10,12 121:8,12 147:8 151:22 oked 97:5 119:3,4 119:9 oking 3:9 28:2 31:8 46:6 48:6,10 80:25 119:23 oks 31:9 40:18,23 42:5 103:16 ose 21:2 osely 130:16 se 53:5 103:6 st 71:3 t 7:18 15:4 26:11 38:15,18,24 40:14	magic 47:14 main 5:20 110:12 maintain 37:24 64:5 64:23 75:1 96:23 109:8,9,14 110:16 138:18 145:9 147:11 148:17 maintained 64:10 75:3 maintaining 111:14 145:5 majority 32:21 76:2 87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21	22:6 24:13,16 29:7 75:16 market 12:2 31:4 38:4 47:7 90:3 98:6 116:23 148:24 marketed 38:2 43:2 57:13 89:3,4 152:13 153:8,10 marketer 39:3 50:25 marketers 9:11,17 40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23 22:3 24:17 25:11	146:23 maximum 96:4 mean 16:3,5 18:4 19:24 27:4,5 36:1 38:9 46:22 71:14 73:1 76:6 81:23 82:11,22 85:18 86:12,17,20 87:4 92:20 96:6 101:22 108:6 110:22,25 111:8 115:11,13 117:7 133:23 135:16 136:8 138:19 140:18,19 141:6,7 147:23 148:23 149:12 150:18 meaning 80:22 84:6
41:1 61:1 67:16 74:15 75:15 103:16 109:10,12 121:8,12 147:8 151:22 oked 97:5 119:3,4 119:9 oking 3:9 28:2 31:8 46:6 48:6,10 30:25 119:23 oks 31:9 40:18,23 42:5 103:16 ose 21:2 osely 130:16 se 53:5 103:6 st 71:3 t 7:18 15:4 26:11	 main 5:20 110:12 maintain 37:24 64:5 64:23 75:1 96:23 109:8,9,14 110:16 138:18 145:9 147:11 148:17 maintained 64:10 75:3 maintaining 111:14 145:5 majority 32:21 76:2 87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21 	75:16 market 12:2 31:4 38:4 47:7 90:3 98:6 116:23 148:24 marketed 38:2 43:2 57:13 89:3,4 152:13 153:8,10 marketer 39:3 50:25 marketers 9:11,17 40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	maximum 96:4 mean 16:3,5 18:4 19:24 27:4,5 36:1 38:9 46:22 71:14 73:1 76:6 81:23 82:11,22 85:18 86:12,17,20 87:4 92:20 96:6 101:22 108:6 110:22,25 111:8 115:11,13 117:7 133:23 135:16 136:8 138:19 140:18,19 141:6,7 147:23 148:23 149:12 150:18
74:15 75:15 103:16 109:10,12 121:8,12 147:8 151:22 oked 97:5 119:3,4 119:9 oking 3:9 28:2 31:8 46:6 48:6,10 80:25 119:23 oks 31:9 40:18,23 42:5 103:16 ose 21:2 osely 130:16 se 53:5 103:6 st 71:3 17:18 15:4 26:11	 maintain 37:24 64:5 64:23 75:1 96:23 109:8,9,14 110:16 138:18 145:9 147:11 148:17 maintained 64:10 75:3 maintaining 111:14 145:5 majority 32:21 76:2 87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21 	38:4 47:7 90:3 98:6 116:23 148:24 marketed 38:2 43:2 57:13 89:3,4 152:13 153:8,10 marketer 39:3 50:25 marketers 9:11,17 40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	mean 16:3,5 18:4 19:24 27:4,5 36:1 38:9 46:22 71:14 73:1 76:6 81:23 82:11,22 85:18 86:12,17,20 87:4 92:20 96:6 101:22 108:6 110:22,25 111:8 115:11,13 117:7 133:23 135:16 136:8 138:19 140:18,19 141:6,7 147:23 148:23 149:12 150:18
103:16 109:10,12 121:8,12 147:8 151:22 bked 97:5 119:3,4 119:9 bking 3:9 28:2 31:8 46:6 48:6,10 30:25 119:23 bks 31:9 40:18,23 42:5 103:16 bse 21:2 bsely 130:16 se 53:5 103:6 st 71:3 17:18 15:4 26:11	64:23 75:1 96:23 109:8,9,14 110:16 138:18 145:9 147:11 148:17 maintained 64:10 75:3 maintaining 111:14 145:5 majority 32:21 76:2 87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21	38:4 47:7 90:3 98:6 116:23 148:24 marketed 38:2 43:2 57:13 89:3,4 152:13 153:8,10 marketer 39:3 50:25 marketers 9:11,17 40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	$\begin{array}{c} 19:24\ 27:4,5\ 36:1\\ 38:9\ 46:22\ 71:14\\ 73:1\ 76:6\ 81:23\\ 82:11,22\ 85:18\\ 86:12,17,20\ 87:4\\ 92:20\ 96:6\ 101:22\\ 108:6\ 110:22,25\\ 111:8\ 115:11,13\\ 117:7\ 133:23\\ 135:16\ 136:8\\ 138:19\ 140:18,19\\ 141:6,7\ 147:23\\ 148:23\ 149:12\\ 150:18\end{array}$
121:8,12 147:8 151:22 oked 97:5 119:3,4 119:9 oking 3:9 28:2 31:8 46:6 48:6,10 30:25 119:23 oks 31:9 40:18,23 42:5 103:16 ose 21:2 osely 130:16 se 53:5 103:6 st 71:3 t 7:18 15:4 26:11	109:8,9,14 110:16 138:18 145:9 147:11 148:17 maintained 64:10 75:3 maintaining 111:14 145:5 majority 32:21 76:2 87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21	98:6 116:23 148:24 marketed 38:2 43:2 57:13 89:3,4 152:13 153:8,10 marketer 39:3 50:25 marketers 9:11,17 40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	38:9 46:22 71:14 73:1 76:6 81:23 82:11,22 85:18 86:12,17,20 87:4 92:20 96:6 101:22 108:6 110:22,25 111:8 115:11,13 117:7 133:23 135:16 136:8 138:19 140:18,19 141:6,7 147:23 148:23 149:12 150:18
151:22 bked 97:5 119:3,4 119:9 bking 3:9 28:2 31:8 46:6 48:6,10 80:25 119:23 bks 31:9 40:18,23 42:5 103:16 bse 21:2 bsely 130:16 se 53:5 103:6 st 71:3 17:18 15:4 26:11	138:18 145:9 147:11 148:17 maintained 64:10 75:3 maintaining 111:14 145:5 majority 32:21 76:2 87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21	148:24 marketed 38:2 43:2 57:13 89:3,4 152:13 153:8,10 marketer 39:3 50:25 marketers 9:11,17 40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	73:176:681:23 82:11,2285:18 86:12,17,2087:4 92:2096:6101:22 108:6110:22,25 111:8115:11,13 117:7133:23 135:16136:8 138:19140:18,19 141:6,7147:23 148:23149:12 150:18
119:9 oking 3:9 28:2 31:8 46:6 48:6,10 30:25 119:23 oks 31:9 40:18,23 42:5 103:16 ose 21:2 osely 130:16 se 53:5 103:6 st 71:3 17:18 15:4 26:11	147:11 148:17 maintained 64:10 75:3 maintaining 111:14 145:5 majority 32:21 76:2 87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21	57:13 89:3,4 152:13 153:8,10 marketer 39:3 50:25 marketers 9:11,17 40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	82:11,22 85:18 86:12,17,20 87:4 92:20 96:6 101:22 108:6 110:22,25 111:8 115:11,13 117:7 133:23 135:16 136:8 138:19 140:18,19 141:6,7 147:23 148:23 149:12 150:18
119:9 oking 3:9 28:2 31:8 46:6 48:6,10 30:25 119:23 oks 31:9 40:18,23 42:5 103:16 ose 21:2 osely 130:16 se 53:5 103:6 st 71:3 17:18 15:4 26:11	 maintained 64:10 75:3 maintaining 111:14 145:5 majority 32:21 76:2 87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21 	57:13 89:3,4 152:13 153:8,10 marketer 39:3 50:25 marketers 9:11,17 40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	86:12,17,20 87:4 92:20 96:6 101:22 108:6 110:22,25 111:8 115:11,13 117:7 133:23 135:16 136:8 138:19 140:18,19 141:6,7 147:23 148:23 149:12 150:18
31:8 46:6 48:6,10 30:25 119:23 bks 31:9 40:18,23 42:5 103:16 bse 21:2 bsely 130:16 se 53:5 103:6 st 71:3 t 7:18 15:4 26:11	75:3 maintaining 111:14 145:5 majority 32:21 76:2 87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21	152:13 153:8,10 marketer 39:3 50:25 marketers 9:11,17 40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	92:20 96:6 101:22 108:6 110:22,25 111:8 115:11,13 117:7 133:23 135:16 136:8 138:19 140:18,19 141:6,7 147:23 148:23 149:12 150:18
31:8 46:6 48:6,10 30:25 119:23 bks 31:9 40:18,23 42:5 103:16 bse 21:2 bsely 130:16 se 53:5 103:6 st 71:3 t 7:18 15:4 26:11	145:5 majority 32:21 76:2 87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21	marketer 39:3 50:25 marketers 9:11,17 40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	108:6 110:22,25 111:8 115:11,13 117:7 133:23 135:16 136:8 138:19 140:18,19 141:6,7 147:23 148:23 149:12 150:18
80:25 119:23 oks 31:9 40:18,23 42:5 103:16 ose 21:2 osely 130:16 se 53:5 103:6 st 71:3 t 7:18 15:4 26:11	145:5 majority 32:21 76:2 87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21	50:25 marketers 9:11,17 40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	111:8 115:11,13 117:7 133:23 135:16 136:8 138:19 140:18,19 141:6,7 147:23 148:23 149:12 150:18
bks 31:9 40:18,23 42:5 103:16 bse 21:2 bsely 130:16 se 53:5 103:6 st 71:3 t 7:18 15:4 26:11	87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21	40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	117:7 133:23 135:16 136:8 138:19 140:18,19 141:6,7 147:23 148:23 149:12 150:18
42:5 103:16 pse 21:2 psely 130:16 se 53:5 103:6 st 71:3 t 7:18 15:4 26:11	87:11 making 13:22 29:20 73:17 managed 94:3 managing 135:17 mandate 104:17,21	40:15 51:20 74:24 93:21 128:1 marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	135:16 136:8 138:19 140:18,19 141:6,7 147:23 148:23 149:12 150:18
osely 130:16 se 53:5 103:6 st 71:3 t 7:18 15:4 26:11	73:17 managed 94:3 managing 135:17 mandate 104:17,21	marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	141:6,7 147:23 148:23 149:12 150:18
se 53:5 103:6 st 71:3 t 7:18 15:4 26:11	73:17 managed 94:3 managing 135:17 mandate 104:17,21	marketing 6:7,16,19 8:10,15 9:1,18 13:9 20:15 21:23	141:6,7 147:23 148:23 149:12 150:18
se 53:5 103:6 st 71:3 t 7:18 15:4 26:11	managing 135:17 mandate 104:17,21	8:10,15 9:1,18 13:9 20:15 21:23	148:23 149:12 150:18
t 7:18 15:4 26:11	managing 135:17 mandate 104:17,21	13:9 20:15 21:23	
	mandate 104:17,21	22:3 24:17 25:11	meaning 80.22 84.6
38:15,18,24 40:14			1 meaning 00.22 07.0
	manner 39:18 47:21	32:22 35:24 41:25	95:13 103:4
42:4 65:11 69:15	51:4	43:15 44:11 45:5,7	140:20,22
76:14 89:4,5,7	manufactured	46:2 61:25 76:11	means 21:8 28:4
91:25 101:6	79:21	83:16 113:9	38:20 52:3 75:15
102:13 112:17	manufacturer 19:15	114:13 119:17	75:17 86:14 89:11
119:7 129:17,20	32:10 44:24 45:15	135:23,24 138:3	114:17 117:4
136:23 137:22	48:4 95:14 116:2	153:6	137:6 142:19
138:4 142:10	125:8 134:1	marketplace 42:25	meant 78:18,20
143:5 148:15	manufacturers 9:16	90:5,18 123:3,7,10	108:3 133:18,19
t s 35:19	19:25 20:3 21:11	131:19 134:15	measure 36:7 94:5
w 107:13 111:22	23:2 45:21,23 66:1	marking 8:7,23	107:24 108:13
116:18,19 126:9	74:23 75:11 76:3	29:15,17 41:18	112:22
127:9 132:7,9,18	85:1 90:2 107:13	49:19	measured 109:25
132:19	146:10	marks 34:2,3 63:17	measurement
wer 11:5,23 13:10	manufactures 20:22	63:18,24 75:8	116:16
14:20,25 15:25	52:25	mass 94:5	measures 92:25
16:18 18:10 29:13	manufacturing 9:18	material 22:12	mechanical 78:8
50:3 63:12 65:12	58:20 89:22 92:16	43:15 44:12 61:25	80:9 83:19 84:1
111:19 112:5	109:12 120:12,20	62:1 67:15 76:11	87:8,15,18,21 88:8
113:22 116:2	marginal 105:2	97:5 103:5,6,12	94:3 96:18,22
132:11	mark 6:25 7:5,11	materials 8:11,15	100:10 102:25
wering 121:18	8:20 11:1 18:4,6		118:19 127:16
mp 92:24	19:3 29:3,9,14	22:16 23:8 24:17	131:10 132:2,15
istigman 70:13,13	63:21,22,22,24	41:25 98:13	144:25
71:5,12	65:2 69:20 72:1	106:14 138:3	mechanically 86:18
	90:20 108:1	147:3	97:22 103:4,19
	118:15 138:12	matter 65:23 91:4	mechanically-app
	141:25	91:19 101:22	130:12
achine 113:1	marked 11:22 20:8	110:9 111:4	media 4:9
7911111 1111 1111 1117 	2:4 65:11 69:15 6:14 89:4,5,7 11:25 101:6 02:13 112:17 19:7 129:17,20 36:23 137:22 38:4 142:10 43:5 148:15 s 35:19 v 107:13 111:22 16:18,19 126:9 27:9 132:7,9,18 32:19 ver 11:5,23 13:10 4:20,25 15:25 6:18 18:10 29:13 0:3 63:12 65:12 11:19 112:5 13:22 116:2 32:11 vering 121:18 np 92:24 stigman 70:13,13	2:4 $65:11 69:15$ 51:4 $6:14 89:4,5,7$ manufactured $9:125 101:6$ $79:21$ $02:13 112:17$ manufacturer 19:15 $19:7 129:17,20$ $32:10 44:24 45:15$ $36:23 137:22$ $32:10 44:24 45:15$ $36:23 137:22$ $32:10 44:24 45:15$ $36:23 137:22$ $32:10 44:24 45:15$ $36:23 137:22$ $48:4 95:14 116:2$ $38:4 142:10$ $125:8 134:1$ $43:5 148:15$ $19:25 20:3 21:11$ $x 107:13 111:22$ $23:2 45:21,23 66:1$ $16:18,19 126:9$ $74:23 75:11 76:3$ $27:9 132:7,9,18$ $85:1 90:2 107:13$ $32:19$ $146:10$ wer 11:5,23 13:10manufactures 20:22 $4:20,25 15:25$ $52:25$ $6:18 18:10 29:13$ $58:20 89:22 92:16$ $11:19 112:5$ $109:12 120:12,20$ $13:22 116:2$ $58:20 89:22 92:16$ $11:19 112:5$ $109:12 120:12,20$ $13:22 116:2$ $marginal 105:2$ $32:11$ $8:20 11:1 18:4,6$ $19:3 29:3,9,14$ $63:21,22,22,24$ $65:2 69:20 72:1$ $90:20 108:1$ $118:15 138:12$ $155:15$ $141:25$	8:15,18,24 40:14 2:4 $65:11 69:15$ $6:14 89:4,5,7$ $1125 101:6$ $1225 101:6 10.25 13:12 10.25 13:10132:19146:101225 11:12 120:12,201220:12,201220:12,201210:12 120:12,20131:12 11:12 109:12 120:12,2013:22 116:213:22 116:212210:12,2013:22 116:212210:12,2013:22 116:212210:12,2013:22 116:212210:12,2013:22 116:212:11 18 18:10 29:1312:11 18 18:10 29:1312:11 18 18:10 129:13113:12 120:12,2013:22 116:2113:12 120:12,201232:11 20:12,20,2419:3 29:3,9,146:22 69:20 72:1113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:124 20:15113:125 138:12114:125113:125 138:12114:125113:12 101:22113:12 101:22$

