

Als u eerder bepaalde effecten van Petrobras hebt aangeschaft of anderszins hebt verkregen, ontvangt u mogelijk een financiële vergoeding uit hoofde van een schikking in een collectieve procedure.

- Er zijn twee (2) voorgestelde schikkingen in een collectieve rechtsprocedure met betrekking tot effecten, aangespannen door beleggers tegen Petróleo Brasileiro S.A. ("Petrobras") en sommige van haar gelieerde ondernemingen, het garantiesyndicaat, externe auditors, en huidige en voormalige directieleden en functionarissen. Deze schikkingen bedragen in totaal US\$ 3 miljard (US\$ 3.000.000.000,00) contant en leiden, indien goedgekeurd, tot beëindiging van alle vorderingen in de rechtszaak (de "Schikking" of "Schikkingen").
- Beleggers die onder de Schikking vallen, hebben wettelijke rechten en opties, en er gelden termijnen voor het uitoefenen van die rechten en opties.
- Mogelijk valt u onder de Schikking als u tussen 22 januari 2010 en 28 juli 2015 bepaalde effecten van Petrobras hebt aangeschaft en/of deze anderszins hebt verkregen. Zie vraag 6 om te bepalen of u onder de Schikking valt.
- De voorgestelde schikking voorziet mogelijk in een financiële vergoeding afhankelijk van: welke effecten u hebt aangeschaft of verkregen; het aantal in aanmerking komende effecten dat u hebt aangeschaft of verkregen; wanneer u de in aanmerking komende effecten hebt aangeschaft of verkregen; of en wanneer u de in aanmerking komende effecten vervolgens hebt verkocht; en, voor bepaalde personen die onder de schikking vallen, of u al dan niet ook bepaalde aanvullende effecten van Petrobras hebt aangeschaft en/of anderszins hebt verkregen.

INDIEN U HEBT GEVRAAGD OM UITSLUITING IN REACTIE OP DE EERDER TOEGEZONDEN KENNISGEVING VAN AANHANGIGHEID VAN COLLECTIEVE RECHTSPROCEDURE VAN 9 MEI 2016, VALT U WEL ONDER DEZE SCHIKKING EN DIENT U OPNIEUW UITSLUITING AAN TE VRAGEN UIT HOOFDE VAN DEZE KENNISGEVING INDIEN U NIET WILT WORDEN INBEGREPEN IN HET SCHIKKINGSCOLLECTIEF.

Lees deze Kennisgeving zorgvuldig. Deze heeft gevolgen voor uw wettelijke rechten, ongeacht of u wel of niet actie onderneemt. Wij raden u aan om regelmatig op de volgende website te kijken: www.PetrobrasSecuritiesLitigation.com.

A. BASISINFORMATIE

1. Waar gaat deze Kennisgeving over?

Een rechtbank heeft deze Kennisgeving goedgekeurd omdat u het recht hebt om op de hoogte te worden gebracht van de voorgestelde Schikking in een collectieve rechtsprocedure, van uw opties en van de bijbehorende termijnen, voordat de rechtbank besluit om de Schikking al dan niet goed te keuren.

De arrondissementsrechtbank die de zaak behandelt, is het United States District Court for the Southern District of New York, onder het voorzitterschap van de Amerikaanse arrondissementsrechter Jed S. Rakoff (het "District Court"). De zaak is in behandeling als *In re Petrobras Securities Litigation*, zaaknummer 14-cv-09662 (JSR).¹

Op 28 februari 2018 werd door het District Court een voorlopige goedkeuring van de Schikking afgegeven, het Schikkingscollectief (zoals hieronder gedefinieerd) voorlopig gecertificeerd, de verspreiding van deze Kennisgeving onder potentiële leden van het Schikkingscollectief goedgekeurd en een datum vastgesteld voor de Schikkingszitting waarbij zal worden bepaald of de Schikking definitief wordt goedgekeurd.

Het District Court heeft beschikt dat deze Kennisgeving aan u moest worden toegezonden omdat u, een van uw familieleden of een beleggingsrekening die u in beheer hebt mogelijk tijdens de Collectieperiode (zoals omschreven in vraag 4 en 6 hieronder) de Effecten van Petrobras heeft aangeschaft of anderszins heeft verkregen (zoals omschreven in vraag 4 hieronder). Het District Court heeft ons opdracht gegeven om u deze Kennisgeving toe te zenden omdat u, als mogelijk lid van het Schikkingscollectief, het recht hebt om op de hoogte te zijn van uw opties voordat het District Court uitspraak doet over de voorgestelde Schikking met betrekking tot de Schikkende Gedaagden.

Het doel van deze Kennisgeving is om u in te lichten over de voorwaarden van de voorgestelde Schikking met betrekking tot de Schikkende Gedaagden, over de mogelijke gevolgen voor u, over hoe u kunt besluiten om niet deel te nemen aan de Schikking en over hoe u bezwaar kunt aantekenen tegen de Schikking mocht u dit wensen. De Kennisgeving wordt u tevens toegezonden om u in te lichten over een zitting die door het District Court gehouden gaat worden om te oordelen over de billijkheid, redelijkheid en toereikendheid van de Schikking, en het verzoek van de Groepsadvocaten tot vergoeding van de advocatenkosten en onkosten (de "Schikkingszitting"). Zie vraag 17 hieronder voor nadere inlichtingen over de Schikkingszitting, waaronder de datum en locatie van de zitting.

¹ Hierbij worden door middel van verwijzing de definities in de Stipulatie van Schikking en Vrijgave, op 1 februari 2018 aangegaan door de Vertegenwoordigers van het Collectief, de Gedaagden van Petrobras, en de Gedaagden van het Garantiesyndicaat (de "Petrobras-stipulatie"), opgenomen in deze Kennisgeving, en alle met een hoofdletter weergegeven termen, tenzij in dit document anders gedefinieerd, hebben dezelfde betekenis zoals omschreven in de Petrobras-stipulatie. Indien een definitie in de Petrobras-stipulatie strijdig is met een definitie in de Schikkingsstipulatie en -overeenkomst, d.d. 30 november 2017, zoals gewijzigd (de "PwC-stipulatie"), is de definitie in de Petrobras-stipulatie van kracht. Exemplaren van zowel de Petrobras-stipulatie als de PwC-stipulatie zijn beschikbaar op www.PetrobrasSecuritiesLitigation.com.

Als het District Court de Schikking en het Verdelingsplan (of een ander verdelingsplan) goedkeurt, verricht de door de Groepsadvocaten gekozen en door het District Court goedgekeurde Claimbeheerder betalingen aan Rechthebbenden uit hoofde van de Schikking nadat eventuele bezwaren en beroepen zijn afgehandeld en na voltooiing van de verwerking van alle claims. **Wij verzoeken om uw geduld, want dit proces kan enige tijd in beslag nemen.**

Petrobras en sommige van haar gelieerde ondernemingen, het garantiesyndicaat, externe auditors, en huidige en voormalige directieleden en functionarissen, evenals andere personen, zijn aangewezen als gedaagden in deze rechtszaak. Deze Kennisgeving biedt een toelichting op de rechtszaak, de voorgestelde Schikking en uw wettelijke rechten. Dit is GEEN rechtszaak tegen u. Het District Court moet nog beslissen over de definitieve goedkeuring van de Schikking. Betalingen worden pas uitgekeerd als het District Court de Schikking definitief goedkeurt en, behoudens de voorwaarden van de Schikking, de goedkeuring van de Schikking na eventuele beroepen nog altijd van kracht is. Wees geduldig en kijk regelmatig op de in de Kennisgeving vermelde website. Neem geen contact op met Petrobras of haar gelieerde ondernemingen over de details van deze schikking zolang de rechtbank er nog geen uitspraak over heeft gedaan.

***Er kunnen gevolgen zijn voor uw wettelijke rechten, ongeacht of u wel of niet actie onderneemt.
Lees deze Kennisgeving zorgvuldig.***

UW WETTELIJKE RECHTEN EN OPTIES

<p>U bent gerechtigd tot het volgende:</p>	
<p>EEN BEWIJS VAN CLAIM INDIENEN MET EEN POSTSTEMPEL OF INDIENINGSDATUM VAN UITERLIJK 9 JUNI 2018</p>	<p>Als u niet om uitsluiting vraagt, en in aanmerking wilt komen voor een betaling, moet u het bij deze Kennisgeving gevoegde Bewijs van Claim tijdig invullen en terugzenden.</p> <p>Lees de instructies zorgvuldig; vul het Bewijs van Claim in; onderteken het; en dien het online in op www.PetrobrasSecuritiesLitigation.com of stuur het per post naar:</p> <p style="text-align: center;">In re Petrobras Securities Litigation c/o GCG P.O. Box 10280 Dublin, OH 43017-5780</p> <p>met een poststempel van uiterlijk 9 juni 2018.</p> <p>Als u niet op tijd een Bewijs van Claim indient met alle vereiste informatie, ontvangt u geen betaling uit het Schikkingsfonds; toch bent u dan, tenzij u zich uitdrukkelijk uitsluit van de Schikking zoals omschreven in deze Kennisgeving, in alle andere opzichten gehouden aan de Stipulaties, de beschikking van het District Court, en andere gerechtelijke beschikkingen en bevelen, met inbegrip van vrijgaves, die hierin zijn opgenomen.</p>
<p>UZELF UITSLUITEN VAN HET SCHIKKINGSCOLLECTIEF DOOR EEN SCHRIFTELIJK UITSLUITINGSVERZOEKFORMULIER IN TE DIENEN, ZODANIG DAT DIT UITERLIJK 27 APRIL 2018 WORDT ONTVANGEN</p>	<p>U kunt uzelf uitsluiten van deze rechtszaak en geen betaling ontvangen uit hoofde van deze Schikking.</p> <p>Dit is de enige optie waarbij u ooit nog deel kunt nemen aan een ander geding tegen de Gedaagden van Petrobras, de Gedaagden van het Garantiesyndicaat, PwC Brazil of de andere Vrijgegeven Partijen² met betrekking tot de vorderingen die in deze zaak opgeworpen werden of hadden kunnen worden.</p> <p>WEES VOORZICHTIG! ALS U UZELF UITSLUIT VAN DE SCHIKKING, ZULLEN BEPAALDE VORDERINGEN TEN OPZICHTE VAN DE VRIJGEGEVEN PARTIJEN MISSCHIEN ONMOGELIJK ZIJN OMDAT DE TERMIJN VOOR DIE VORDERINGEN KAN ZIJN VERSTREKEN.</p>
<p>BEZWAAR MAKEN DOOR EEN SCHRIFTELIJK BEZWAARSCHRIFT IN TE DIENEN, ZODANIG DAT DIT UITERLIJK 11 MEI 2018 WORDT ONTVANGEN</p>	<p>Als u niet verzoekt om uitsluiting van het Schikkingscollectief, en u wilt bezwaar maken tegen de voorgestelde Schikking met betrekking tot de Gedaagden van Petrobras, de Gedaagden van het Garantiesyndicaat, PwC Brazil of de andere Vrijgegeven Partijen en/of het verzoek om betaling van advocatenkosten en onkosten, moet u uw bezwaar schriftelijk toelichten bij het District Court.</p> <p>U kunt geen bezwaar maken als u hebt verzocht om van het Schikkingscollectief te worden uitgesloten.</p>

² Met betrekking tot PwC Brazil is "Vrijgegeven Partijen" met inbegrip van "Vrijgegeven Partijen PwC" zoals gedefinieerd in de PwC-stipulatie.