				[168]
meet 9:17 11:15	51:7,8,11,18,22	methodology 38:10	16:1,9,11,18 21:9	moment 26:18
26:1 81:1,22 114:5	52:1,6,21 53:7	51:6 74:7 90:10	26:1 29:3,16 57:11	41:11 49:21
118:5 122:22	55:22 56:1,9,17	144:5,23 145:2	63:25 64:5,24	152:23
meeting 5:15 114:23	58:17 61:21 62:20	metric 17:7 34:7,8	73:17 77:22 79:2	money 148:15
127:17 128:2	63:12,17 65:10,11	68:15 69:22	83:21 96:25 99:5	monitor 39:9 74:15
meets 59:6 124:14	66:16 67:5 68:5,6	Michael 65:5 89:17	100:3 107:19	monitored 84:17
melding 32:24	69:7,9 71:17 72:21	91:17 98:10 99:1	109:22 111:1,2	monitoring 135:17
members 10:8	73:19 75:18 79:24	99:14 103:24	112:11 119:5,15	months 101:3 102:5
memory 59:19,20	81:6,10,14 82:2	108:10,24 109:1	130:21 146:9,10	morning 3:2 7:14
Menon 8:1 14:1,19	86:22,23 88:10	111:11 116:7	146:14,22 147:10	8:4,22 9:4 65:7
15:3,14,16 26:4,9	89:5,5 99:16,17,18	121:2 143:25	minimums 94:15	morning's 3:9
49:8,17 52:11 57:4	100:12,16,24	150:25 152:25	99:22,23 124:14	MORTENSEN
57:10 71:9	102:15 103:4,10	micro 93:8 104:15	131:8 134:5 135:9	85:12 115:5
mention 28:18	105:19 124:7,7,17	105:5 121:5 122:8	142:17	123:12 129:6
113:20	125:1,6 127:19	micron 88:13 92:22	minute 65:2 114:11	147:14,20 149:20
mentioned 4:13	129:5 132:3 133:8	93:16 97:10,12	minutes 40:17 71:22	151:7,21
25:1 68:14 87:6	141:7,8,15,16,21	114:3,5 115:16	76:17 140:12	move 26:12 58:1
99:6,13 107:17	148:5,11 149:4,10	120:17 121:11	141:5 144:10	69:14 117:18,19
115:24 125:13	152:16 153:6,20	microns 115:15	mirror 88:22	122:18
126:23 128:21	153:21,22	116:6 117:25,25	misleading 6:24	moving 77:9
131:9 140:16	metallurgist 67:12	120:15 121:10	73:1	multiple 43:17
143:4	67:17 94:1	122:2 131:14	misrepresent 43:19	49:22 61:16 65:18
mentioning 141:25	metallurgists	middle 67:19 70:12	mistake 61:9	multitude 106:1
145:25	120:23	136:9	misunderstanding	
merchandise 43:23	metals 6:8,13,20	Mike 120:25	25:7	N
Merino 75:5,6,6	7:15 11:6 12:7,9	Mike's 144:12	mix 16:21 22:21	N 2:2 155:1,17
76:6 101:18	12:20 16:9,22 17:3	mill 146:18	59:6 83:23 84:4	name 3:6 8:18 13:12
110:20 118:14	18:21 22:11,19,23	millimeters 101:25	mixed 22:1 23:5	18:20 19:7 21:12
120:17,22 124:10	28:25 30:15 31:12	millionth 132:10	25:9,12 26:13 30:1	32:24 43:8 44:3
124:19 135:12,15	32:24 33:3 42:13	millionths 112:16	30:11 31:11 42:15	68:7,11,21 77:4,7
messier 41:15	42:20 44:7,7 48:17	112:17 116:19,20	103:8 129:5	85:4 114:1
met 51:13,14 58:25	48:18,19,21 49:11	121:10,11 122:2	mixture 32:13,16,17	names 33:6 68:8
metal 8:1,16,19 12:1	49:14 50:16 52:5	mills 119:10,12,15	42:13	84:8 97:18
12:4,14,19 13:10	53:15,22 54:15,23	119:19,19 120:2	MJJ 7:21 42:12	natural 55:9
13:11,13 14:12,16	55:3,20 56:3 57:5	120:11,14,17	MJJs 42:16	naturally 42:16
18:10,23 19:1,4,17	57:14 58:15 59:4	124:13 146:18,18	mm 92:22 96:4	nature 76:1
20:4,6,7,10 21:7,7	62:22 65:18 66:22	mimic 106:6	Mm-hmm 20:18	necessarily 5:18
21:10,12 22:1,3,5	66:22 67:9,10 69:5	mind 5:11 17:13	73:24 86:3 89:8,25	17:24 19:4 51:23
22:6,7 23:5,10	70:10 77:11 80:2	18:9 39:22 57:24	90:11 91:15 98:1	103:14
25:10,12,16 26:6	81:16,17,20 82:5,6	125:2	99:12 101:13	necessary 29:24
26:13 28:24,24	84:2 96:17,18	mine 123:8	104:10 112:19	37:8 94:7 133:16
29:15,16 30:1,1,3	103:9 121:13,20	minimal 58:17 59:3	113:7 123:25	134:8 136:19
30:4,11 31:11 32:8	133:10 138:14	64:8	125:15 126:20	152:10
32:11 33:1 38:18	method 78:5 83:25	minimize 5:3	131:16 147:13	necessity 5:25
40:19,25 41:6	116:16	minimum 6:8,20 7:9	151:4	128:12
42:24 43:8,10,22	methodologies	8:17 11:5,15,18,23	moderating 3:8	need 9:23 15:6
44:2,3 50:22 51:4	37:21 117:10	13:10 14:10,17	modifications 6:2	23:17,20 33:17
				l