<p>NAAR EEN ZITTING GAAN OP 4 JUNI 2018 OM 14.00 UUR EN EEN KENNISGEVING VAN VOORNEMEN TOT VERSCHIJNEN INDIENEN, ZODANIG DAT DEZE UITERLIJK 11 MEI 2018 WORDT ONTVANGEN</p>	<p>Als u uiterlijk 11 mei 2018 een schriftelijke bezwaar en een kennisgeving van voornemen tot verschijnen indient, wordt u in staat gesteld om in de rechtszaal, naar goeddunken van het District Court, te spreken over de billijkheid van de voorgestelde Schikking, en/of het verzoek om vergoeding van advocatenkosten en onkosten.</p> <p>Als u een bezwaarschrift indient, kunt u de zitting bijwonen (maar dit is niet verplicht) en naar goeddunken van het District Court tegenover het District Court spreken over uw bezwaar.</p>
<p>NIETS DOEN</p>	<p>Lid van het Schikkingscollectief blijven. Geen betaling ontvangen. Afzien van uw rechten.</p>

2. Waar gaat deze rechtszaak over?

In deze rechtszaak wordt onder meer gesteld dat gedaagden tijdens de Class Period de federale effectenwetgeving hebben overtreden door het doen van onjuiste en misleidende uitspraken over de jaarverslagen en het zakelijk, operationeel en nalevingsbeleid van Petrobras door het verhullen van een omkopings- en smeergeldcomplot. In de rechtszaak wordt voorts onder meer gesteld dat gedaagden gedurende de gehele Class Period wezenlijk onjuiste en misleidende uitspraken hebben gedaan over onder meer de waarde van de activa van Petrobras, de omvang van de periodieke uitgaven en netto-inkomsten van Petrobras, over de vraag of Petrobras leed aan wezenlijke tekortkomingen in haar controlemechanismen met betrekking tot bekendmaking van informatie en haar procedures en interne controlemechanismen met betrekking tot financiële verslaggeving, en over de beweringen van Petrobras dat haar bedrijfsvoering integer is.

De Gedaagden van Petrobras, de Gedaagden van het Garantiesyndicaat en PwC Brazil ontkennen alle aanspraken van wanpraktijken, dat zij aansprakelijk zijn ten opzichte van Vertegenwoordigers van het Collectief en/of het Schikkingscollectief en dat Vertegenwoordigers van het Collectief of andere leden van het Schikkingscollectief schade hebben geleden. Gedurende de gehele Procedure en nog altijd hebben de Gedaagden de aansprakelijkheid afgewezen en houden zij vol over een afdoend verweer te beschikken, waaronder dat Petrobras een slachtoffer was van de door de Gedaagden in de Procedure gehekelde regeling en dat de Gedaagden van het Garantiesyndicaat de vereiste due diligence betracht hebben.

U kunt de Vierde aangepaste aanklacht in de collectieve rechtsprocedure lezen op www.PetrobrasSecuritiesLitigation.com. Petrobras, de Gedaagden van het Garantiesyndicaat en PwC Brazil ontkennen dat zij wetten hebben overtreden, wijzen de aansprakelijkheid af en ontkennen dat zij schuldig zijn aan wanpraktijken met betrekking tot de Effecten van Petrobras. De Schikkende Partijen zijn overeengekomen om in de zaak tot een schikking te komen voordat het District Court uitspraak zou doen over de onderhavige kwesties.

3. Wie zijn de schikkende partijen?

De Schikkingen zijn overeengekomen tussen:

- (i) De door het District Court aangewezen **Vertegenwoordigers van het Collectief**:
 - a. Universities Superannuation Scheme Limited (in haar rol als enige corporate trustee van het Universities Superannuation Scheme) ("**USS**" of "Hoofdeiseres");
 - b. De Department of State Treasurer van North Carolina ("**North Carolina**"); en
 - c. het Employees' Retirement System van de deelstaat Hawaii ("**Hawaii**"); en
- (ii) De **Schikkende Gedaagden**:
 - a. Petróleo Brasileiro S.A. – Petrobras ("Petrobras"), Petrobras Global Finance B.V. ("PGF") en Petrobras America Inc. ("PAI") (tezamen de "**Gedaagden van Petrobras**"); en
 - b. BB Securities Ltd., Citigroup Global Markets Inc., J.P. Morgan Securities LLC, Itaú BBA USA Securities, Inc., Morgan Stanley & Co. LLC, HSBC Securities (VS) Inc., Mitsubishi UFJ Securities (VS), Inc. (nu MUFG Securities Americas Inc.), Merrill Lynch, Pierce, Fenner & Smith Incorporated, Standard Chartered Bank, Bank of China (Hong Kong) Limited, Banco Bradesco BBI S.A., Banca IMI S.p.A. en Scotia Capital (VS) Inc. (tezamen de "**Gedaagden van het Garantiesyndicaat**"), en
 - c. PricewaterhouseCoopers Auditores Independentes ("**PwC Brazil**").

De Schikking leidt tevens tot het seponeren van vorderingen tegen: Almir Guilherme Barbassa, Jose Carlos Cosenza, Paulo Roberto Costa, Renato de Souza Duque, Guilherme de Oliveira Estrella, Maria das Graças Silva Foster, Jose Miranda Formigli Filho, José Sergio Gabrielli, Silvio Sinedino Pinheiro, Daniel Lima de Oliveira, José Raimundo Brandão Pereira, Sérgio Túlio da Rosa Tinoco, Paulo Jose Alves, Gustavo Tardin Barbosa, Alexandre Quintão Fernandes, Marcos Antonio Zacarias, Cornelis Franciscus Jozef Looman, Theodore M. Helms (de "Individuele Gedaagden"), Banco Votorantim Nassau Branch, Santander Investment Securities Inc. en Petrobras International Finance Company (tezamen, met inbegrip van de "Schikkende Gedaagden", de "**Gedaagden**").

Daarom beëindigt de Schikking, indien goedgekeurd door het District Court, de vorderingen van het Schikkingscollectief in de Procedure.

4. Op welke effecten heeft de Schikking betrekking?

De Schikking heeft betrekking op de hieronder beschreven effecten. In het Schikkingscollectief zijn alle personen inbegrepen die:

- (a) in de periode van 22 januari 2010 tot en met 28 juli 2015 (de "Class Period") Petrobras-effecten hebben aangeschaft of anderszins hebben verkregen, met inbegrip van obligaties die zijn uitgegeven door PifCo en/of PGF op de effectenbeurs van New York of door middel van andere **Gedekte Transacties**; en/of
- (b) obligaties hebben aangeschaft of anderszins hebben verkregen die zijn uitgegeven door Petrobras, PifCo, en/of PGF, in **Gedekte Transacties**, rechtstreeks in, op grond van en/of herleidbaar tot een openbare emissie op 13 mei 2013 geregistreerd in de Verenigde Staten en/of een openbare emissie op 10 maart 2014 geregistreerd in de Verenigde Staten voordat Petrobras een inkomstenoverzicht voor een periode van ten minste twaalf maanden beginnende na de ingangsdatum van de emissies (11 augustus 2014 in het geval van de openbare emissie van 13 mei 2013 en 15 mei 2015 in het geval van de openbare emissie van 10 maart 2014) algemeen beschikbaar stelde aan haar aandeelhouders.

Binnen de context van de Schikkingen betekent "**Gedekte Transactie**" een transactie die voldoet aan een van de volgende criteria:

- (i) transacties in Petrobras-effecten genoteerd voor handel aan de effectenbeurs van New York ("NYSE");
- (ii) transacties in Petrobras-effecten die zijn voltrokken via het giraal systeem van de Depository Trust Company; of
- (iii) transacties in Petrobras-effecten waarop het Amerikaanse aandelenrecht van toepassing is, inclusief op grond van de beslissing van het hoogerechtshof in de zaak *Morrison v. National Australia Bank*, 561 U.S. 247 (2010).

De volgende effecten zijn Effecten van Petrobras die voldoen aan criterium (i) en (ii):

Beschrijving	CUSIP of ISIN
Petrobras gewoon ADS (PBR)	
Petrobras preferent ADS (PBR/A)	
8,375% Global Notes vervaldatum 2018	71645WAH4
6,125% Global Notes vervaldatum 2016	71645WAL5
5,875% Global Notes vervaldatum 2018	71645WAM3
7,875% Global Notes vervaldatum 2019	71645WAN1
5,75% Global Notes vervaldatum 2020	71645WAP6
6,875% Global Notes vervaldatum 2040	71645WAQ4
3,875% Global Notes vervaldatum 2016	71645WAT8
5,375% Global Notes vervaldatum 2021	71645WAR2
6,750% Global Notes vervaldatum 2041	71645WAS0
3,500% Global Notes vervaldatum 2017	71645WAU5
2,875% Global Notes vervaldatum 2015	71645WAV3
2,000% Global Notes vervaldatum 2016	71647NAC3
3,000% Global Notes vervaldatum 2019	71647NAB5
4,375% Global Notes vervaldatum 2023	71647NAF6
5,625% Global Notes vervaldatum 2043	71647NAA7
3M LIBOR + 1,620% Floating Rate Global Notes vervaldatum 2016	71647NAD1
3M LIBOR + 2,140% Floating Rate Global Notes vervaldatum 2019	71647NAE9
3,250% Global Notes vervaldatum 2017	71647NAG4
4,875% Global Notes vervaldatum 2020	71647NAH2
6,250% Global Notes vervaldatum 2024	71647NAM1
7,250% Global Notes vervaldatum 2044	71647NAK5
3M LIBOR + 2,360% Floating Rate Global Notes vervaldatum 2017	71647NAJ8
3M LIBOR + 2,880% Floating Rate Global Notes vervaldatum 2020	71647NAL3
6,850% Global Notes vervaldatum 2115	71647NAN9
9,125% Global Notes vervaldatum 2013	71645WAG6
7,75% Global Notes vervaldatum 2014	71645WAJ0

Hieronder volgt een volledige lijst van de Effecten van Petrobras Securities die *in aanmerking komen* voor het voldoen aan criterium (iii) indien deze werden aangeschaft door middel van een transactie waarop de effectenwetgeving van de Verenigde Staten van toepassing is:

Beschrijving	CUSIP of ISIN
Petrobras gewoon ADS (PBR)	
Petrobras preferent ADS (PBR/A)	
8,375% Global Notes vervaldatum 2018	71645WAH4
6,125% Global Notes vervaldatum 2016	71645WAL5
5,875% Global Notes vervaldatum 2018	71645WAM3
7,875% Global Notes vervaldatum 2019	71645WAN1
5,75% Global Notes vervaldatum 2020	71645WAP6
6,875% Global Notes vervaldatum 2040	71645WAQ4
3,875% Global Notes vervaldatum 2016	71645WAT8
5,375% Global Notes vervaldatum 2021	71645WAR2
6,750% Global Notes vervaldatum 2041	71645WAS0
3,500% Global Notes vervaldatum 2017	71645WAU5
2,875% Global Notes vervaldatum 2015	71645WAV3
2,000% Global Notes vervaldatum 2016	71647NAC3
3,000% Global Notes vervaldatum 2019	71647NAB5
4,375% Global Notes vervaldatum 2023	71647NAF6
5,625% Global Notes vervaldatum 2043	71647NAA7
3M LIBOR + 1,620% Floating Rate Global Notes vervaldatum 2016	71647NAD1
3M LIBOR + 2,140% Floating Rate Global Notes vervaldatum 2019	71647NAE9
3,250% Global Notes vervaldatum 2017	71647NAG4
4,875% Global Notes vervaldatum 2020	71647NAH2
6,250% Global Notes vervaldatum 2024	71647NAM1
7,250% Global Notes vervaldatum 2044	71647NAK5
3M LIBOR + 2,360% Floating Rate Global Notes vervaldatum 2017	71647NAJ8
3M LIBOR + 2,880% Floating Rate Global Notes vervaldatum 2020	71647NAL3
6,850% Global Notes vervaldatum 2115	71647NAN9
9,125% Global Notes vervaldatum 2013	71645WAG6
7,75% Global Notes vervaldatum 2014	71645WAJ0
9,75% Global Notes vervaldatum 2011	71645WAB7
11% Global Notes vervaldatum 2012	BRPETRDBS019
10,3% Global Notes vervaldatum 2010	BRPETRDBS027
2,15% Global Notes vervaldatum 2016	JP90B000UCE1
4,875% Global Notes vervaldatum 2018	XS0716979249
5,875% Global Notes vervaldatum 2022	XS0716979595
6,25% Global Notes vervaldatum 2026	XS0718502007
3,25% Global Notes vervaldatum 2019	XS0835886598
4,25% Global Notes vervaldatum 2023	XS0835890350
5,375% Global Notes vervaldatum 2029	XS0835891838
2,75% Global Notes vervaldatum 2018	XS0982711631
3,75% Global Notes vervaldatum 2021	XS0982711987
4,75% Global Notes vervaldatum 2025	XS0982711714
6,625% Global Notes vervaldatum 2034	XS0982711474
6,83% Global Notes vervaldatum 2020	BRPETRDBS043

Uitgesloten van de definitie van Gedekte Transactie zijn aankopen van Effecten van Petrobras aan de BOVESPA, de Braziliaanse aandelenbeurs gevestigd in São Paulo, Brazilië.

**VRAGEN? BEL GRATIS NUMMER 1-855-907-3218 OF GA NAAR WWW.PETROBRASSECURITIESLITIGATION.COM.
KIJK REGELMATIG OP DE WEBSITE. BEL NIET DE RECHTER OF DE GRIFFIER.**

5. Waarom is er een Schikking?

Vertegenwoordigers van het Collectief zijn van mening dat de Schikking het best is voor alle Leden van het Schikkingscollectief omdat deze aanzienlijk financieel voordeel voor het Schikkingscollectief oplevert zonder de kosten, risico's of vertragingen die inherent zijn aan voortzetting van het geschil met de Gedaagden. De Gedaagden, die alle aanspraken van wanpraktijken of aansprakelijkheid volledig afwijzen, en die ontkennen dat Leden van het Schikkingscollectief schade hebben geleden ten gevolge van de gedragingen waarvan de Gedaagden in de Procedure worden beschuldigd, gaan de Schikking aan om de onzekerheid, belasting en kosten van voortzetting van het geschil te beëindigen. De Schikkende Partijen zijn het tevens niet eens over de vraag of Vertegenwoordigers van het Collectief verliesveroorzaking zouden kunnen aantonen en/of het bedrag dat verhaald had kunnen worden als Vertegenwoordigers van het Collectief de rechtszaak hadden gewonnen.

De Gedaagden van Petrobras, de Gedaagden van het Garantiesyndicaat en PwC Brazil ontkennen alle aanspraken van wanpraktijken, dat zij aansprakelijk zijn ten opzichte van Vertegenwoordigers van het Collectief en/of het Schikkingscollectief en dat Vertegenwoordigers van het Collectief of andere leden van het Schikkingscollectief schade hebben geleden. Gedurende de gehele Procedure en nog altijd hebben de Gedaagden de aansprakelijkheid afgewezen en houden zij vol over een afdoend verweer te beschikken, waaronder dat Petrobras een slachtoffer was van de door de Gedaagden in de Procedure gehelnde regeling en dat de Gedaagden van het Garantiesyndicaat de vereiste due diligence betrachten hebben. Bovendien zijn de partijen het niet eens over het bedrag van een verhaalde schadevergoeding of over het gemiddelde bedrag aan schadevergoeding per effect dat verhaalbaar zou zijn als Vertegenwoordigers van het Collectief de verschillende vorderingen toegewezen zouden krijgen. De zaken waarover de Schikkende Partijen het niet eens zijn omvatten, maar zijn niet beperkt tot: (1) of de gedane uitspraken of de vermeende omissies van feiten wezenlijk, onjuist of misleidend waren; (2) of Gedaagden uit hoofde van de effectenwetgeving anderszins aansprakelijk zijn voor die uitspraken of omissies; en (3) of de gehele of een gedeelte van de schade die zou zijn geleden door Leden van het Schikkingscollectief werd veroorzaakt door economische omstandigheden of andere factoren dan de vermeend onjuiste of misleidende uitspraken of omissies.

Deze Kennisgeving bevat een overzicht van de belangrijkste voorwaarden van de Schikking. De Petrobras-stipulatie, de PwC-stipulatie en alle bewijsstukken daarbij bevatten nadere details over de rechten en verplichtingen van de partijen. In geval van strijdigheden tussen deze Kennisgeving en de Petrobras-stipulatie of de PwC-stipulatie, zijn de Petrobras-stipulatie en de PwC-stipulatie van toepassing. In geval van strijdigheden tussen de Petrobras-stipulatie en de PwC-stipulatie, is de Petrobras-stipulatie van toepassing.

B. OP WIE HEEFT DE SCHIKKING BETREKKING?

6. Hoe weet ik of ik deel uitmaak van de Schikking?

De Schikking is op u van toepassing als:

- (a) u in de periode van 22 januari 2010 tot en met 28 juli 2015 ("de Class Period") Petrobras-effecten hebt aangeschaft of anderszins hebt verkregen, met inbegrip van obligaties die zijn uitgegeven door PifCo en/of PGF op de effectenbeurs van New York of door middel van andere Gedekte Transacties; en/of
- (b) u obligaties hebt aangeschaft of anderszins hebt verkregen die zijn uitgegeven door Petrobras, PifCo, en/of PGF, in Gedekte Transacties, rechtstreeks in, op grond van en/of herleidbaar tot een openbare emissie op 13 mei 2013 geregistreerd in de Verenigde Staten en/of een openbare emissie op 10 maart 2014 geregistreerd in de Verenigde Staten voordat Petrobras een inkomstenoverzicht voor een periode van ten minste twaalf maanden beginnende na de ingangsdatum van de emissies (11 augustus 2014 in het geval van de openbare emissie van 13 mei 2013 en 15 mei 2015 in het geval van de openbare emissie van 10 maart 2014) algemeen beschikbaar stelde aan haar aandeelhouders.

Meer informatie over Gedekte Transacties vindt u onder vraag 4 ("Op welke effecten heeft de Schikking betrekking?").

Uitgesloten van de definitie van Leden van het Schikkingscollectief zijn Gedaagden, huidige of voormalige functionarissen en directieleden van Petrobras, leden van hun directe familie en hun wettelijke vertegenwoordigers, erfgenamen, opvolgers of cessionarissen, elke entiteit waar Gedaagden zeggenschap over hebben of hebben gehad, en alle Personen die definitief zijn of worden veroordeeld voor een strafrechtelijke of civielrechtelijke overtreding in verband met corruptie uit hoofde van de Braziliaanse wetgeving, of uit hoofde van de wetgeving van de VS, voortvloeiend uit of in verband met gedragingen die verband houden met de in de Procedure ahangig gemaakte aanspraken.

De bovengenoemde uitsluiting heeft geen betrekking op "Beleggingsinstrumenten", wat voor dit document betekent elk(e) beleggingsmaatschappij, samengesteld beleggingsfonds of apart beheerde rekening (waaronder, maar niet beperkt tot, beleggingsfondsfamilies, beursgenoteerde fondsen, dakfondsen, private-equityfondsen, vastgoedfondsen, hedge-fondsen en personeelsbeloningsregelingen) waar een Gedaagde van het Garantiesyndicaat of een aan haar gelieerde onderneming een direct of indirect belang in heeft of kan hebben of in verband waarmee een Gedaagde van het Garantiesyndicaat of een aan haar gelieerde onderneming zou kunnen optreden als beleggingsadviseur, behorend vennoot, behorend lid of een andere, vergelijkbare functie.

NB: ONTVANGST VAN DEZE KENNISGEVING BETEKENT NIET DAT U EEN LID VAN HET SCHIKKINGSCOLLECTIEF BENT OF DAT U GERECHTIGD BENT TOT HET ONTVANGEN VAN GELDEN UIT DE SCHIKKING. ALS U LID BENT VAN HET SCHIKKINGSCOLLECTIEF EN IN AANMERKING WILT KOMEN VOOR UITKERING VAN GELDEN UIT DE SCHIKKING, MOET U UITERLIJK OP DE IN DIT DOCUMENT VERMELDE DATUM HET BIJ DEZE KENNISGEVING GEVOEGDE BEWIJS VAN CLAIM EN DE VEREISTE ONDERSTEUNENDE DOCUMENTATIE INDIENEN.

7. Wat als ik al een soortgelijk geding aanhangig heb gemaakt?

Naast deze collectieve rechtsprocedure met betrekking tot effecten (“de Procedure”) zijn er meer dan 30 Individuele Procedures aangespannen waarbij vorderingen aanhangig zijn gemaakt die wezenlijk vergelijkbaar zijn met de vorderingen in de Procedure, onder meer door eisers in momenteel in behandeling zijnde Individuele Procedures, die Lid van het Schikkingscollectief zijn.

De eisers in de Individuele Procedures, in zoverre als deze nog in behandeling zijn, maken deel uit van het Schikkingscollectief en zullen gehouden zijn aan de bepalingen van de Stipulaties, tenzij zij ervoor kiezen om zich terug te trekken overeenkomstig de bepalingen van de Stipulaties.

8. Ik weet nog steeds niet of ik deel uitmaak van de Schikking.

Als u nog steeds niet weet of u een deelnemer bent, kunt u gratis advies vragen. U kunt contact opnemen met de Claimbeheerder op het in vraag 18 hieronder vermelde adres.

C. WELKE GEVOLGEN DE SCHIKKING HEEFT VOOR UW RECHTEN

9. Wat houdt de Schikking in?

Onder voorbehoud van goedkeuring door het District Court hebben Vertegenwoordigers van het Collectief, namens zichzelf en het Schikkingscollectief, ingestemd met een schikking in ruil voor schikkingsbetalingen ter omvang van een contant bedrag van in totaal US\$ 3 miljard (US\$ 3.000.000.000,00) (“het Gecombineerde Schikkingsbedrag”), te storten op twee escrow-rekeningen. Het Gecombineerde Schikkingsbedrag wordt als volgt gefinancierd: US\$ 2.950.000.000,00 van de Gedaagden van Petrobras en US\$ 50.000.000,00 van PwC Brazil. Het aandeel van PwC Brazil in het Gecombineerde Schikkingsbedrag wordt betaald binnen twintig (20) werkdagen na het inschrijven van een beschikking van het District Court ter voorlopige goedkeuring van de Schikking (de “Voorlopige Goedkeuringsbeschikking”), die werd ingeschreven op 28 februari 2018. Het aandeel van de Gedaagden van Petrobras in het Gecombineerde Schikkingsbedrag wordt betaald in de volgende termijnen: (1) negenhonderddrieëntachtig miljoen dollar (US\$ 983.000.000,00) binnen tien (10) dagen vanaf de Voorlopige Goedkeuringsbeschikking; (2) negenhonderddrieëntachtig miljoen dollar (US\$ 983.000.000,00) binnen tien (10) dagen na de definitieve goedkeuring van de Schikking door het District Court; en (3) negenhonderdvierentachtig miljoen dollar (US\$ 984.000.000,00) binnen zes maanden na de definitieve goedkeuring door het District Court van de Schikking of uiterlijk op 15 januari 2019, afhankelijk van welke datum later ligt.

Het Netto Schikkingsfonds, d.w.z. het Gecombineerde Schikkingsbedrag plus alle daarop eventueel verdiende rente in de escrow-rekeningen (het “Schikkingsfonds”) minus alle kosten en onkosten die door het District Court zijn toegekend aan de Groepsadvocaten (of andere advocaten van Vertegenwoordigers van het Collectief, aangewezen door de Groepsadvocaten), elk bedrag toegekend aan de Vertegenwoordigers van het Collectief, alle belastingen en alle door het District Court goedgekeurde kennisgevings- en administratiekosten, wordt verdeeld volgens het hieronder vermelde Verdelingsplan, in overeenstemming met de bepalingen van de Petrobras-stipulatie en de PwC-stipulatie en zoals goedgekeurd door het District Court, hetgeen bepaalt hoe het Netto Schikkingsfonds wordt verdeeld over de Leden van het Schikkingscollectief.

10. Welke gevolgen hebben de Procedure en de Schikking voor Leden van het Schikkingscollectief?

Als u een Lid van het Schikkingscollectief bent, bent u gehouden tot naleving van alle beschikkingen afgegeven door het District Court, met inbegrip van de Voorlopige Goedkeuringsbeschikking. Uit hoofde van de Voorlopige Goedkeuringsbeschikking, in afwachting van de definitieve beschikking ten aanzien van goedkeuring van de Schikkingen, is het Eisers en alle Leden van het Schikkingscollectief, gezamenlijk en individueel, en iedereen die namens hen handelt of zegt te handelen, niet toegestaan om een procedure in gang te zetten, aanhangig te maken of te voeren met betrekking tot de Schikkingsvorderingen zoals respectievelijk gespecificeerd en omschreven in de Petrobras-stipulatie en de PwC-stipulatie, tegen een van de Vrijgegeven Partijen.