6/1	9/2	01	3
-----	-----	----	---

				[169]
34:16,20 38:10	147:7	95:4 97:23,25	original 117:16	134:12
43:4 46:24 50:18	note 79:17 97:20	98:10 101:1 106:6	originally 91:13	participate 10:10
54:21 73:3,5	98:3 117:13	107:2,3 108:21	ought 12:15 21:3	participated 37:23
101:19 111:5	noted 129:19	114:9 115:23	ounces 70:23,24	participating 4:6
114:2,4 117:14	notes 88:15 155:7	117:12,18 118:21	71:16	particular 6:6 8:5
119:5 127:2 133:5	noticed 90:21 91:6	120:18,18 121:22	outset 129:25	10:4 12:25 19:11
133:20,21 134:6	notices 8:12	122:16 128:20	outside 3:18	21:22 23:8 29:8
134:13 136:5	number 4:19 12:7,8	130:23 134:21	overall 5:25 90:4	41:21 50:25 53:14
138:16 139:9,10	17:20 20:2 29:6	135:10 143:25	93:5	59:2,15 87:8
149:1 150:5	48:15 50:4,19	144:14,17 150:16	overlap 90:1,7,17	104:13 105:6
needed 58:18	52:20 54:24 71:13	old 105:17	overlay 92:14	116:24 136:20
104:18 119:12	77:9 80:13 98:22	once 3:17,22 31:21	129:18 140:21	153:9,15
150:23	108:14 114:17	82:1 106:10 111:1	141:3,6 143:2,18	particularly 22:16
needs 34:18 36:7,8	123:16 139:24	111:2 151:11	144:21,24,25	34:25 37:2,3 40:21
70:17,25 91:23	155:2	154:1	145:5,10	51:24 54:5 59:11
96:18 107:24	numbers 15:8 49:20	once-in-a-lifetime	overseas 17:5 113:4	72:6
109:21,25 114:23	49:22 53:18 80:1	31:21	overwhelming	parts 7:9 12:5,10,11
125:25 139:9	123:6	ones 14:25 77:4,6	87:25	14:25 15:22 16:17
142:14 150:9	numerous 77:22	one-half 117:24	over-the-counter	17:5 18:5 21:13
negative 115:1	nutritional 35:7	online 138:5	63:20	26:3,6 39:25 48:24
never 20:24 106:17	54:9 75:25	open 10:9 115:12,16	05.20	51:6 63:21
new 1:14 3:19 11:1	N.W 1:14	140:12 141:4	Р	pass 104:20
18:12 20:21 21:20		opening 115:13	P 155:1,17	passes 104:20
22:9 23:17 34:11	0	operating 74:1	page 2:4 40:7	patent 22:22
51:25,25 58:16	O 155:1,1,1,17,17	operationally 140:3	paid 102:10	patiently 71:23
70:14 72:21,22,22	155:17,17	opinion 23:21 36:7	palladium 32:14	pawn 25:16
73:2 93:20 98:9	object 63:18	36:21 91:12 96:20	42:15 50:23 57:5,6	pay 34:1,22 39:5
123:17,24	objective 5:20	126:16 141:4	105:23	120:9
nice 14:19	objects 97:4	144:8	Pam 85:10 113:8	paying 120:8
nickel 34:20,20 52:5	obligation 51:13	opinions 140:23	115:4 123:1	pen 101:15
52:23 105:21,22	150:22	opportunity 9:5	panel 2:8,10 5:5 6:6	people 3:19 17:8,11
109:6	obvious 39:15	29:10 45:10 54:20	6:11,16 7:19 37:6	23:22 27:4,6 32:2
nickel-free 52:25	obviously 44:23	61:5 65:3 72:17	72:13 76:17 77:1,4	33:11 34:12 52:19
61:22 104:17,20	118:24 119:25	79:14,23 130:14	77:9 150:14,14,18	52:20 54:5,9 71:23
nine 31:23 51:1	122:7	130:18,23,25	panelist 4:24	74:16,25 78:16
nitride 98:19	Occasionally 84:2	opposed 12:5 13:24	panelists 4:18,24	87:7 108:10,10
noncompliance 74:7	occurring 112:12	88:23 94:4 99:9	7:19 8:22 40:21	116:11 130:5
non-deceptive 25:20	offer 85:19 119:20	147:17	144:11 154:2	138:2 140:17,18
non-deceptive 25.20	office 133:19	option 18:22	panels 3:9	146:4,17 148:16
132:24	oh 32:3 46:21 63:5	optional 59:5	paper 76:11	148:17 153:6,21
non-platinum 54:15	okay 19:13 29:3	oral 5:12	parallel 28:5	perceive 33:22
58:15	30:21 33:10 44:6	order 11:24 16:16	parentage 73:20	percent 17:25 19:20
non-precious 63:18	45:15 48:10 49:10	25:14 75:1 84:10	parlance 16:13	19:21 20:5 27:18
68:6	55:13 57:16 60:4	85:4 112:11,25	part 6:2 7:1,6 13:19	27:24,24,25 28:8
non-stamping 75:22	63:25 73:23 83:13	114:5 138:17	37:19 59:25 73:14	28:10,16,21,21,25
normal 106:7,7	86:6 87:4,5 88:4	139:17	77:18 80:23 92:12	30:12 32:19,20
139:19 140:7	89:17 90:19 92:3,7	orderly 3:17	93:20 128:7	33:2,12 35:14,15
137.17 170.7				55.2,12 55.17,15
	•			·