Als de Schikking wordt goedgekeurd, schrijft het District Court een beschikking in (de “Beschikking”). **De Beschikking seponeert zonder voorbehoud de vorderingen ten opzichte van de Gedaagden en bepaalt dat, vanaf de Ingangsdatum, Vertegenwoordigers van het Collectief en elk van de andere Leden van het Schikkingscollectief, namens zichzelf en hun huidige en voormalige functionarissen, directieleden, vertegenwoordigers, moederondernemingen, gelieerde ondernemingen, dochterondernemingen, opvolgers, voorgangers, cessionarissen, cedenten, werknemers, advocaten, vennoten, leden, managers, eigenaars, trustees, begunstigden, adviseurs, consultants, verzekeraars, herverzekeraars, aandeelhouders, investeerders, gevolmachtigden, bewaarnemers, legatarissen, nalatenschappen, erfenamen, executeurs en zaakwaarnemers, en alle andere Personen die zij vertegenwoordigen of die vorderen via of namens hen, geacht zijn om van rechtswege en uit hoofde van de Beschikking volledig, definitief en voorgoed alle Schikkingsvorderingen (zoals hieronder gedefinieerd) ten opzichte van de Gedaagden van Petrobras, de Gedaagden van het Garantiesyndicaat, PwC Brazil en de andere Vrijgegeven Partijen (zoals hieronder gedefinieerd) te hebben geschikt en vrijgegeven, en gehouden zijn zich permanent en voorgoed te onthouden van het instellen, inzetten, opwerpen of in rechte aanhangig maken, in welke functie dan ook, van alle Schikkingsvorderingen jegens de Gedaagden van Petrobras, de Gedaagden van het Garantiesyndicaat, PwC Brazil en de andere Vrijgegeven Partijen, en worden geacht toe te zeggen zich permanent te zullen onthouden van het instellen, inzetten, opwerpen of in rechte aanhangig maken, in welke functie dan ook, van alle Schikkingsvorderingen jegens de Vrijgegeven Partijen.**

- “Schikkingsvorderingen” betekent alle Vorderingen, met inbegrip van, zonder beperking, **Onbekende Vorderingen** (zoals gedefinieerd in punt (rrr) van de Petrobras-stipulatie), (a) gedaan of die gedaan zouden kunnen zijn door Vertegenwoordigers van het Collectief of Leden van het Schikkingscollectief, of (b) die zijn gedaan, zouden kunnen zijn gedaan of in de toekomst gedaan zouden kunnen worden in een federa(a)(e), deelstatelijk(e) of buitenlands(e) rechtbank, tribunaal, forum of procedure,

**VRAGEN? BEL GRATIS NUMMER 1-855-907-3218 OF GA NAAR WWW.PETROBRASSECURITIESLITIGATION.COM.
KIJK REGELMATIG OP DE WEBSITE. BEL NIET DE RECHTER OF DE GRIFFIER.**

in verband met een van de effecten van Petrobras, of deze nu voortvloeit uit het federaal, deelstatelijk, buitenlands recht of jurisdictie, ten opzichte van de Gedaagden van Petrobras, de Gedaagden van het Garantiesyndicaat of van een andere van de Vrijgegeven Partijen, voortvloeiend uit of op welke wijze dan ook verband houdend met de Procedure of de aantijgingen, vorderingen, verweermiddelen en tegenvorderingen aanhangig gemaakt in de Procedure, met uitzondering van Vorderingen teneinde de Schikking af te dwingen, of deze nu voortvloeien uit het deelstatelijk of het federaal recht dan wel de jurisdictie. Schikkingsvorderingen omvatten vorderingen jegens Gedaagden en Vrijgegeven Partijen uit hoofde van de PSLRA vanwege bijdrage/vrijwaring of vorderingen die anderszins afhankelijk zijn van aansprakelijkheid in deze Procedure en vorderingen vanwege inbreuk op Fed. R. Civ. P. 11, of een andere vordering ter verlegging van kosten of onkosten.³

- **“Vrijgegeven Partijen”** betekent in elke mogelijke functie, Gedaagden en elk van hun respectievelijke huidige en voormalige moederondernemingen, dochterondernemingen, divisies en gelieerde ondernemingen; de huidige en voormalige werknemers, aandeelhouders, vennoten, functionarissen en directieleden van elk van hen; de huidige en voormalige advocaten, accountants, auditors, het garantiesyndicaat, adviseurs, trustees, zaakwaarnemers, vertrouwenspersonen, consultants, vertegenwoordigers, verzekeraars en agenten van elk van hen; en de voorgangers, erfgenamen, opvolgers en cedenten van elk van hen, alle in hun desbetreffende functie, met de uitzondering dat de Vrijgegeven Partijen geen **Niet-vrijgegeven Individuele Gedaagden** kunnen omvatten. Voor alle duidelijkheid: voor wat betreft PwC Brazil heeft “Vrijgegeven Partijen” de betekenis van “Vrijgegeven Partijen PwC” zoals gedefinieerd in de PwC-stipulatie, en voor de vrijgave van PwC Brazil en haar gelieerde ondernemingen gelden de bepalingen van de PwC-stipulatie.
- **“Niet-vrijgegeven Individuele Gedaagden”** betekent Paulo Roberto Costa, Renato de Souza Duque, en alle Personen die definitief zijn of worden veroordeeld voor een strafrechtelijke of civielrechtelijke overtreding in verband met corruptie uit hoofde van de Braziliaanse wetgeving, of uit hoofde van de wetgeving van de VS, voortvloeiend uit of in verband met gedragingen die verband houden met de in de Procedure aanhangig gemaakte aanspraken.
- **“Onbekende Vorderingen”** betekent alle Vorderingen waarvan Vertegenwoordigers van het Collectief of een andere Lid van het Schikkingscollectief niet weet of vermoedt dat er in zijn of haar voordeel sprake van is ten tijde van de vrijgave van dergelijke vorderingen, en alle Vorderingen van Gedaagden waarvan een Gedaagde of een andere Vrijgegeven Partij niet weet of vermoedt dat er in zijn of haar voordeel sprake van is ten tijde van de vrijgave van dergelijke vorderingen, die als deze wel bij hem of haar bekend waren gevolgen hadden kunnen hebben voor zijn of haar beslissing(en) met betrekking tot de Schikking.

De Beschikking bepaalt tevens dat, vanaf de Ingangsdatum van de Schikking, de Gedaagden namens zichzelf, met inbegrip van alle voormalige en huidige individuele vennoten en werknemers, hun voorgangers, opvolgers en cedenten, door de Schikking geacht worden de Vorderingen van Gedaagden jegens Vertegenwoordigers van het Collectief, Leden van het Schikkingscollectief, en hun advocaten, vertegenwoordigers, deskundigen en onderzoekers vrij te geven, er afstand van te nemen en ze voorgoed te kwijten, en zulks ook doen, en voorgoed gehouden zijn om zich te onthouden van het aanhangig maken van elke Vordering van Gedaagden jegens een dergelijke Persoon.

- **“Vorderingen van Gedaagden”** betekent alle tegenvorderingen en grondslagen voor rechtsverhaal, waaronder, zonder beperking, **Onbekende vorderingen** (zoals gedefinieerd in punt (rrr) van de Petrobras-stipulatie), die de Gedaagden (met inbegrip van alle voormalige en huidige individuele vennoten en werknemers), hun voorgangers, opvolgers en cedenten in de Procedure aanhangig zouden hebben kunnen maken jegens Vertegenwoordigers van het Collectief, Groepsadvocaten, een andere advocaat van een Vertegenwoordiger van het Collectief, of een Lid van het Schikkingscollectief, die voortvloeien uit of verband houden met het instellen, voortzetten, aanhangig maken of schikken van de Procedure (met uitzondering van vorderingen teneinde de Schikking of de Beschikking af te dwingen of uit hoofde van Fed. R. Civ. P. 60(b)(3)), waaronder, maar niet beperkt tot, vorderingen vanwege inbreuk op Fed. R. Civ. P. 11, of een andere vordering ter verlegging van kosten of onkosten.

De uitsluiting uit de vrijgave van Niet-vrijgegeven Individuele Gedaagden was op verzoek van de Gedaagden van Petrobras die hun rechten wilden behouden op verhaal van de Niet-vrijgegeven Individuele Gedaagden, die volgens hen zonder machtiging en tegen de belangen van Petrobras in hebben gehandeld en Petrobras schade hebben toegebracht, voor de schade die de Niet-vrijgegeven Individuele Gedaagden voor Petrobras hebben veroorzaakt. Derhalve wordt, om te garanderen dat eventueel verhaal van een Lid van het Schikkingscollectief bij een Niet-vrijgegeven Individuele Gedaagde met betrekking tot de Gedekte Transacties ten goede komt van de Gedaagden van Petrobras, in zoverre als Vertegenwoordigers van het Collectief financieel verhaal verkrijgen van de Niet-vrijgegeven Individuele Gedaagden namens het Schikkingscollectief vóór de betaling van het Gecombineerde Schikkingsbedrag, het Gecombineerde Schikkingsbedrag verlaagd met eventueel van de Niet-vrijgegeven Individuele Gedaagden ontvangen bedragen. Eventuele bedragen die individueel en niet namens het Schikkingscollectief, dan wel na betaling van het Gecombineerd Schikkingsbedrag en/of het inschrijven van een Definitieve Beschikking, worden verhaald op de Niet-vrijgegeven Individuele Gedaagden door Vertegenwoordigers van het Collectief of Leden van het Schikkingscollectief met betrekking tot de Gedekte Transacties, worden betaald aan de Gedaagden van Petrobras.

D. VOORDELEN VAN DE SCHIKKING — WAT U KRIJGT EN HOE U HET KRIJGT

11. Hoe kan ik deelnemen aan de Schikking? Wat moet ik doen?

Om in aanmerking te komen voor een betaling uit de opbrengst van de Schikking, moet u een lid van het Schikkingscollectief zijn en moet u het bij deze Kennisgeving gevoegde Bewijs van Claim tijdig invullen en terugzenden, met de benodigde ondersteunende documentatie.

³ Met betrekking tot PwC Brazil heeft “Schikkingsvorderingen” de betekenis vastgelegd in de PwC-stipulatie, en heeft “Vrijgegeven Partijen” de betekenis van “Vrijgegeven Partijen PwC” zoals gedefinieerd in de PwC-stipulatie.

Als lid van het Schikkingscollectief wordt u vertegenwoordigd door Vertegenwoordigers van het Collectief en de Groepsadvocaten, tenzij u zich op eigen kosten laat vertegenwoordigen door een eigen advocaat. Het is niet vereist dat u een eigen advocaat in de arm neemt, maar als u dat wel wilt doen, moet deze advocaat namens u een kennisgeving van verschijning indienen en kopieën van zijn of haar kennisgeving van verschijning doen toekomen aan de advocaten vermeld in het punt "Wanneer en waar besluit het District Court of de Schikking wordt goedgekeurd?" verderop.

Als u bezwaar wilt maken tegen de Schikking, tegen afzonderlijke bepalingen daarvan, tegen het verzoek van de Groepsadvocaten tot vergoeding van advocatenkosten en onkosten of tegen het verzoek van de Vertegenwoordigers van het Collectief om toekenning van een compenserende vergoeding, en u uzelf niet uit het Schikkingscollectief hebt uitgesloten (zie vraag 15 verderop), kunt u uw bezwaren kenbaar maken door middel van de procedure vermeld in het punt "Wanneer en waar besluit het District Court of de Schikking wordt goedgekeurd?" verderop. Als u uzelf uitsluit uit de schikkingsgroep, bent u niet gerechtigd om bezwaar te maken.

12. Welk bedrag ontvang ik?

Uw betaling uit het Netto Schikkingsfonds is uw *pro rata* aandeel in het Netto Schikkingsfonds op basis van uw Erkende Verlies berekend volgens het Verdelingsplan (bijgevoegd). Het Verdelingsplan kan door het District Court worden gewijzigd, zonder nadere kennisgeving aan het Schikkingscollectief.

Noch de Gedaagden van Petrobras, noch een andere persoon of entiteit die namens hen een gedeelte van het Gecombineerde Schikkingsbedrag heeft betaald, is gerechtigd tot restitutie van welk deel van het Schikkingsfonds dan ook als de Beschikking van het District Court ter goedkeuring van de Schikking eenmaal Definitief is geworden. De Gedaagden hebben geen aansprakelijkheid, verplichting of verantwoordelijkheid ten opzichte van het beheer van de Schikking, de verdeling van het Netto Schikkingsfonds of het Verdelingsplan.

Goedkeuring van de Schikking is onafhankelijk van goedkeuring van een verdelingsplan. Een beschikking met betrekking tot een verdelingsplan heeft geen gevolgen voor de Schikking, indien deze is goedgekeurd.