Jewelry Guides Regulatory

6/19/2013

				[170]
35:16,22 37:13	111:21 121:20	82:17 98:24 101:7	151:24 152:8	88:2 96:5 102:16
38:23 39:3,5,15	125:11 126:15	101:15 130:10	153:14,14	134:16
40:24 42:14,15,15	performance 54:10	placed 97:3	platings 77:15 79:18	pool 62:7
49:2,2,2 52:3,10	61:8 64:7 79:7	plain 129:23 140:20	147:17 148:21,25	poorly 66:25
53:4 54:8 55:1,1,6	97:6 105:4 112:1	140:22	platinum 7:10,10	portion 127:18
55:8,20 56:3,19	114:22 116:1	plan 122:12	12:10 32:13,19	pose 41:20
66:20,21 67:8,9,9	127:13	planning 6:13	33:5 48:19,25	position 15:1 25:7
67:10,10 69:8 73:8	performed 61:10	plasma 98:5	50:23 53:12,15,15	46:8,9 62:14 64:5
73:9 75:15 76:9	performing 39:16	plate 78:14,24 80:17	54:1 55:11,14	72:25 118:16
107:22 110:4	39:17 85:9	82:24,25 90:24	56:13 57:23 58:4,5	124:11 149:2,3
117:3 119:2,25	performs 67:6	91:5,6,8,14,22	58:6,10,14 59:16	150:2,2
147:23	period 47:13	92:10 110:2 114:1	60:2,8,9 69:6,25	positive 124:2
percentage 12:5,12	periodic 72:23	114:4,21,21 120:1	81:17 84:22 85:5,8	possible 5:23 6:1
12:18 13:13 15:8	permanent 138:24	121:6,11,12,14	86:16,18,20	42:19 46:1 49:10
16:12,16 17:18,23	permit 11:5 13:7	124:4 127:22,23	141:11 151:16	49:11 59:7 100:25
18:14 22:17 26:14	16:8	128:10 129:16	152:17	133:10
27:2,6,13,16 29:23	person 3:22 152:24	139:16 141:24	play 112:21	possibly 94:15 115:2
33:9 36:15 37:1	personal 121:17	149:22	playing 79:21 82:15	posted 4:8
38:13 50:13 51:23	personally 145:17	plated 77:24 80:1	85:22 110:1,7	pot 122:8
54:24 55:25 56:10	perspective 37:22	83:24 84:21 85:3	116:15 125:22	Poteet 69:1,1,13
56:12,12,24 63:22	44:22 48:4 83:14	85:22,24 86:9	please 3:16,22 4:3	70:3,7 145:12,14
67:14,15 69:6,20	121:18	91:14,22 92:11,14	5:11 68:21	145:16
70:15,19 71:7 73:8	pertain 153:2	97:2,11,19 102:14	plenty 47:11 104:11	potential 64:12
73:10,15,18,22	pertained 10:23	102:15 106:15	plus 28:24,25 48:16	potentially 35:10
75:9 118:20	64:9	110:22,24 114:2	48:17,17 52:13	56:6 66:14
percentages 15:2	pertains 153:1	114:14 119:1,6	55:2,2,3,3 72:11	practical 48:5 76:1
16:19 18:20,24	phenomenon 112:8	124:5,20 125:23	109:10	Practically 49:8,19
20:14 23:6 29:2	123:24	126:14 149:22	pocketbook 64:18	practice 25:4 138:13
30:6 33:16 47:17	photographed 4:5	152:2,6,12	point 17:11 20:12	145:25 146:11
48:8,11,22 50:19	phrase 72:6 142:3	plates 110:6 145:19	24:15 25:1 27:9	151:10
51:9 59:3,4,6	phrased 83:3,5	platform 106:22	28:19 30:7 31:12	practices 9:13
69:19	physical 18:2,17	plating 70:14 77:19	34:14 40:6 44:25	precede 114:14
perception 13:1	98:12,18	78:6 84:6,25 85:13	48:14 49:23 50:3,7	precious 6:8,12,20
14:5 16:14 26:20	physically 20:13	85:17,24 92:21	52:5,23 53:3,6	7:15 8:1,16,19
33:20 35:13 52:8	pick 71:13 88:3	97:1,24 98:2 100:9	54:2 62:13 66:10	11:6 12:1,4,19
82:21 107:25	piece 10:24 11:2	101:25 102:6,19	66:21 70:16 72:2	13:11,13 14:11,16
108:3,4,6 109:17	19:2 21:14 25:11	102:25 107:13,18	73:24 78:16 79:1	16:9 17:3 18:10,21
110:8 111:13	25:12,16 28:10	107:21,23 109:4	80:5 81:6 82:19	19:4 21:10,12 22:2
131:6 142:25	38:4,8 40:18 41:4	109:24 110:5,21	86:5,10,25 88:6,15	22:6,11,18 23:10
153:17	42:5 51:15 55:4,11	111:16 115:2,7,15	92:2 95:4,23 98:22	25:16 28:24,24
perceptions 64:16	55:15 66:23 70:8	115:21,25 118:4	98:25 103:13	32:24 33:3 34:19
perfect 19:22 53:3	82:16 103:22	119:19,24 138:13	105:18 110:14	38:18 40:19,25
59:8,8	124:5 140:6 147:8	146:23,23 147:17	112:15 115:13,15	41:6 42:13 43:10
perfectly 10:21	pieces 18:2 55:15	147:25 148:1,18	123:7 137:12	43:22 44:2,3,7,7
perform 53:24 61:1	pin 99:9	148:22 149:4,10	138:8 153:13	48:20 49:14 50:22
66:25 81:9,10,20	place 15:9 23:24	149:11,15,24	pointed 81:25	51:4,7,8,11,18,22
85:15 89:13	31:4 46:6,13 80:23	150:3,4,20 151:16	points 24:24 49:7	52:1 53:7 54:22
			l	

6/19/2013

				[171]
55:18,22 56:1,9,17	41:2,3 71:9,14	85:17,20 86:17	prominent 136:25	proximity 137:14
57:5,14 58:17 59:4	102:13,16 115:13	89:13,14 91:18	137:1,13	public 3:4 27:2
62:20 63:12 65:10	115:14 116:14,23	93:7 96:8 97:13,17	prominently 147:22	39:11 58:10 68:17
66:16,22 67:3,5	120:8 131:2	100:13 101:4	promote 109:6	122:13
68:4 69:5,6,9	134:16	104:18,19,24	prompt 63:22	publicly-available
71:17 73:19 77:11	priced 102:16	105:3 110:17	proofread 155:19	4:9
79:24 80:2 81:5,14	prices 39:18 41:13	111:14 112:3	proper 85:17 139:7	published 85:5
81:16,20 82:2,5,6	79:25	113:5,21 114:2,22	139:10	punctuation 155:20
84:2 86:23 88:10	primarily 108:4,11	115:12,12,14	properly 66:5 113:1	purchase 19:1 31:21
89:5,5 99:17 124:7	primary 81:13	116:1,3,4 119:1,17	properties 22:10	71:20 137:12
124:17 125:1,6	principal 53:19	120:20 124:3,14	62:21 63:1,3 66:25	purchases 31:18
129:5 133:8,9	prior 18:25 116:15	125:23 138:17	proposal 8:13,17	purchasing 11:12
141:7,15 149:4,10	probably 4:12 17:4	139:8 140:5	13:18 96:20 136:8	29:2 63:20 110:9
152:16 153:20,21	21:9 40:6 45:19	141:19 142:14	137:9	pure 7:8,10 24:4
153:22	74:19 94:1 132:18	143:15 147:11	proposals 84:11	53:15 101:22
preciousness 13:3	problem 16:1 20:25	148:12,17 149:23	136:11	119:2 120:14
precise 127:18	70:5 109:2 113:14	150:21 151:17	proposing 19:10	121:14
128:5	121:18 142:22	152:2,14	proposition 22:15	purity 14:12 27:20
predictable 112:1	problems 112:3	production 119:23	108:17	29:16 109:14
predominant 12:14	146:16	productive 3:10	proprietary 32:11	purporting 88:23
30:3 87:20 141:16	proceed 3:18 4:22	products 6:7,12,17	32:17 43:11	purpose 5:2,15
predominate 12:21	proceeding 4:14	6:19 7:15 9:19	protect 39:23	24:21 110:15
30:4	process 10:4,9,18	11:15 21:20 22:25	134:18	148:10 152:18
predominately	13:20 81:11 84:7	25:7 26:13 29:7	protection 66:5	put 4:25 5:8 10:24
17:13	91:1,22 92:10 94:3	31:4 35:6 37:2,12	103:3 105:2	12:21 21:13,15,16
prefer 24:11	130:13 132:20	37:14 39:15,17	protective 99:14	43:23 49:24,25
premier 79:18 100:7	133:12	41:8 42:7 43:2,3	protracted 5:12	50:2 59:21,22
premise 37:18	processes 81:5,8,19	43:24 48:7,15	proven 114:15	69:19 72:24
premises 25:15	82:10 89:20,22	59:16 67:6 77:11	proves 16:14	104:13 110:21
prepared 106:14	92:15,16 94:24	77:24 78:5 79:7	provide 5:16 8:25	111:8 115:21
present 8:21 43:9	98:9	80:1,8,9 81:1 82:1	10:12 53:20,22	129:10 151:11
presentations 140:1	producing 11:10	83:17,24 89:2,3,7	61:23 76:10 84:19	153:5
presented 34:12	product 7:1,7,12	90:3,9,13 92:13	90:4 105:3 114:17	putting 50:6 69:7
presently 46:9	8:15,19 13:25 18:9	95:13 98:22	139:17 140:15	135:23 146:14,18
pretty 53:18 122:11	18:17,25 20:13,23	104:17 107:8	154:3	PVD 98:11
124:18,22 147:15	23:18 24:14,17,18	111:20 123:4,10	provided 10:5 20:14	p.m 154:10
prevalent 128:24	26:1 32:21 35:11	123:16,20 125:9	20:16 41:24 45:1	
149:14	38:2 41:9,10 42:1	126:14 131:4,13	60:23 61:22 62:11	Q
prevent 78:20	42:3,7 43:5,8,19	133:11 134:3,4,14	85:1 99:2 106:25	Qs 144:2
105:15 112:12	43:21 47:7 48:3	135:21 139:15	108:24	QUADE 155:24
125:8 146:6	49:1 53:23,25	143:10 145:22	provides 6:23 7:4	qualities 60:21
152:10	55:19 56:16 58:8	146:2 152:3,6,9,11	9:11 109:22	quality 6:25 8:8,20
preventing 11:8	59:23 60:12,17	153:3	providing 48:7	8:23,25 13:5,8
78:17 88:19	64:20 66:2 68:3,10	product's 60:20	90:17,22	14:11 15:22,23
prevents 95:16	72:12 73:4,4 77:18	professional 104:1	provision 92:9	28:15 29:15 35:13
price 23:15 31:9	81:22,25 82:25	program 44:14	provisions 7:13	38:8 41:10 60:12
39:17 40:8,8,11,16	83:23 84:4,7,15,16	project 106:20	53:11 54:4 78:3	79:7 105:9 111:20
				l