Tenzij het District Court anders beschikt, is een Lid van het Schikkingscollectief dat niet uiterlijk op 9 juni 2018 een tijdig en geldig Bewijs van Claim indient, niet gerechtigd tot het ontvangen van gelden uit het Netto Schikkingsfonds, maar is dit Lid anderszins volledig gehouden tot naleving van alle bepalingen in de Stipulaties en de Schikking, met inbegrip van de bepalingen van de Beschikking die wordt ingeschreven met betrekking tot de Procedure en de daarin opgenomen vrijgaves, en is het dit Lid niet toegestaan om welke procedure dan ook aanhangig te maken tegen de Gedaagden van Petrobras, de Gedaagden van het Garantiesyndicaat, PwC Brazil of welke andere Vrijgegeven Partij dan ook met betrekking tot de Schikkingsvorderingen, naargelang de situatie.

Alle procedures met betrekking tot het beheer, de verwerking en de vaststelling van vorderingen en alle geschillen in verband daarmee, met inbegrip van geschillen over het recht en over de feiten met betrekking tot de geldigheid van vorderingen, vallen onder de rechtsbevoegdheid van het District Court.

Elke Eiser wordt geacht de rechtsbevoegdheid van het District Court met betrekking tot de vordering van de Eiser te hebben erkend, en voor de vordering gelden de onderzoeks- en vooronderzoeksbepalingen van de Federal Rules of Civil Procedure, onder het voorbehoud dat dit onderzoek en vooronderzoek slechts betrekking hebben op de status van de Eiser als Lid van het Schikkingscollectief en de geldigheid van het bedrag van de vordering van de Eiser. Er is in het kader van de verwerking van de Bewijzen van Claim geen vooronderzoek toegestaan naar de onderliggende feiten van de Procedure of de Schikking.

Alleen Leden van het Schikkingscollectief komen in aanmerking voor een uitkering uit het Netto Schikkingsfonds. Personen en entiteiten die per definitie zijn uitgesloten uit het Schikkingscollectief of die uiterlijk op 27 april 2018 een tijdig en geldig verzoek tot uitsluiting hebben ingediend, komen niet in aanmerking voor een uitkering uit het Netto Schikkingsfonds en mogen geen Bewijs van Claim indienen.

Op grond van de informatie die momenteel ter beschikking staat aan de Hoofdeisers en van de door hun schadevergoedingsconsultants verrichte analyse wordt geschat dat als Leden van het Schikkingscollectief claims indienen voor 100% van de aandelen die in aanmerking komen voor een uitkering volgens het Verdelingsplan, het geschatte gemiddelde vergoedingsbedrag per aandeel, vóór aftrek van door het District Court goedgekeurde kosten en onkosten, ongeveer het volgende bedraagt:

- US\$ 1,33 per gewoon ADS
- US\$ 1,49 per preferent ADS
- US\$ 19,24 per "USD"-promesse (U.S. Dollar; Amerikaanse dollar), en
- US\$ 19,24 per niet-USD-promesse.

Het geschatte gemiddelde uitkeringsbedrag per aandeel, na aftrek van door het District Court goedgekeurde kosten en onkosten, bedraagt ongeveer:

- US\$ 1,20 per gewoon ADS
- US\$ 1,34 per preferent ADS
- US\$ 17,29 per USD-promesse; en
- US\$ 17,24 per niet-USD-promesse.

De daadwerkelijke vergoeding van een Lid van het Schikkingscollectief is een aandeel in het Netto Schikkingsfonds bepaald door de Erkende Claim van de desbetreffende eiser (zoals bepaald in het Verdelingsplan verderop) in verhouding tot het totaal van de Erkende Claims van alle Leden van het Schikkingscollectief die een geldig Bewijs van Claim indienen.

**VRAGEN? BEL GRATIS NUMMER 1-855-907-3218 OF GA NAAR WWW.PETROBRASSECURITIESLITIGATION.COM.
KIJK REGELMATIG OP DE WEBSITE. BEL NIET DE RECHTER OF DE GRIFFIER.**

E. DE ADVOCATEN DIE U VERTEGENWOORDIGEN

13. Heb ik een advocaat in de zaak?

Ja. Het District Court heeft advocaten aangewezen om u en andere Leden van het Schikkingscollectief te vertegenwoordigen. De Groepsadvocaten zijn:

Pomerantz LLP
600 Third Avenue, 20th Floor
New York, NY 10016
(212) 661-1100

De door de Groepsadvocaten aangestelde Schikkingsbeheerder is GCG, P.O. Box 10280, Dublin, OH 43017-5780, info@petrobrassecuritieslitigation.com, en 1-855-907-3218.

Alle vragen over de Schikking moeten worden gericht aan de Groepsadvocaten of de Schikkingsbeheerder.

Het is u toegestaan, maar niet verplicht, om een advocaat in te huren om u te vertegenwoordigen bij het indienen van bezwaarschriften of uw verschijning op de Schikkingszitting. Als u besluit om een advocaat in te huren, is dat voor uw eigen rekening, en moet de desbetreffende advocaat een kennisgeving van verschijning indienen bij het District Court en doen toekomen aan de Groepsadvocaten, de Advocaten van de Gedaagden van Petrobras, de Advocaten van de Gedaagden van het Garantiesyndicaat en de Advocaten van PwC Brazil op de hieronder vermelde adressen, zodanig dat de kennisgeving wordt ontvangen op uiterlijk 11 mei 2018.

14. Om welke bedragen hebben de advocaten voor het Schikkingscollectief verzocht? Hoe worden de advocaten betaald?

De Groepsadvocaten en andere bureaus die optreden namens andere eisers in de Procedure, hebben geheel geen betaling ontvangen voor hun diensten bij het instellen van vorderingen tegen de Gedaagden, met inbegrip van de Schikkende Gedaagden, namens het Schikkingscollectief. Ook zijn de onkosten van deze advocaten niet vergoed. De Groepsadvocaten hebben, op zuiver voorwaardelijke basis, onder meer onderzoek gedaan naar de onderliggende vorderingen, gewerkt met privédetectives, vertalers, advocaten in het buitenland en schadevergoedingsexperts, aanvankelijke en verscheidene aangepaste aanklachten ingediend, vooronderzoek uitgevoerd waarbij miljoenen pagina's aan documenten werden geanalyseerd en ten minste 65 getuigenverklaringen werden afgenomen, het beroep van de Gedaagden bij het Court of Appeals gevoerd, en de Schikking gerealiseerd.

De Groepsadvocaten zijn van mening dat de door hen overwogen aanvraag voor advocatenkosten ten bedrage van maximaal 9,5% van het Gecombineerde Schikkingsbedrag, ofwel tweehonderdvijfentachtig miljoen dollar (US\$ 285.000.000,00) en maximaal achttien miljoen dollar (US\$ 18.000.000,00) aan onkostenvergoedingen, terecht zou zijn gezien hun inspanningen en de complexiteit van deze zaak. Het District Court neemt op de Schikkingszitting het verzoek van de Groepsadvocaten tot vergoeding van advocatenkosten en onkosten in overweging. Bovendien neemt het District Court op de Schikkingszitting het verzoek van de Vertegenwoordigers van het Collectief om toekenning van een compenserende vergoeding van maximaal vierhonderdduizend dollar (US\$ 400.000,00) in overweging. Tijdens of na de Schikkingszitting besluit het District Court of deze verzoeken worden ingewilligd.

Het District Court bepaalt het bedrag van de eventueel toegekende vergoeding van advocatenkosten en onkosten. Deze eventueel door het District Court goedgekeurde bedragen worden betaald uit het Schikkingsfonds, *met inbegrip van maximaal drie miljoen achthonderdduizend dollar (US\$ 3.800.000,00) die de Schikkingsbeheerder uit het Schikkingsfonds mocht opnemen voor de redelijke kosten van het verzenden van deze kennisgeving*. Leden van het Schikkingscollectief zijn niet persoonlijk aansprakelijk voor dergelijke kosten of onkosten.

Indien goedgekeurd door het District Court, bedraagt het totaal van de verzochte kosten en onkosten ongeveer:

- US\$ 0,13 per gewoon ADS
- US\$ 0,15 per preferent ADS
- US\$ 1,95 per USD-promesse; en
- US\$ 1,95 per niet-USD-promesse.

F. VERZOeken OM UITSLUITING UIT EN BEZWAAR MAKEN TEGEN DE SCHIKKING

15. Wat als ik geen Lid van het Schikkingscollectief wil zijn? Hoe sluit ik mezelf uit?

Elk Lid van het Schikkingscollectief is gehouden tot naleving van alle bepalingen en beschikkingen in deze rechtsprocedure, met inbegrip van die met betrekking tot de Schikking, of deze nu gunstig of ongunstig zijn, tenzij de desbetreffende Persoon, per 'first class mail' (of een equivalente bezorgingsdienst buiten de VS), of anderszins een Uitsluitingsverzoekformulier stuurt naar het adres In re Petrobras Securities Litigation, Attn: PETROBRAS EXCLUSIONS, c/o GCG, P.O. Box 10280, Dublin, OH 43017-5780. Het Uitsluitingsverzoekformulier moet uiterlijk op 27 april 2018 ontvangen zijn. Elk Uitsluitingsverzoekformulier moet duidelijk de naam, het adres, het telefoonnummer en het e-mailadres vermelden van de Persoon die om uitsluiting verzoekt, moet vermelden dat de Persoon verzoekt om uitsluiting uit het Schikkingscollectief in de zaak In re Petrobras Securities Litigation, Civil Case No. 14-cv-09662 (JSR), en moet zijn ondertekend door de desbetreffende persoon. Elke Persoon die verzoekt om uitsluiting wordt tevens geïnstrueerd om de volgende informatie te verstrekken: (i) identiteit (met inbegrip van de nominale waarde voor obligaties) en hoeveelheid van de Effecten van Petrobras die zijn aangeschaft en verkocht tijdens de Class Period, (ii) prijs of andere tegenprestatie betaald of ontvangen voor effecten, en (iii) de datum van elke koop- of verkooptransactie. Een lijst met effecten die in aanmerking komen om te worden aangemerkt

**VRAGEN? BEL GRATIS NUMMER 1-855-907-3218 OF GA NAAR WWW.PETROBRASSECURITIESLITIGATION.COM.
KIJK REGELMATIG OP DE WEBSITE. BEL NIET DE RECHTER OF DE GRIFFIER.**

als Effecten van Petrobras is zowel opgenomen onder vraag 4 en bijgevoegd als Bewijsstuk X. Uitsluitingsverzoeken zijn niet geldig als deze niet de hierboven vermelde informatie omvatten of niet binnen de hierboven vermelde termijn worden ontvangen, tenzij het District Court anderszins bepaalt.

WEES VOORZICHTIG! ALS U UZELF UITSLUIT VAN DE SCHIKKING, DOET U AFSTAND VAN HET RECHT OM TE DELEN IN HET NETTO SCHIKKINGSFONDS EN ZULLEN BEPAALDE VORDERINGEN TEN OPZICHTE VAN DE GEDAAGDEN VAN PETROBRAS, DE GEDAAGDEN VAN HET GARANTIESYNDICAAT, PWC BRAZIL, OF DE ANDERE VRIJGEGEVEN PARTIJEN MISSCHIEN ONMOGELIJK ZIJN, OMDAT DE TERMIJN VOOR DIE VORDERINGEN KAN ZIJN VERSTREKEN.

Als u een tijdig en geldig uitsluitingsverzoek indient, bent u niet gehouden tot naleving van de Schikking en komt u niet in aanmerking voor het ontvangen van een betaling uit het Netto Schikkingsfonds. Wees u ervan bewust dat overeenkomstig de recente beschikking van het U.S. Supreme Court in *California Public Employees Retirement System v. ANZ Securities, Inc.*, 137 S. Ct. 811 (2017), als u uzelf uitsluit uit het Schikkingscollectief, voor bepaalde vorderingen die u mogelijk hebt ten opzichte van Gedaagden in verband met de aanschaf door u van Effecten van Petrobras, met inbegrip van obligaties uitgegeven door PifCo en/of PGF, tijdens de Class Period, mogelijk een geldigheidstermijn geldt en dat u mogelijk geen verhaal zult kunnen krijgen in verband met die vorderingen. Voordat u besluit om uitsluiting uit het Schikkingscollectief te verzoeken, wordt u dringend aangeraden om advies in te winnen bij uw advocaat, voor eigen rekening, met het oog op een volledige evaluatie van uw rechten en de gevolgen als u uzelf uitsluit uit het Schikkingscollectief.