6/19/2013

	1		1	[172
111:22 116:1	rates 127:9	113:14 139:13,20	68:20,24 70:11	remainder 28:21
quantities 22:12	ratio 128:12	recess 76:19	71:21 75:4 76:13	remaining 26:5
quantity 14:12	rational 68:18	recognition 23:13	81:24	remains 89:20 90:1
21:14	reach 134:16,16	23:19 68:9	reentering 3:15	remember 31:18
query 29:23	read 95:10 113:2,5	recognize 46:24	refer 92:19,21	remembering
question 7:17 8:21	116:24	recognizing 27:14	117:14,23 128:22	148:10
10:23 17:19 18:8	ready 61:23	recommend 134:5	131:11 144:6	remind 9:7 78:16
28:1 34:24 37:18	real 28:8 98:15	135:9	reference 124:25	reminds 86:5
38:17 41:21 48:6	108:13 112:15	recommendation	125:5 149:4,9	remove 65:22
48:19 54:3 55:16	142:2	90:22 111:23	referenced 149:13	repeated 84:20
57:22,23 60:11	realize 52:3	118:7,13 121:24	references 124:16	replated 148:20
63:23 66:19 72:3	really 5:15 8:3 9:24	122:8 135:4,15	referencing 133:4	150:9 152:1
73:7 78:23 83:5	10:17 15:4 20:6,24	150:15	referred 27:23	replating 138:16
87:5 88:15 90:19	22:4,14 28:13,14	recommendations	referring 93:3 126:7	148:14
104:8 105:12	29:8 31:9 32:16	122:6	refers 87:8 114:6	Reported 1:19
107:16 108:15	42:23 43:4 44:8,19	recommended 8:13	116:5	reporter 57:19
109:17 110:19	47:24 49:4,5,10	82:12 104:14	Refining 8:1	reports 61:23
126:3 127:3 133:2	50:21 51:12 53:5	107:12 118:8,21	reflect 5:18 77:22	represent 7:6 63:24
136:7 138:11	54:12 57:12 60:2,8	121:19 122:1	88:21 108:20	70:14
142:2,7 144:12	63:1,14 68:12	123:6 140:14	reflected 84:20	representation
146:3	69:10,20 70:5	144:7	reflects 87:20	136:20
questioning 84:13	72:17 74:21 76:15	recommending	regard 13:16 75:24	represented 10:8
questions 4:23 5:14	83:10 85:13 86:1	56:23 125:7 146:9	regarding 33:18	representing 79:10
10:13 28:12 83:2,7	91:3 93:9 96:10	147:1	79:6,12	151:14
83:9 140:13	99:2 105:24	reconvene 76:17	regardless 36:10	represents 10:17
144:11	108:16 112:14	record 4:15 5:22	118:2	reputation 75:2
quick 7:19 72:17	129:10 130:1	57:17 68:21	registered 21:15,16	require 23:5 84:10
87:5	132:6,6 133:6,13	122:13 142:16	regular 60:9	126:13 130:11
quicker 103:5	133:15,20 134:14	recorded 4:5	regulate 46:20	136:18 147:11
quickly 47:16	141:25 145:15	redefine 96:21	regulated 20:25	required 3:14 45:9
103:12	148:4,12 149:13	Reenah 2:6 3:2,6	21:1	51:10,23 81:10,22
quite 22:3 72:5	153:13 154:7	13:17 15:10,15	regulation 146:17	110:21 128:14
97:10,17 98:14,14	reapplication	16:6,25 17:17	regulations 74:6	143:22 146:2
108:8 116:10	147:11	19:23 20:7 21:21	relate 93:9	150:21
117:1 121:16	reapplied 140:10	23:11 24:24 25:22	related 7:7,11 22:22	requirement 16:23
QVC 7:20 83:16	147:7	26:5 27:8 29:22	68:23 75:8 139:13	23:7 73:17 148:13
85:25 97:3	reason 11:7 24:6	30:9,14,21 33:14	Relatedly 127:14	requirements 21:10
Q&A 5:5	34:2 67:21 68:17	34:24 35:5 36:10	relates 102:8,9	29:13 74:2 85:7
C ¹¹	89:11 106:18	36:23 40:5,11	relating 53:12	114:6 125:14,19
R	110:13 116:13	41:12,23 44:21	relationship 36:16	138:25 149:11
R 155:1,1,1,1,17,17	reasonable 77:17	46:3 47:22 50:8	relative 103:18	research 13:1 24:8
155:17,17	109:23 135:7	51:16 52:13 53:10	121:20	27:1,17 35:19
raises 28:1	150:6	54:3,16,19 55:13	relatively 4:17 41:3	80:10,20 81:24
raising 70:16 140:21	reasonably 48:2	57:16,25 58:2	121:21 123:24	87:22 97:8,21
ranges 137:25	reasons 9:11 103:1	59:10 60:10 61:11	relevant 51:18	100:7 106:8
rarer 33:24	143:4	62:3,16 63:6 64:1	relying 26:13	118:23 141:13
rate 103:21,23 104:3	received 6:5 8:13	65:1 66:12 67:4,18	remain 3:25 23:24	researching 42:23
,	10001000.0010	0.5.1 00.12 07.7,10	1 CHIMIN J.2J 2J.2T	- cocur ching 72.23

Jewelry Guides Regulatory

6/19/2013

resembles 41:9	revisions 5:23 9:24	96:24 127:22,23	106:24 109:9	seller 25:11 124:16
reserved 16:2	rhodium 138:13,15	129:15 130:22,23	119:7	125:8 134:1
reserving 5:4	139:16,19,23	141:24	scale 61:18	sellers 6:18 8:14,18
resistance 82:4	140:5,8 146:23	rolling 42:1	scenario 19:23	134:15 136:18,20
respect 26:22 60:13	147:17,25 148:1	room 32:9 36:18	67:13	selling 125:9 134:17
respects 42:5 54:11	148:11,22 149:11	40:14 66:1	scheme 128:18	140:6 151:15
61:11	149:24 150:3,4	roundtable 1:6 3:5	science 25:23	semantical 145:21
respondents 27:16	151:5,11,15,16,24	4:12 5:11 6:5	scientific 94:7	sense 11:7 20:22
27:19	152:2,7,8,12 153:5	155:3	scientist 69:22	21:2 74:25 100:12
respondent's 27:24	153:12	row 65:4 67:19	screening 3:14	101:7 123:22
responders 37:22	rhodium-ed 139:16	68:25 70:12	Seated 7:21	141:14 150:14,17
response 8:12 10:2	rhodium-plated	rub 139:19	second 6:11 48:14	152:7
55:9	148:9 152:14	Rubado 72:19,19	76:17 92:12	sensitive 34:17,20
responses 5:16	153:3,8	Rubedo 21:24,25,25	112:14	sent 42:20
rest 34:5 52:4,21,22	rhodium-plating	Rubido 72:19	secondly 9:4,15	sentence 49:9 136:1
66:21 70:9	148:10 152:16	rubs 139:18	65:17 103:11	sentiment 46:5
result 23:14	Richline 72:1 93:12	rules 6:3	109:24	sentiments 62:18
retail 47:3 54:6 55:7	107:17	running 46:10 85:8	seconds 32:2	separate 54:22
58:23	rid 128:12	runs 143:6	secret 32:15,17	89:23 90:8 92:8
retailer 19:15 43:1	right 3:21 4:21	R&D 46:25	secrets 76:7	96:19 132:13
44:22,25 45:13,17	14:21,23 15:3		section 6:22 7:4,8	138:21
45:24 47:20 61:24	21:11 24:1 26:4,9	S	138:21	separated 91:23
62:12 76:10 85:19	31:10 32:3 45:24	S 95:2	sections 133:7	separately 18:6 90:
85:25 95:15	47:8 50:20 52:12	sadly 39:8	sector 10:20	separating 93:1
135:18 139:5	56:25 57:9,15	safe 91:3 117:24	sectors 10:8	94:13,24
retailers 59:12	59:23 62:24 73:1	154:6	security 3:12,14 4:3	September 118:17
63:23 74:24 75:11	76:5 83:23 91:21	safer 3:25	see 15:4 17:20 19:20	serious 63:2
86:8 87:2 89:10	93:11 94:9 99:19	safety 66:10	21:6 24:6 27:10	serve 79:4
90:3 113:17	110:13 113:7	sale 20:16	31:9 32:23 39:7	serves 59:19,21
123:20 127:7	122:16 128:23	sales 43:16 58:23	41:7 44:1 45:7,16	service 87:3
149:18	133:24 137:7,18	140:1,3 147:23	49:1 52:2 61:5	Session 2:4
retailer's 48:4 62:14	143:3 144:9,24	satisfaction 127:10	63:14 69:18 70:5	set 6:21 44:15 67:24
83:14	146:16,25 150:1	saw 79:23	72:7 74:20 84:11	74:8,22 78:18
retain 141:2	151:8,14 152:4	saying 15:17,20,25	85:24 103:11	102:20 105:4
retained 140:24	153:15,19	16:8 19:16 39:4	105:20 108:19	109:3 142:17
retaining 93:17	rightfully 89:12	54:10 70:5 82:24	137:11 142:21	sets 74:17
retreated 150:9	ring 61:2 97:9 99:8	87:4 91:21 93:15	145:21 149:16	setting 96:25
return 127:9 133:2	125:24 126:23	93:20 102:21	153:4	seven 112:16,17
returns 146:12	rings 97:11 126:15	118:1 120:19	seeing 31:3 48:24	share 47:9 76:3
review 6:3 136:10	risk 26:14 30:24	121:23 126:6	52:9 139:24	125:25
154:5	35:10 107:14	141:21 144:17,18	seeking 74:12	shared 114:25
reviewing 62:19	111:10	144:20 145:7	seen 115:1 142:24	sheet 43:19
reviews 5:22	road 44:24	146:22 149:22	segue 99:2	Sheldon 70:13
revise 108:11	Robert 7:21 41:20	150:4	seldom 31:19	shelf 105:16
revised 88:21	44:23 68:23	says 20:10 28:10,11	self-selected 26:24	shiny 31:5
108:21,22	rolled 21:20 40:1	28:16 31:11 35:15	sell 32:11 55:15	shocked 147:24
revision 10:15	78:14,24 82:25	49:1 52:9 91:4	115:12,12,13,16	shopping 95:11

6/19/2013

[1	7	4]	
---	---	---	---	---	--

				[1/4]
short 6:10	103:8 104:15,25	19:25 20:21 22:24	spoke 143:18	118:4 126:9,10,12
show 43:21 47:7	120:6 138:20	25:23 28:4 35:7	spot 4:2 84:24 111:8	139:9,11
49:12 81:21	similarly 7:4 130:3	38:22 44:5 46:5	131:1	standing 126:7
showcase 43:3,25	simple 31:25 38:17	48:14 56:2,4 60:10	SRF 114:15	standpoint 42:17
44:5	45:3 47:21	60:22 64:17 69:14	staff 5:16 140:18	start 8:5 9:2 32:6
showed 97:8 100:15	simpler 22:24	81:18 95:22	stakeholders 10:20	53:2,3 65:22 78:15
shower 62:9	134:19	103:15 123:22	11:4	79:9 80:24 82:17
shown 32:22 81:24	simplify 128:8	sought 5:24	stamp 8:8,18,20,23	83:14 113:18
shows 27:1 80:10	133:11 143:22	sounds 32:15 68:19	8:25 12:24 13:4,11	123:1 128:15
sic 17:11	simply 5:2 20:9	space 4:25 43:25	13:23 14:11 15:21	134:20
side 54:6	21:11 22:7 25:13	speak 4:24,25 5:7	17:11 21:12 75:16	started 3:4 77:3
sidewalk 3:21	29:25 30:2,7,10	54:9 55:12,14	75:20,20,22	119:1
signal 60:24	35:14 49:1 52:7	56:13 57:21,22	stamped 13:8 14:7,8	starting 3:12 83:11
significance 8:22	67:7 148:18	59:17 61:4 89:18	15:12 19:1 20:13	starts 149:3
13:22	simulate 100:25	95:3 98:5 102:23	22:7 41:1 59:21	state 8:17 68:21
significant 27:16,22	single 107:24	116:8 118:11	75:12	107:7 127:15
40:12 77:18	single 107.24 sir 68:20	131:24	stamping 10:25	134:23,23
112:21 122:10	sister 145:14	speaking 17:17	14:24 15:17 22:5	stated 45:11 78:3
signify 79:3 90:25	sister 145.14 sit 69:4	136:9,10	22:18,21 23:9,25	statement 53:1
91:11	sites 4:10	speaks 38:22 62:1	24:2 34:10 57:7	107:23
silver 7:7,8 12:9	sitting 4:20 44:4	86:10	59:19	statements 4:15
19:21 22:2,10,18	72:2 77:5	special 58:5 124:5	stamps 29:7	states 127:21
25:18 28:21 30:15	situation 25:10,17	125:14 138:24	stand 91:24	statutes 74:6
31:12 32:14,21	30:8 55:24	146:1 148:12	standard 11:23	statutory 74:1
42:15 48:17,18,24	six 102:5	140.1 140.12	14:10 16:1,10,18	stay 147:15
50:23 54:23 55:1	sized 125:24	specific 18:23 54:22	19:10 21:10 22:25	step 69:25
56:11,12 57:6	sizing 126:15,23	77:22 78:21 79:6,8	23:22 24:11 25:3	Stephanie 1:19
66:17 67:10 69:5	sky-rocketed 116:14	79:12 84:14 88:24	30:10 35:1,6 36:8	155:15
	small 4:25 84:4		,	
72:7,10 73:19		91:8 110:14	55:17,21,24 58:8	stepping 15:7
75:10,15 77:15	135:21 136:2	129:24 130:18	64:6,24 66:23 67:2	sterling 7:23 36:20
81:16 101:21,22	smart 53:7	137:9,16 151:3	68:1,3 73:25 74:12	72:10 75:10,14
102:15 105:13,14	social 4:9	specifically 6:17	86:1 87:17 93:17	84:7 93:12 101:21
109:6 112:6	sold 29:18 52:19	78:3,6 79:11 88:7	93:18,21,23 98:13	102:14 107:17
117:20,23 118:24	147:22 153:11	92:12 122:19	101:10,15 106:12	118:24 119:2,2,24
119:2,3,6,15,24,25	solicited 10:7	129:15,20 133:5	106:23 109:22	120:7,9,13 144:18
120:2,9,13,14	solid 124:4	134:9 141:1,21	116:17 117:16,23	149:22
121:4,6,10,11,14	solutions 58:25	143:2	118:2,7 128:3	stick 9:24 51:9
121:14,14 122:9	somebody 19:18	specification 146:17	146:22	sticking 77:8
141:11,11 143:5	somewhat 17:10	specifications 9:17	standards 11:6,15	stone 33:24
149:22 153:5,6,7	35:18 47:18	specified 100:4	14:17 16:11 24:7	stones 33:22 137:25
silvertone 126:19	sooner 6:14	specify 30:15 107:12	29:3,16 35:25 58:9	stop 39:3 112:12
128:21,25 129:8	sophisticated 26:22	136:4	66:15 67:25 74:4,8	store 43:17 52:18
silver-plated 119:16	31:3	specifying 79:2	74:9,17,22 78:19	59:23
120:5	sorry 15:19 35:4	spelling 155:20	79:22 81:1 82:13	stores 32:12 52:17
silver-plating	39:25 55:11 63:5	spend 73:6	86:1 95:12,24	140:2
105:13	108:22 145:13	spent 108:8 142:10	96:25 98:24	story 40:17
similar 30:2 79:22	sort 4:23 17:17	spin 104:12 124:2	110:17 111:14	strange 46:13
	l		l	l
	·			

				[175]
streams 10:6	73:16	system 17:7 41:18	tarnishability 60:14	80:17 82:11,13,14
street 3:19	suggestions 13:15	51:25 68:15 69:22	tarnished 139:22	82:22,23 83:7,12
striking 150:18,23	58:23 141:20	systematic 6:2	tarnishing 101:23	83:16 84:13,25
stringent 109:25	suggests 7:9 25:4	systems 49:19 109:5	105:12,15,17	85:3 86:9 87:1,4
strong 84:21	summer 5:24		107:15 113:16	88:7,9,23 94:2,15
strongly 13:6 63:8	supply 84:10	T	task 50:10 74:14,14	95:8 96:22 97:1,5
Stuart 7:22 16:25	supposed 102:7	T 155:1,1,1,17,17	78:10 88:6 122:21	100:4 103:3,10
31:15 44:21	sure 3:24 5:9 15:6	Taber 100:14,21	123:6	113:9 114:12
Stuart's 62:13	16:6 24:22 25:6	105:25 106:1,3,6,9	taught 34:3	122:22 126:4
stuck 37:2	29:20 40:13 41:22	106:16,21 121:15	teach 148:2	127:12 128:9,11
studied 26:19 117:2	42:18 45:25 49:9	table 72:23 86:14,19	technical 88:14 95:9	128:14,23 129:1,3
studies 14:5 120:24	50:5 57:19,20,25	tag 149:25	technically 26:2,6	129:14,17,20
study 26:20 119:22	58:19 61:21 66:4	tags 8:11	technology 11:1	130:2,15 131:6,7
121:3	71:24 77:12 86:7	take 6:10 31:24 37:8	31:2	131:11,17,22
stuff 134:20 149:5	87:7 104:6 107:7	39:8 43:4 44:25	Television 7:24	133:3,4,13,13,14
subject 50:12,18	116:25 118:14	45:3 62:8,10,12	36:21	133:15,25 134:2,4
65:23	127:11 134:21	64:5 96:5 100:13	tell 32:12 38:10 53:7	135:5 139:1
submission 16:3	surely 29:18	100:17,24 102:3,5	67:24 68:2 69:16	140:14,20,24,25
82:12 108:8	surface 6:12 77:10	102:6 104:21	83:10,15 89:10	141:5 142:17
submissions 9:8	77:13,15,16,24	105:22 106:19	125:3 137:16	143:12,13,19
10:5	79:3,17 80:1 81:14	149:2	147:25	144:4 145:20
submit 4:7 122:12	89:6 91:18 124:7	taken 42:17 63:3	telling 54:8	149:6
submitted 10:14	124:17 126:8	76:20 118:25	tells 15:21,23	territory 142:18
13:19 14:4,6 27:10	127:16	155:8	temporary 132:7	test 61:15,16,17
121:25	surfaces 77:18	talk 16:7 55:10	ten 23:13 51:1 98:7	62:3,5 66:2 88:13
Subsequent 108:8	surface-plated 83:1	65:11 73:10 79:1	102:16 103:23	101:2 104:18,20
substantial 77:19	surprise 121:4	79:11 80:4 93:2	144:9	104:22 106:2,6,12
119:8	Susan 7:20 17:25	97:23 102:12	tended 91:17	106:13,21,22,24
substantiate 145:5	28:17 54:19 63:6	111:12 123:3	tents 77:4	121:15 122:4,11
substitute 25:6	83:15 90:21 95:2	129:9 141:5 142:1	term 25:5,9 33:18	143:3
substrate 99:17	96:11 99:1,6 113:7	talked 45:15 52:18	65:15 72:21 83:6	tested 121:21
149:16	113:8,18 115:24	115:11 118:10	84:11 85:2 87:6,13	tester 100:15
successful 97:16	117:4 123:1	122:21 129:15	87:24 88:1,11,17	testing 61:20 88:12
sudden 48:25	125:13 128:20	138:12,13,14	88:24 89:15 91:8	93:16,22 100:19
Sue 20:21 64:2	144:14	talking 23:23 34:10	110:24 119:13	100:20,21,22
85:12 129:6	suspicious 4:2	34:11 72:6,8 81:4	129:23 130:19	102:24 104:17
sufficient 125:18	Suzan 79:10 87:6	86:22 92:1,22 93:4	141:12 143:9,10	105:11,18,24,25
suggest 27:11 45:12	95:1 133:1 136:7	93:6,6,7,8 94:14	143:20 144:21	106:1 107:5,15
134:6 141:2	136:12 140:16	97:24 102:14	terming 90:23	108:5,23 120:21
suggested 23:6 24:1	148:6 150:1	142:11	terminology 24:3,12	121:23 122:13
30:3 99:23 117:22	sweat 61:16 62:3,5	talks 92:9 93:14	96:17	tests 61:16 81:21
123:5 150:5	sweet 84:24 131:1	Tannery 65:5	terms 18:3,15 22:8	97:8 100:14
152:15	swim 62:9	Tanury 100:19	28:23 29:4 34:25	thank 3:4 9:3,5
suggesting 16:10	swimming 62:6	tarnish 61:12,14	35:8 42:22 58:24	16:25 18:1 19:12
133:4	switching 28:6,8	82:3 101:21,22,23	61:17 63:5,7 77:23	35:5 60:7 68:20,24
suggestion 11:2,25	symbol 18:14	105:14 112:9	78:12,21,24 79:3,5	71:21 75:4 76:13
30:22 56:9 59:2	symbols 18:16	151:13 153:7	79:8,12 80:7,12,16	76:18 79:13 83:22
	l		l	