16. Hoe laat ik het District Court weten dat ik het niet eens ben met de Schikking?

Als u een Lid van het Schikkingscollectief bent (en niet uiterlijk op 27 april 2018 een tijdig en geldig uitsluitingsverzoek indient), kunt u *schriftelijk* bezwaar maken tegen de Schikking als u het oneens bent met welk onderdeel daarvan dan ook, met inbegrip van het verzoek om vergoeding van advocatenkosten en onkosten, en de compenserende vergoeding voor de Vertegenwoordigers van het Collectief, *door een bezwaarschrift in te dienen bij het District Court, de Groepsadvocaten, de Gedaagden van Petrobras, de Gedaagden van het Garantiesyndicaat en PwC Brazil op de hieronder vermelde adressen.*

U kunt de redenen aanvoeren waarom u denkt dat het District Court de Schikking of het verzoek om vergoeding van advocatenkosten en onkosten niet zou moeten goedkeuren, en het District Court neemt u gezichtspunten in overweging.

Om bezwaar te maken **moet** u vermelden dat u bezwaar maakt in de zaak *In re Petrobras Securities Litigation*, Case No. 14-cv-09662 (JSR) en de volgende informatie verstrekken:

- (a) uw volledige naam, adres en telefoonnummer;
- (b) een lijst en documentatie van al uw transacties met betrekking tot Effecten van Petrobras opgenomen in de definitie van het Schikkingscollectief, waaronder bevestigingsbonnen van de broker of ander acceptabel bewijs van deze transacties, waaronder het bedrag en de datum van elke koop en verkoop en de prijzen die u hebt betaald en/of ontvangen;
- (c) een schriftelijke verklaring aangaande de gronden voor uw bezwaar, samen met eventuele juridische argumenten voor het bezwaar;
- (d) kopieën van papieren, schriftelijke instructies of andere documenten waar uw bezwaar op gebaseerd is;
- (e) een lijst met alle personen die zullen worden opgeroepen als getuigen ter staving van uw bezwaar;
- (f) een verklaring of u al dan niet van plan bent te verschijnen op de Schikkingszitting;
- (g) een lijst met andere zaken waarin uzelf of uw advocaat de afgelopen vijf jaar bent verschenen om zelf of namens u bezwaar te maken tegen een schikking; en
- (h) uw handtekening, ook als u wordt vertegenwoordigd door een advocaat.

Als u bezwaar maakt tegen de Schikking, het Verdelingsplan, het verzoek van de Groepsadvocaten tot vergoeding van advocatenkosten en onkosten en/of het verzoek van de Vertegenwoordigers van het Collectief om toekenning van een compenserende vergoeding, en u bewijsmateriaal wilt voorleggen op de Schikkingszitting, moet u in uw bezwaarschrift de identiteit vermelden van eventuele getuigen die u wilt oproepen om te getuigen en eventuele stukken die u op de Schikkingszitting als bewijs wilt voorleggen. Zorg dat u in elk geval het volgende vermeldt: uw naam; adres; telefoonnummer; uw handtekening; de precieze data, bedragen en prijzen van alle transacties met betrekking tot de Effecten van Petrobras; en de redenen voor uw bezwaar.

Als u bezwaar maakt tegen de Schikking of tegen de verzochte vergoeding van onkosten, erkent u daarmee de rechtsbevoegdheid van het District Court in deze zaak en stemt u ermee in om voorafgaand aan de Schikkingszitting in het arrondissement waar u gevestigd bent een verklaring af te leggen en voorafgaand aan het eventueel afleggen van een verklaring eventueel voor het vooronderzoek relevante documenten voor te leggen.

Als u weigert om mee te werken aan het hierboven omschreven relevante vooronderzoek, wordt uw bezwaar ongeldig verklaard.

Elk bezwaarschrift, samen met alle andere papieren en instructies ter staving van het bezwaar, moet zodanig per post worden verzonden of worden bezorgd dat het uiterlijk 11 mei 2018 wordt ontvangen door **elk** van de volgende partijen.

De adressen van de griffie van het United States District Court for the Southern District of New York, en van de advocaten die de Vertegenwoordigers van het Collectief en de Gedaagden vertegenwoordigen, zijn hieronder vermeld.

Griffie

United States District Court for the
Southern District of New York
500 Pearl Street
New York, NY 10007

Groepsadvocaten:

Pomerantz LLP

Jeremy A. Lieberman, Esq.
600 Third Ave., 20th Floor
New York, NY 10016

**Advocaten van de
Gedaagden van Petrobras:**

Cleary Gottlieb Steen & Hamilton LLP

Lewis J. Liman, Esq.
Roger A. Cooper, Esq.
One Liberty Plaza
New York, NY 10006

Advocaten van de Gedaagden van het

Garantiesyndicaat:

**Skadden, Arps, Slate,
Meagher & Flom LLP**
Jay B. Kasner, Esq.
Four Times Square
New York, NY 10036

Advocaten van PwC Brazil

King & Spalding LLP

Michael R. Pauzé, Esq.
1700 Pennsylvania Ave. NW
Washington, DC 20006
-en-

King & Spalding LLP

James J. Capra, Jr., Esq.
1185 Avenue of the Americas
New York, NY 10036

Alle anderen:

Cleary Gottlieb Steen & Hamilton LLP

Lewis J. Liman, Esq.
Roger A. Cooper, Esq.
(Zie hierboven voor het adres)

G. DE SCHIKKINGSZITTING VAN HET DISTRICT COURT

17. Wanneer en waar besluit het District Court of de Schikking wordt goedgekeurd? Moet ik naar de Schikkingzitting komen? Kan ik op de zitting spreken als ik het niet eens ben met de Schikking?

Leden van het Schikkingscollectief hoeven de Schikkingzitting niet bij te wonen. Het District Court neemt elk verzoek in overweging dat is ingediend in overeenstemming met vraag 16 hierboven, ook als een Lid van het Schikkingscollectief de zitting niet bijwoont. U kunt deelnemen aan de Schikking zonder de Schikkingzitting bij te wonen.

De Schikkingzitting wordt gehouden op 4 juni 2018 om 14.00 uur, voor edelachtbare Jed S. Rakoff in het United States District Court for the Southern District of New York, Daniel P. Moynihan United States Courthouse, Courtroom 14B, 500 Pearl Street, New York, NY 10007. Het District Court *kan* op of na de Schikkingzitting een beschikking afgeven over de Schikking, het verzoek van de Groepsadvocaten tot vergoeding van de advocatenkosten en onkosten, het verzoek van de Vertegenwoordigers van het Collectief om een compenserende vergoeding en/of eventuele andere zaken in verband met de Schikking zonder nadere kennisgeving aan de leden van het Schikkingscollectief.

U kunt een bezwaarschrift indienen zonder te hoeven verschijnen op de Schikkingzitting. U kunt echter niet op de Schikkingzitting verschijnen om uw bezwaar te presenteren tenzij u vooraf een bezwaarschrift indient volgens de hierboven omschreven procedures, tenzij het District Court anderszins beschikt.

Als u op de zitting wilt worden gehoord over uw bezwaar tegen de goedkeuring van de Schikking, het verzoek van de Groepsadvocaten tot vergoeding van de advocatenkosten en onkosten of het verzoek van de Vertegenwoordigers van het Collectief om een compenserende vergoeding, en als u tijdig een bezwaarschrift indient volgens de hierboven beschreven procedure, moet u tevens een kennisgeving van verschijning indienen bij de griffie en doen toekomen aan de Groepsadvocaten, de Advocaten van de Gedaagden van Petrobras, de Advocaten van de Gedaagden van het Garantiesyndicaat en de Advocaten van PwC Brazil op de hieronder vermelde adressen, zodanig dat de kennisgeving wordt ontvangen op uiterlijk 11 mei 2018. Personen die van plan zijn bezwaar te maken en die bewijs willen voorleggen op de Schikkingzitting, moeten in hun bezwaarschrift of kennisgeving van verschijning de identiteit vermelden van eventueel door hen op te roepen getuigen en de stukken die zij op de zitting als bewijs willen voorleggen. Deze personen kunnen naar goeddunken van het District Court worden gehoord.

Het is niet verplicht om een advocaat in te huren om u te vertegenwoordigen bij het indienen van bezwaarschriften of uw verschijning op de Schikkingzitting. Als u echter besluit om een advocaat in te huren, is dat voor uw eigen rekening, en moet de desbetreffende advocaat een kennisgeving van verschijning indienen bij het District Court en doen toekomen aan de Groepsadvocaten, de Advocaten van de Gedaagden van Petrobras, de Advocaten van de Gedaagden van het Garantiesyndicaat en de Advocaten van PwC Brazil op de hierboven vermelde adressen, zodanig dat de kennisgeving wordt ontvangen op uiterlijk 11 mei 2018.

De Schikkingzitting, of een eventuele verdaging of voortzetting daarvan, kan door het District Court worden verdaagd of voortgezet zonder nadere schriftelijke kennisgeving aan de Leden van het Schikkingscollectief behalve een aankondiging op de Schikkingzitting zelf, of een eventuele verdaging of voortzetting daarvan. Als u van plan bent om de Schikkingzitting bij te wonen, vraag dan de Groepsadvocaten om de datum en tijd te bevestigen.

Tenzij het District Court anderszins beschikt, wordt een Lid van het Schikkingscollectief dat niet op de hierboven omschreven wijze bezwaar heeft gemaakt, geacht te hebben afgezien van elk bezwaar en is het deze voorgoed onmogelijk om nog bezwaar te maken tegen de voorgestelde Schikking, het verzoek van de Groepsadvocaten tot vergoeding van de advocatenkosten en onkosten en het verzoek van de Vertegenwoordigers van het Collectief om een compenserende vergoeding. Leden van het Schikkingscollectief hoeven niet op de Schikkingzitting te verschijnen of een andere handeling te verrichten om hun instemming aan te geven.

18. Met wie neem ik contact op als ik vragen heb?

Deze Kennisgeving bevat slechts een samenvatting van de bepalingen van de voorgestelde Schikkingen. Voor meer gedetailleerde informatie over de kwesties in verband met deze Procedure verwijzen wij u naar de ter zake van de Procedure ingediende documenten, waaronder de Stipulaties, die u tijdens gewone kantooruren kunt inzien op de griffie, United States District Court for the Southern District

**VRAGEN? BEL GRATIS NUMMER 1-855-907-3218 OF GA NAAR WWW.PETROBRASSECURITIESLITIGATION.COM.
KIJK REGELMATIG OP DE WEBSITE. BEL NIET DE RECHTER OF DE GRIFFIER.**

of New York, Daniel Patrick Moynihan United States Courthouse, 500 Pearl Street, New York, NY 10007. Voorts worden kopieën van de Stipulaties en eventuele andere hiermee verband houdende door het District Court ingeschreven beschikkingen gepubliceerd op de website die wordt verzorgd door de Schikkingsbeheerder: www.PetrobrasSecuritiesLitigation.com.

Alle vragen over deze Kennisgeving moeten worden gericht aan:

In re Petrobras Securities Litigation
c/o GCG
P.O. Box 10280
Dublin, OH 43017-5780
(855) 907-3218

en/of

Jeremy A. Lieberman, Esq.
Pomerantz LLP
600 Third Avenue, 20th Floor
New York, NY 10016
(212) 661-1100
(888) 476-6529
settlement@pomlaw.com

BEL OF SCHRIJF NIET NAAR HET DISTRICT COURT, DE GRIFFIE VAN HET DISTRICT COURT, DE GEDAAGDEN VAN PETROBRAS, DE GEDAAGDEN VAN HET GARANTIESYNDICAAT, PWC BRAZIL OF ANDERE GEDAAGDEN OF HUN ADVOCATEN OVER DEZE KENNISGEVING.

VERDELINGSPLAN

Het oogmerk van het Verdelingsplan ("het Plan") is eerlijk verdelen van het Netto Schikkingsfonds over de Rechthebbenden op grond van de respectievelijke vermeende financiële verliezen die de desbetreffende Rechthebbenden hebben geleden in verband met de waarde van de Effecten van Petrobras. Het Verdelingsplan bepaalt welke Leden van het Schikkingscollectief recht hebben op een uitkering uit het Netto Schikkingsfonds en wat hun Erkende Verliezen zijn, om de aan hen toe te kennen bedragen te berekenen. Rechthebbenden hebben uit hoofde van dit Plan geen verhaal voor verliezen veroorzaakt door voor de gehele markt geldende factoren, voor de gehele sector geldende factoren of ondernemings specifieke factoren die geen verband houden met de vermeende wanpraktijken.