6/19/2013

				[176]
96:11,12 130:9	50:24 51:2,12	18:5 21:13 40:1	79:9 94:21 102:14	tried 68:15 103:25
137:3 154:1,6	52:17 54:20,22,24	48:24 51:6 63:22	134:3	117:2
Thanks 37:16 77:8	55:2,23 61:6 62:4	three 42:13 44:7	today's 3:4,10 6:5	triggered 125:1
144:16	63:1,13 64:11	48:20 49:19,20	64:21	136:19
thick 84:18	66:13 67:11,12,13	57:5 59:7 61:2	told 101:11 128:1	true 52:11 124:21
thicker 85:8 107:23	68:19 69:4,19 70:4	86:23 88:2 102:19	141:14	152:3,5
116:2	70:15,16,17 72:9	threshold 8:17	tolerance 97:10,11	truth 95:6
thickness 77:16,20	72:18,20 77:3 79:9	23:22,24 26:7	146:10	try 5:14 41:15,16
79:2 85:4 92:21,23	81:24 83:4 84:16	35:25 48:7 58:17	tone 124:23,24	92:24 101:1,8
93:25 94:4 95:20	84:24 89:11,19	59:3 64:8 67:15	126:17	103:17 106:20
97:6 98:8 99:5,23	90:2,7,13,17 92:11	69:11 88:16 99:7	top 120:14	119:4 129:8 138:6
100:3,11 101:16	93:12,24 94:13	122:22,23 123:11	total 56:10 94:5	141:19
106:11 108:16,18	95:17,22 96:1,7	134:24 146:9	totally 46:4 142:13	trying 14:15 25:15
109:22 112:8,11	97:14 98:7 99:1,2	150:4	touch 106:4,5	44:19 45:21,23
113:24,25 114:5	102:8,8 103:16,24	thresholds 6:9,21	115:23	53:2,4 65:21 90:1
115:20 119:5,8,12	105:6,9 109:20	7:16 22:2,6 25:8	touched 98:4	90:6 105:24
124:13 130:18	110:11 111:11	26:1 28:6,7 29:24	trade 1:2,13 2:1 9:8	109:11,17 111:7,9
146:24 147:10	115:8,8,10,21	31:13 32:6 53:13	9:12 10:10,13 58:6	133:22 135:13
thicknesses 77:23	116:7,9,11 117:6	53:20 57:12 63:25	58:24 76:6 77:8	143:22
84:9,14 99:22	118:14,15 120:16	83:21 117:20	155:9	TSI 75:6 118:1
144:7	122:25 126:18,24	118:9 123:4 130:5	trademark 21:15,16	141:2
thin 123:16 131:22	127:1,3,7 129:8,12	146:14	22:7,21	TSIs 117:22
143:11,21	130:9,14,17,24	throw 4:23 66:11	trademarked 19:18	turn 6:11,15 62:7
thing 5:8 14:2 17:10	131:7,23 132:13	99:25 111:18	tradition 64:16	turned 124:1
20:8 21:6 38:13,19	132:21 136:6	tie 109:18 111:15	traditional 60:9	turns 148:14
38:22 39:1 40:14	138:11 142:2,12	tied 87:15	78:12	tweaking 20:3 62:23
75:24 86:5,12,14	142:20 143:7,14	Tiffany 7:24 21:23	traditionally 37:4	twelve 102:17
102:2 104:25	143:16 144:3,16	34:12 35:24 47:5	80:7 128:1	twice 100:16,17,17
115:5 134:17	145:17,19,20,24	time 5:4,6 20:16	train 148:2	two 6:6 9:11 10:6
135:22,24	146:5,8,16 147:20	29:14 39:8 47:13	trained 140:3	12:8 17:2 18:13
things 31:16 35:20	148:5 149:20	58:12 60:18 66:11	transcribed 4:14	31:16,20 37:20,21
38:11 54:18 60:15	150:10 151:1,16	75:3 76:14 92:2	transcript 4:15 5:3	37:24 38:1,11
62:9 85:18 125:11	153:13	96:22 98:25	155:6,7,19	39:24 60:19 61:2
125:24	thinking 18:19,21	103:21 108:9	transition 129:13	67:25 70:21 71:16
think 3:3 9:23 11:7	40:8 75:25 125:11	109:15 113:21	translate 49:3	75:7 77:1,9 81:4,8
11:13,21 12:14,18	thinks 115:9	117:19 119:11	translates 17:24	81:19 82:6 86:8,9
12:23 17:1 18:1,13	thinner 116:3	122:5 139:18	translation 17:18	92:24,25 94:24
18:17,18 19:2,3	thinning 100:25	142:10 146:24	transparency 139:7	95:18 103:1,25
20:19,25 21:2	third 112:20	147:13 152:24	transparent 47:10	109:20 129:9
22:20,23 23:12,16	thought 27:23,25	153:25	travels 154:6	two-part 60:10
23:21 24:7,12,21	88:25 131:5	times 18:6 71:2	treated 125:23	type 42:9,10 47:24
27:5,18 29:5,12	136:15 143:19,23	86:23 96:4,6	treatment 138:10,20	51:7 55:25 97:7,13
30:18,20,22 32:1,5	thoughts 42:10	tiny 143:10,10,11	138:23	132:1
33:2,7,15,17,23	136:13	TITLE 155:3	treatments 137:24	types 6:16 18:16
34:8,9,12,18 35:21	thousand 7:10 12:5	today 5:13,17 6:13	138:22	22:25 37:12 49:5
36:12,13 40:6,13	12:10,11 14:25	9:6 23:23 33:11	tremendous 94:2,18	53:12 59:16 60:22
41:5 45:20 46:5,19	15:22 16:18 17:6	52:24 58:16 77:9	trends 115:1	84:17 131:4 152:6

6/19/2013

				[177]
152:11	59:14 62:18 82:7,8	98:15 99:11 101:3	vermeil 77:14 80:17	76:7,16 78:16
typically 27:14	82:9,22 87:10	101:3,24 103:21	Veronese 84:23	85:19 92:7 94:21
141:10 148:22	111:19,24 114:1	104:3 107:13	Veronica 69:1	95:3 96:12 102:12
152:11	119:9 128:15	116:18 119:12,14	145:12,13	105:20 106:19
	understands 12:22	120:14 121:1	versa 90:13	107:4 108:2 113:8
U	24:3,7,13 36:19	128:24 130:20	versus 37:1 38:13	113:9,20 115:23
Uh-huh 122:3	75:9 117:5	131:22 134:2	42:23 67:9 70:24	116:7,8 122:18
unassembled 98:23	understood 13:2	135:5 141:12	85:25 104:15	123:1 129:13,25
unaware 139:15	22:5 28:19 31:22	149:5,6	108:13 118:22	134:15,16,21
153:12	50:15 58:19 78:22	useful 83:7 88:2	119:1 142:11,12	136:12 137:10
uncharted 142:18	96:2 116:21 117:1	uses 34:6 86:11	viable 103:15,15	146:19 148:24
undefined 142:13	129:3 150:12	116:2	vibe 106:16,23	151:19
142:18,20,23	uneven 85:21	usually 98:18	vibratory 100:19	wanted 10:21 14:2
underbelly 39:7	unfair 7:5	144:22	106:13	28:18 37:17 43:9
underneath 21:8,9	unfairness 78:18	U.S 17:12 139:5	vice 90:13	43:11 61:21 64:4
149:17	88:19		Vickers 61:18	66:11 88:17,20
understand 13:18	unfamiliar 130:3	V	video 43:6 44:17	89:18 97:19 99:25
13:21 16:12,15	unfortunately 102:7	vague 117:11	videotaped 4:5	103:11 118:9
17:20,24 18:9	unified 90:22	Valerie 90:20	view 59:1,1 147:9	140:13 141:4
23:16,16 24:4,10	uniform 12:12 36:8	107:16 108:1	views 5:18 10:7 14:3	150:16 152:19,24
25:22 26:2,11,21	64:25 78:19	111:8 138:12	37:21	154:1,3
26:25 27:5,12	110:16 111:14,25	144:15 145:11,14	Vigilance 8:2	wants 50:25 80:3
28:13 33:10 35:20	unify 133:7	145:24 146:19	violated 74:9	142:1
36:6,18,21 37:10	unique 147:16,18	valuable 112:17	violations 74:10	warning 95:20
37:19 38:12,21	United 8:1	154:4	violators 139:11	124:12,15 135:16
43:1 44:16 48:1	universe 28:2,5 35:1	value 13:2 14:8,13	volume 18:2	135:19 136:4
50:20 51:11,17	37:12,19 51:21	22:9 28:16 33:25	voluntarily 23:7	149:7
54:25 55:5 61:20	universes 37:24	35:13 40:12 41:6	voluntary 58:8,8	warnings 135:21,22
70:17,25 74:13,18	38:1 39:24	46:17,18 49:16		wash 131:9 132:21
74:22 75:12,14,17	unscrupulous 25:11	53:9 71:18 89:23	W	134:1 149:23
78:12,13 79:5 80:5	unsophisticated	90:14 96:9 102:9	Wagner 7:23 23:12	washed 96:3 124:24
80:24 81:6 85:13	67:22	103:3,6,10 107:22	35:17 36:12	129:17 130:10
85:14 87:17 88:24	untrained 41:10	107:25 108:3,4,6	waiting 70:12 71:23	131:12,18 133:3
89:9 93:10 94:23	unused 142:21	108:17,19 109:17	123:22	134:24
95:24 96:8 110:19	unwind 69:12,13	110:1,3,8 111:13	wallet 33:20	washes 29:8
114:16,20,22	upfront 41:19	112:15 114:13	wand 47:14	washing 99:9 101:5
115:10 116:12	upped 85:3	122:8 153:9	want 6:17 7:13 9:2,7	145:19
117:4,17 119:4	upset 149:19	vapor 98:5,6,12,18	9:24 10:1,3 14:1	Washington 1:15
121:22 127:22,23	urge 154:3	variation 97:12	15:20 18:12 24:25	wasn't 103:14 119:6
129:1 131:19	usable 58:20	varieties 109:10,12	25:6,17 32:16	watch 97:9 99:8
137:11 142:8,9,25	use 6:24 7:7,10 13:3	variety 10:19 80:15	34:22 41:20 42:9	116:18
148:1,4,24 151:23	14:21 21:1 33:6	82:5 85:23	42:18 49:9 50:2,21	watches 97:11
153:21	65:8 68:8 72:21	various 64:3 67:23	51:2,12,15 53:17	waved 47:14
understandable	79:2 82:14 84:8,11	vast 29:6 32:20	56:8 57:19,20	way 4:22 9:14 11:13
12:8	85:4 86:9,19 87:2	123:15	62:10 65:15 67:24	11:16,21 12:6,13
understanding 25:2	87:12,20 88:17,20	vendors 84:10 85:6	68:2 70:18 71:13	14:18,19 16:7 19:6
25:24 29:4 37:1	93:16,18,21 95:8	verbiage 96:19	71:21,24 73:6,25	21:3 25:20 31:9
	>5.10,10,21 >5.0	6	,, .	
	•	•	-	