De Schikking heeft betrekking op Personen (Leden van het Schikkingscollectief) die (i) in de periode van 22 januari 2010 tot en met 28 juli 2015 (de "Class Period") Petrobras-effecten hebben aangeschaft of anderszins hebben verkregen, met inbegrip van obligaties die zijn uitgegeven door PifCo en/of PGF op de effectenbeurs van New York of door middel van andere Gedekte Transacties/ en/of (ii) obligaties hebben aangeschaft of anderszins hebben verkregen die zijn uitgegeven door Petrobras, PifCo, en/of PGF, in Gedekte Transacties, rechtstreeks in, op grond van en/of herleidbaar tot een openbare emissie op 13 mei 2013 geregistreerd in de Verenigde Staten en/of een openbare emissie op 10 maart 2014 geregistreerd in de Verenigde Staten voordat Petrobras een inkomstenoverzicht voor een periode van ten minste twaalf maanden beginnende na de ingangsdatum van de emissies (11 augustus 2014 in het geval van de openbare emissie van 13 mei 2013 en 15 mei 2015 in het geval van de openbare emissie van 10 maart 2014) algemeen beschikbaar stelde aan haar aandeelhouders. Uitgesloten uit het Schikkingscollectief (en de definitie van Leden van het Schikkingscollectief) zijn Gedaagden, huidige of voormalige functionarissen en directieleden van Petrobras, leden van hun directe familie en hun wettelijke vertegenwoordigers, erfgenamen, opvolgers of cessionarissen, elke entiteit waar Gedaagden zeggenschap over hebben of hebben gehad, en alle Personen die definitief zijn of worden veroordeeld voor een strafrechtelijke of civielrechtelijke overtreding in verband met corruptie uit hoofde van de Braziliaanse wetgeving, of uit hoofde van de wetgeving van de VS, voortvloeiend uit of in verband met gedragingen die verband houden met de in de Procedure aanhangig gemaakte aanspraken.⁴

Een "Gedekte Transactie" is een transactie die voldoet aan een van de volgende criteria: (i) elke transactie met betrekking tot een Effect van Petrobras dat is genoteerd voor verhandeling aan de effectenbeurs van New York ("NYSE"); (ii) elke transactie met betrekking tot een Effect van Petrobras die werd voltrokken of vereffend via het giraal systeem van de Depository Trust Company; of (iii) elke transactie met betrekking tot een Effect van Petrobras waarop het Amerikaanse aandelenrecht van toepassing is, inclusief op grond van de beschikking van het Supreme Court in de zaak *Morrison v. National Australia Bank*, 561 U.S. 247 (2010). Een lijst met de Effecten van Petrobras die voldoen aan de criteria (i) en (ii) is bijgevoegd als Bewijsstuk W. Een volledige lijst met Effecten van Petrobras die in aanmerking komen om te voldoen aan criterium (iii) is bijgevoegd als Bewijsstuk X. Uitgesloten van de definitie van Gedekte Transactie zijn aankopen van een Effect van Petrobras aan de BOVESPA.

De Claimbeheerder is verantwoordelijk voor het nemen van administratieve beslissingen, onder voorbehoud van eventuele herziening door het District Court, met betrekking tot de vraag of transacties van eisers in aanmerking komen voor vergoeding uit het Netto Schikkingsfonds uit hoofde van de bepalingen van de Stipulatie.

Als de Schikking wordt goedgekeurd, schrijft het District Court de Beschikking in, waardoor de vorderingen ten opzichte van de Gedaagden zonder voorbehoud worden geseponneerd.

De Beschikking bepaalt tevens dat, vanaf de Ingangsdatum, Vertegenwoordigers van het Collectief en elk van de andere Leden van het Schikkingscollectief, namens (i) zichzelf, (ii) hun huidige en voormalige functionarissen, directieleden, vertegenwoordigers, moederondernemingen, gelieerde ondernemingen, dochterondernemingen, opvolgers, voorgangers, cessionarissen, cedenten,

⁴ De bovengenoemde uitsluiting heeft geen betrekking op "Beleggingsinstrumenten", wat voor dit document betekent elk(e) beleggingsmaatschappij, samengesteld beleggingsfonds of apart beheerde rekening (waaronder, maar niet beperkt tot, beleggingsfondsfamilies, beursgenoteerde fondsen, dakfondsen, private-equityfondsen, vastgoedfondsen, hedge-fondsen en personeelsbeloningsregelingen) waar een Gedaagde van het Garantiesyndicaat of een aan haar gelieerde onderneming een direct of indirect belang in heeft of kan hebben of in verband waarmee een Gedaagde van het Garantiesyndicaat of een aan haar gelieerde onderneming zou kunnen optreden als beleggingsadviseur, behorend vennoot, behorend lid of een andere, vergelijkbare functie.

**VRAGEN? BEL GRATIS NUMMER 1-855-907-3218 OF GA NAAR WWW.PETROBRASSECURITIESLITIGATION.COM.
KIJK REGELMATIG OP DE WEBSITE. BEL NIET DE RECHTER OF DE GRIFFIER.**

werknemers, advocaten, vennoten, leden, managers, eigenaars, trustees, begunstigden, adviseurs, consultants, verzekeraars, herverzekeraars, aandeelhouders, investeerders, gevolmachtigden, bewaarnemers, legatarissen, nalatenschappen, erfgenamen, executeurs en zaakwaarnemers, en alle andere Personen die zij vertegenwoordigen in verband met de Procedure of in verband met de aankoop van Effecten van Petrobras tijdens de Class Period, en (iii) alle andere Personen die vorderen via of namens hen, geacht zijn om van rechtswege en uit hoofde van de Beschikking volledig, definitief en voorgoed alle Schikkingsvorderingen ten opzichte van de Gedaagden van Petrobras, de Gedaagden van het Garantiesyndicaat, PwC Brazil en de andere Vrijgegeven Partijen te hebben geschikt en vrijgegeven, en gehouden zijn zich permanent en voorgoed te onthouden van het instellen, inzetten, opwerpen of in rechte aanhangig maken, in welke functie dan ook, van alle Schikkingsvorderingen jegens de Gedaagden of de Vrijgegeven Partijen, en worden geacht toe te zeggen zich permanent te zullen onthouden van het instellen, inzetten, opwerpen of in rechte aanhangig maken, in welke functie dan ook, van alle Schikkingsvorderingen jegens de Gedaagden of een van de Vrijgegeven Partijen.

De "Schikkingsvorderingen" betekent alle Vorderingen, met inbegrip van, zonder beperking, Onbekende Vorderingen (zoals gedefinieerd in punt (rrr) van de Petrobras-stipulatie), (a) gedaan of die gedaan zouden kunnen zijn door Vertegenwoordigers van het Collectief of Leden van het Schikkingscollectief, of (b) die zijn gedaan, zouden kunnen zijn gedaan of in de toekomst gedaan zouden kunnen worden in een federaal(e), deelstatelijk(e) of buitenlands(e) rechtbank, tribunaal, forum of procedure, in verband met een van de effecten van Petrobras, of deze nu voortvloeit uit het federaal, deelstatelijk, buitenlands recht of jurisdictie, ten opzichte van de Gedaagden van Petrobras, de Gedaagden van het Garantiesyndicaat of van een andere van de Vrijgegeven Partijen, voortvloeiend uit of op welke wijze dan ook verband houdend met de Procedure of de aantijgingen, vorderingen, verweermiddelen en tegenvorderingen aanhangig gemaakt in de Procedure, met uitzondering van Vorderingen teneinde de Schikking af te dwingen, of deze nu voortvloeien uit het deelstatelijk of het federaal recht dan wel de jurisdictie.⁵ Schikkingsvorderingen omvatten vorderingen jegens Gedaagden en Vrijgegeven Partijen uit hoofde van de PSLRA vanwege bijdrage/vrijwaring of vorderingen die anderszins afhankelijk zijn van aansprakelijkheid in deze Procedure en vorderingen vanwege inbreuk op Fed. R. Civ. P. 11, of een andere vordering ter verlegging van kosten of onkosten.

Berekeningen uit hoofde van dit Verdelingsplan zijn over het algemeen gebaseerd op de maatregelen voor schadevergoedingen uit:

- i. artikel 11 van de Securities Act van 1933 ("artikel 11", van toepassing op de USD-promessen vermeld in tabel 1 en uitgegeven tijdens de Class Period); of
- ii. artikel 10(b) van de Securities Exchange Act van 1934 en regel 10b-5 die uit hoofde daarvan is opgesteld door de U.S. Securities and Exchange Commission ("artikel 10b", van toepassing op alle Effecten van Petrobras).

ERKEND VERLIES EN ERKENDE CLAIM

Een "Erkend Verlies" wordt berekend zoals hieronder vermeld voor elk Effect van Petrobras aangeschaft of anderszins verkregen tijdens de Class Period, en waarvoor passende documentatie wordt verstrekt. De berekening van Erkend Verlies is afhankelijk van diverse factoren, waaronder het tijdstip waarop de aandelen en promessen werden aangeschaft of anderszins werden verkregen tijdens de Class Period, in welke hoeveelheden, of die effecten werden verkocht, en zo ja, wanneer deze werden verkocht, en voor welk bedrag.

Als een formule een winst in plaats van een verlies oplevert voor een transactie met betrekking tot een bepaald effect overeenkomstig een bepaald reglement, bedraagt het Erkende Verlies voor de desbetreffende transactie US\$ 0,00. Bij het toepassen van de onderstaande formules ter berekening van verlies of winst op een transactie met betrekking tot een Effect van Petrobras, levert een verlies een positief getal op en een winst een negatief getal. Het totale Erkende Verlies op een Effect van Petrobras, het totale Erkende Verlies op alle Effecten van Petrobras en het Netto Marktverlies (hieronder gedefinieerd) van een Rechthebbende leveren ook positieve getallen op bij toepassing van deze formules. Het Netto Marktverlies (hieronder gedefinieerd) van een Rechthebbende levert een negatief getal op.

Het totale Erkende Verlies van een Rechthebbende op alle Effecten van Petrobras aangeschaft/verkregen in de Class Period, met inbegrip van een verhoging voor artikel 11-promessen (zoals hieronder berekend), dat mogelijk wordt begrensd door het/de Netto Marktwinst of -verlies van de Rechthebbende (zoals hieronder berekend) is de "Erkende Claim" van de Rechthebbende.

De Claimbeheerder bepaalt het *pro rata* aandeel van elke Rechthebbende in het Netto Schikkingsfonds op basis van de Erkende Claim van elke Rechthebbende. Formules voor het berekenen van Erkend Verlies, en voor het berekenen van Netto Marktwinst of -verlies, zijn niet bedoeld ter schatting van het bedrag dat Rechthebbenden uitbetaald krijgen uit het Netto Schikkingsfonds. Van het totale Erkende Verlies van elke Rechthebbende op alle in aanmerking komende Effecten van Petrobras, en zijn/haar Netto Marktverlies, beide berekend volgens de onderstaande formules, is het kleinste bedrag de Erkende Claim van de Rechthebbende. Als het totale Erkende Verlies van een Rechthebbende op alle in aanmerking komende Effecten van Petrobras US\$ 0,00 bedraagt, is zijn/haar Erkende Claim US\$ 0,00. Als een Rechthebbende een Netto Marktwinst heeft op grond van de onderstaande berekening, is zijn/haar Erkende Claim US\$ 0,00. Erkende Claims vormen de grondslagen voor het *pro rata* verdelen van het Netto Schikkingsfonds over alle Rechthebbenden. Het *pro rata* aandeel van een Rechthebbende in het Netto Schikkingsfonds is gelijk aan het bedrag van het Netto Schikkingsfonds vermenigvuldigd met de verhouding tussen het bedrag van de Erkende Claim van de Rechthebbende en het bedrag van de bij elkaar opgetelde Erkende Claims van alle Rechthebbenden.

⁵ Met betrekking tot PwC Brazil heeft "Schikkingsvorderingen" de betekenis vastgelegd in de PwC-stipulatie, en heeft "Vrijgegeven Partijen" de betekenis van "Vrijgegeven Partijen PwC" zoals gedefinieerd in de PwC-stipulatie.

Het bedrag dat een Rechthebbende kan ontvangen uit het Netto Schikkingsfonds voor een Effect van Petrobras is nooit groter dan het daadwerkelijke bedrag van het totale Erkende Verlies van de betrokken Rechthebbende voor het desbetreffende Effect van Petrobras.