5/10/2012
5/19/2013

				[178]
32:1,22 36:4,5	well-embraced	122:25 125:16	write 49:9	1
39:14,16,22 41:17	97:15	137:8	written 18:15,24	1 2:8 49:23 50:1
42:1,17 45:24 46:1	well-established	word 6:24 7:10 8:10	53:12 92:5 123:19	55:1 67:10 68:3
47:2 48:12 51:25	97:15	13:4 18:14 20:4	147:3	70:9 92:22 97:9
53:25 58:18 59:7	well-known 80:21	21:2 23:4 53:24	wrong 24:1 118:1	120:17 146:18
61:2 62:25 70:4	well-taken 80:6 81:7	65:8,9 80:14 84:8	132:16	1,400 140:2
71:8,9 82:17 83:3	well-used 72:5	86:20 87:20 91:6		1.75 131:14
83:4 89:1 90:2	went 47:14 59:22	91:14 96:22 97:4	X	1/20th 84:3 88:10,16
91:23 92:5 94:23	60:6 121:15	114:14 125:10	x 2:2 54:10	89:4,7,13 92:19,20
95:8 117:4 120:1	weren't 83:3 123:19	126:4,6,17,17	x-ray 113:1	93:6,18,23 96:2,4
134:2 136:16	we'll 4:23 6:10,15	130:21 136:25		127:17 128:2,2,10
141:10,10,19	77:3	142:13,14,18	Y	130:22,24
143:20 150:11,19	we're 10:2 11:6	145:1,5	y 54:11	1 /40th 89:15 127:20
152:15	18:11 34:10 47:8	wording 150:7	yards 51:1	127:24 128:10
ways 17:3 48:21	52:16 69:23 73:14	words 74:5 80:18,21	yeah 15:3,14 27:5	130:21,22,24
50:15 82:6	73:16 75:10 94:14	80:25 81:2 86:10	30:13 32:3 49:15	, ,
wear 81:20 97:13	95:25 110:5 136:8	86:13,15 89:3	56:5 63:11 69:13	10 7:3 11:16,19,20
99:8,10 100:13,14	138:7 144:1	95:13,24 121:24	71:4 73:1 89:19	14:24 17:14 23:18
100:16,17,22	153:25	133:23 134:9,13	114:8 127:7	23:22 24:19 25:25
101:2 102:5	we've 10:17 14:5	149:6 152:7	128:16 132:5	25:25 26:3 28:21
101:2 102:5	24:8 32:10 34:3	wore 103:5,12 121:6	146:7 151:7	32:2 35:21,24 36:3
104:3,9,12 105:1	42:17 49:8 51:12	139:23	year 102:6 104:3	36:4,11,11,13,14
105:11 106:7,7,7	51:14 67:18 79:25	work 10:6 52:17,25	123:18	36:16 38:2,3,4
106:21 120:9	84:24 91:10	54:12 68:19 75:13	years 19:19,19	39:24,24 40:16
124:3 126:11,13	118:16 126:24	79:16 80:11,19	23:13 31:20,23	42:4,23 44:4 49:24
138:15 139:19	129:14,15 138:1	worked 85:2 106:3	32:10 47:14 52:18	50:1 57:4 60:12,16
140:7,8 146:24	139:25 141:17	108:9 138:1	52:19 54:4 56:14	60:20 61:2,7,15,17
151:25 153:14,15	white 57:4 138:14	working 13:20	58:13 61:3 93:23	64:5,23 65:13,19
151:25 155:14,15	139:14,16,17,21	50:10 54:12 64:4	98:7 100:9 102:7	66:7 67:25 68:1,3
wearability 102:4	139:22 140:5,6	works 43:14	102:19 103:23,23	68:11 69:18 70:22
106:2	145:17 146:2	world 18:12,12	118:25 120:13	70:24 73:9,9 107:9
wears 66:5 102:19	147:8,19,22,24	20:21 23:17 34:5	133:18	107:21 110:2,21
151:12,21	148:4,5,11,12,25	47:8 52:16 58:16	Yellora 43:7,8 44:2	111:2,11,16 112:2
website 4:8,16 44:15	149:25 151:3,6,10	65:11 81:13,15	44:8,16 61:6,9,19	112:16 113:2,6,12
weeds 47:23	151:11,15 152:3,9	89:6 105:8,12	72:18	10K 49:20 57:8,9
weighing 4:20	153:1,6,10,11,16	108:13 109:4	yellow 42:16 44:2	64:13 69:12
weight 15:24 70:20	153:18	112:22 132:23	124:4 149:16	10:45 76:18
71:7,7,10 92:20	whiter 151:17	worldwide 47:15		100 27:25 47:14
93:6,14,23 94:3	152:18	world-famous 106:9	Z	49:12 54:8 96:4,6
106:4,5,10,11	wholesaler 76:8	worried 39:1	z 54:11 95:1	100:9 122:7,10
127:17,18,18	wide 10:19,19 11:16	worst 33:2		100% 48:12
128:5,11 137:25	wide 10.19,19 11.10 widely 14:7	worst 35.2 worth 70:25 103:10	$\left \begin{array}{c} 0 \\ \hline 0 \\ \hline 1 \\ \hline \end{array} \right $	12 112:2 114:4
weights 77:23	wish 4:24 13:11	150:24	0.16 71:2	12:25 154:10
welcome 2:6 3:1,3	woman 68:25	wouldn't 30:15 34:9	0.175 116:6	12:30 6:13
134:2	wonder 38:16 86:4	110:24 121:18	0.5 68:4 93:7 114:2	120 61:18
well-defined 129:4	wonderful 32:13,15	143:22	115:16 117:24,25	128 61:19
130:16	wondering 91:7	wow 39:4	0.999 120:2	14 14:22 15:15 17:6
100.10	,, on worming > 1.7		0417 50:4	17:14 18:7 27:23
			l	I

[179]

27:24,25 31:6,23	113:25	6/25/2013 155:12	
32:1 44:4 47:10	23.6 7:4	60 28:25	
52:12,22 61:2,10	23.7 7:9	601 1:14	
61:15 72:11 75:9	23. 77:9 24 24:4 35:4 113:25	67 35:15	
84:3 96:2 113:22	24 24:4 35:4 113:25 25 19:20 33:2 42:14	07 33.13	
		7	
114:20 115:2,6,9	28.1 27:23	7 92:22 104:15	
124:4 149:22,23	3		
14K 15:14,17,23		105:5 120:15 7 5 76:0	
16:9 49:20	3 2:6,8 66:21 67:8	7.5 76:9	
15 32:2 65:2 76:16	104:15 142:12	70 147:23	
16 27:24	146:18	75 55:8	
18 17:6,14 18:8	30 19:19 28:20	750 14:22 17:5,12	
28:11,16 37:14	38:23 39:2,4,15	18:7 47:10	
38:15,25 39:6,16	40:17 56:19	7500 15:5	
41:4 45:6 53:4	33 19:20 35:14,15	77 2:10	
55:8 70:23,24 84:7	37:13 40:24 52:2,9		
84:22 85:5 97:10	52:13 55:19	8	
114:21 115:6,9	37.5 27:18	8 35:23	
144:18 147:3	39 121:14	80 147:23	
18K 49:20			
18,000 140:1	4	9	
19,000 140.1 19 1:9 155:4	4 70:23 73:8 142:11	9 8:8,9 60:25	
1996 64:9,11	4.32 88:13 93:16	9.97 39:25	
1990 04.9,11	40 119:19 120:2,2	90 117:3	
2	120:11,13,14,17	900 60:5	
2 2:10 20:5 32:19,20	121:5,11,19	92.5 75:15 119:2,25	
33:12 42:15 49:2	122:11	925 48:24 49:20	
67:9 70:24 97:12	41 107:22	75:12,16 120:14	
146:18	416 14:22	925/1000 7:8	
2.5 121:10 122:2	417 49:24,25	950 60:5	
	4170 49:24 50:5	97 67:9,10	
20 19:19 28:10,16	44 49:2		
30:12 56:3 66:20			
119:10,12,15,19	5		
200 116:19,19	5 35:23 36:15 40:16		
2013 1:9 155:4	50 35:22 55:1 69:8		
21 42:14	500 7:9		
22 49:1 108:11,14	583 18:7		
108:22,22 109:9	5833 14:22		
110:3,6,22 111:23			
113:13	585 14:22 15:12,21		
22-plus 112:18	15:21 16:9 17:5,6		
23 108:9 112:10,11	17:12 47:10 52:22		
113:2,6	585/CO/CU 59:19		
23.22 138:22	6		
23.4 6:23 77:21	$\frac{6}{(70.5,140,11)}$		
23.5 107:19 108:13	6 70:5 142:11		
109:3,8,14 110:3	6,000 121:15		
107.0,0,11110.0	6.9 96:4		
	1	ı I	