KUNSTMATIGE PRIJSINFLATIE VOLGENS ARTIKEL 10(B)

Berekening van de geschatte kunstmatige inflatie van de koersen van Effecten van Petrobras tijdens de Class Period is gebaseerd op bepaalde verkeerde voorstellingen van zaken die in de Aanklacht worden aangetijgd door Vertegenwoordigers van het Collectief, en van de veranderingen in de koers van de Effecten van Petrobras als reactie op de openbare bekendmaking van de aard en omvang van de vermeende fraude.

- 1) Gewoon ADS en Preferent ADS: 16 oktober 2014 is de eerste datum in de Class Period waarop de koers van Gewone ADS en Preferente ADS daalde ten gevolge van een openbare bekendmaking ter correctie van de vermeende verkeerde voorstellingen van zaken, waardoor de prijsinflatie ten gevolge van de vermeende fraude werd verminderd. De data van de vermindering van de inflatie van prijzen van Gewone ADS en Preferente ADS, veroorzaakt door bekendmakingen over de aard en omvang van de vermeende fraude, zijn vermeld in tabel 2, te beginnen met 16 oktober 2014.
 - a) Gewone ADS en Preferente ADS aangeschaft/verkregen in de Class Period vóór 16 oktober 2014 moeten ten minste tot en met die datum van koersdaling en daaruit resulterende vermindering van de vermeende prijsinflatie van het desbetreffende ADS zijn vastgehouden om in aanmerking te komen voor verhaal uit hoofde van de berekening volgens artikel 10(b) van het Erkende Verlies in dit Plan.⁶
 - b) Gewone ADS en Preferente ADS aangeschaft/verkregen op of na 16 oktober 2014 moeten ten minste tot en met één datum van koersdaling in verband met de vermeende fraude en een daaruit resulterende vermindering van de prijsinflatie van het desbetreffende ADS na 16 oktober 2014 zijn vastgehouden om in aanmerking te komen voor verhaal uit hoofde van de berekening volgens artikel 10(b) van het Erkende Verlies in dit Plan.⁷
 - c) Er kan geen verhaal worden verkregen uit hoofde van de berekening volgens artikel 10(b) van Erkend Verlies in dit Plan, voor Gewone ADS of Preferente ADS aangeschaft/verkregen en verkocht in de Class Period vóór 16 oktober 2014.
 - d) Er kan geen verhaal worden verkregen uit hoofde van de berekening volgens artikel 10(b) van Erkend Verlies in dit Plan, voor Gewone ADS of Preferente ADS aangeschaft/verkregen en verkocht in de Class Period tussen data van aan de vermeende fraude gerelateerde koersdalingen en daaruit resulterende vermindering van de prijsinflatie.
- 2) USD-promessen: de data van aanvankelijke en daarop volgende koersdalingen en daaruit resulterende verminderingen van de vermeende prijsinflatie veroorzaakt door bekendmakingen van de vermeende fraude zijn verschillend voor afzonderlijke USD-promessen, zoals vermeld in tabel 4. Onder dit punt betekent een USD-promise een promise vermeld in Bewijsstuk W.⁸
 - a) Een USD-promise aangeschaft/verkregen in de Class Period moet ten minste tot en met één datum van koersdaling in verband met de vermeende fraude en een daaruit resulterende vermindering van de prijsinflatie van de desbetreffende USD-promise zijn vastgehouden om in aanmerking te komen voor verhaal uit hoofde van de berekening volgens artikel 10(b) van het Erkende Verlies in dit Plan.
 - b) Er kan geen verhaal worden verkregen uit hoofde van de berekening volgens artikel 10(b) van Erkend Verlies in dit Plan, voor een USD-promise aangeschaft/verkregen en verkocht in de Class Period vóór de datum van de aanvankelijke vermindering van de prijsinflatie voor de desbetreffende USD-promise ten gevolge van een bekendmaking over de vermeende fraude.

⁶ 16 oktober 2014 is de eerste datum waarop volgens de deskundige op het gebied van verliesveroorzaking en schadevergoedingen van de Vertegenwoordigers van het Collectief bekendmaking van de aard en/of omvang van de vermeende fraude een statistisch significante daling van de koers van Gewone ADS en van Preferente ADS veroorzaakte, met als gevolg een vermindering van de prijsinflatie. Gewone ADS en Preferente ADS aangeschaft/verkregen vóór moeten tot en met die datum zijn vastgehouden om in aanmerking te komen voor verhaal uit hoofde van de berekening volgens artikel 10(b) van het Erkende Verlies in dit Plan. Niet alle Promessen vertoonden een koersdaling ten gevolge van de bekendmakingen in verband met vermeende fraude op 16 oktober 2014. Een specifieke Promise aangeschaft/verkregen in de Class Period moet ten minste tot en met één datum met koersdaling en een daaruit resulterende vermindering van de vermeende prijsinflatie ten gevolge van een bekendmaking over de vermeende fraude zijn vastgehouden om in aanmerking te komen voor verhaal uit hoofde van de berekening volgens artikel 10(b) van het Erkende Verlies in dit Plan. De desbetreffende data voor elke Promise zijn vermeld in tabel 4.

⁷ De desbetreffende data van aan de vermeende fraude gerelateerde koersdaling van Gewone ADS en Prefente ADS en de resulterende vermindering van de prijsinflatie zijn: 16 oktober 2014; 14 november 2014; 17 november 2014; 1 december 2014; 15 december 2014; 2 januari 2015; 5 januari 2015; 23 januari 2015; 28 januari 2015; 30 januari 2015; 6 februari 2015; 25 februari 2015; 9 maart 2015; 12 maart 2015, 19 maart 2015; 26 maart 2015; 27 april 2015; 6 juli 2015; en 20 juli 2015. Op twee data (3 februari 2015 en 24 april 2015) steeg de inflatie per aandeel voor het Gewone ADS en Preferente ADS, zoals vermeld in tabel 2.

⁸ De deskundige op het gebied van verliesveroorzaking en schadevergoedingen van de Vertegenwoordigers van het Collectief heeft vastgesteld dat de volgende vier USD-promessen vermeld in Bewijsstuk W geen statistisch significante koersdalingen hebben vertoond ten gevolge van de bekendmaking van de aard en omvang van de vermeende fraude: 71645WAG6; 71645WAJ0; 71645WAV3; en 71647NAN9. Derhalve bedraagt het Erkende Verlies voor deze USD-promessen \$ 0,00.

**VRAGEN? BEL GRATIS NUMMER 1-855-907-3218 OF GA NAAR WWW.PETROBRASSECURITIESLITIGATION.COM.
KIJK REGELMATIG OP DE WEBSITE. BEL NIET DE RECHTER OF DE GRIFFIER.**

- c) Er kan geen verhaal worden verkregen uit hoofde van de berekening volgens artikel 10(b) van Erkend Verlies in dit Plan, voor een USD-promesse aangeschaft/verkregen en verkocht in de Class Period tussen data van vermindering van de vermeende prijsinflatie voor de desbetreffende USD-promesse ten gevolge van bekendmakingen over de vermeende fraude.
- 3) Overige Effecten van Petrobras: voor zover mogelijk wordt de geschatte kunstmatige inflatie van de koers van effecten in Bewijsstuk X die niet ook zijn vermeld in Bewijsstuk W ("de Overige Effecten van Petrobras") berekend volgens dezelfde methode als hierboven besproken met betrekking tot Gewone ADS, Preferente ADS en USD-promessen.

KUNSTMATIGE PRIJSINFLATIE VAN GEWONE ADS EN PREFERENTE ADS VAN PETROBRAS VOLGENS ARTIKEL 10(B)

De deskundige op het gebied van verliesveroorzaking en schadevergoedingen van de Vertegenwoordigers van het Collectief heeft negentien (19) data in de Class Period aangewezen waarop de prijs van Gewone ADS en Preferente ADS een statistisch significante koersdaling ondergingen ten gevolge van de gedeeltelijke bekendmaking van de aard en omvang van de vermeende fraude, met een verminderde prijsinflatie tot gevolg. In tabel 2 zijn de inflatiebedragen per aandeel in de koers van Gewone ADS, en de inflatiebedragen per aandeel in de koers van Preferente ADS vermeld, voor alle data in de Class Period, ervan uitgaand dat Vertegenwoordigers van de Klasse de aansprakelijkheid voor die gehele periode afdoende hebben aangetijgd en bewezen.

BEREKENING VAN ERKEND VERLIES VOOR GEWONE ADS VAN PETROBRAS VOLGENS ARTIKEL 10(B)

Het Erkende Verlies op een Gewoon ADS wordt als volgt berekend. Als toepassing van een van de onderstaande formules een negatief getal oplevert (d.w.z. een winst), bedraagt het Erkende Verlies voor transacties met betrekking tot het desbetreffende aandeel US\$ 0,00.

- 1) Het Erkende Verlies op een Gewoon ADS aangeschaft/verkregen in de Class Period vóór 16 oktober 2014 bedraagt US\$ 0,00.
- 2) Het Erkende Verlies op een Gewoon ADS aangeschaft/verkregen in de Class Period en verkocht in de Class Period op of na 16 oktober 2014, is het bedrag van de prijsinflatie op de datum van aanschaf/verkrijging van het desbetreffende ADS vermeld in tabel 2, min het bedrag van prijsinflatie op de datum van verkoop van het betreffende ADS vermeld in tabel 2. Om een Erkend Verlies op een verkoop te realiseren moet het Gewone ADS tot en met een datum van koersdaling in verband met de vermeende fraude en een daaruit resulterende vermindering van de prijsinflatie van het desbetreffende ADS zijn vastgehouden.
- 3) Het Erkende Verlies op een Gewoon ADS aangeschaft/verkregen in de Class Period en vastgehouden tot aan het einde van de Class Period wordt begrensd door de "90 dagen lookback"-bepaling van de Private Securities Litigation Reform Act van 1995 ("PSLRA"). Het Erkende Verlies op een Gewoon ADS aangeschaft/verkregen tijdens de Class Period en vastgehouden tot aan het einde van de periode van 90 dagen na de Class Period (de "lookback-periode van 90 dagen" op 26 oktober 2015 is het kleinste van de volgende bedragen:
 - a) prijsinflatie op de datum van aankoop/verkrijging van het desbetreffende ADS (tabel 2) en
 - b) de aanschaf-/verkoopprijs betaald voor het desbetreffende ADS min de gemiddelde handelskoers van US\$ 5,28 van een Gewoon ADS tijdens de lookback-periode van 90 dagen (tabel 3).
- 4) Het Erkende Verlies op een Gewoon ADS aangeschaft/verkregen tijdens de Class Period en verkocht tijdens de lookback-periode van 90 dagen die eindigde op 26 oktober 2015 is het kleinste van de volgende bedragen:
 - a) prijsinflatie op de datum van aankoop/verkrijging van het desbetreffende ADS (tabel 2), en
 - b) de aanschaf-/verkoopprijs betaald voor het desbetreffende ADS min het voortschrijdend gemiddelde van de koers van een Gewoon ADS tijdens het gedeelte van de lookback-periode van 90 dagen die verstreken was op de verkoopdatum (vermeld in tabel 3).

Voor Rechthebbenden die in de Class Period meerdere aankopen, verkrijgingen of verkopen van Gewone ADS verrichtten, wordt de eerstvolgende verkoop eerst afgestemd op de openingspositie van de Rechthebbende op de eerste dag van de Class Period, en vervolgens chronologisch afgestemd op elke aankoop en verkrijging verricht tot en met het einde van de Class Period. Er wordt geen Erkend Verlies berekend op de verkoop van Gewone ADS aangeschaft/verkregen vóór de Class Period.

BEREKENING VAN ERKEND VERLIES VOOR PREFERENTE ADS VAN PETROBRAS VOLGENS ARTIKEL 10(B)

Het Erkende Verlies op een Preferent ADS wordt als volgt berekend. Als toepassing van een van de onderstaande formules een negatief getal oplevert (d.w.z. een winst), bedraagt het Erkende Verlies US\$ 0,00.

- 1) Het Erkende Verlies op een Preferent ADS aangeschaft/verkregen in de Class Period vóór 16 oktober 2014 bedraagt US\$ 0,00.
- 2) Het Erkende Verlies op een Preferent ADS aangeschaft/verkregen in de Class Period en verkocht in de Class Period op of na 16 oktober 2014, is het bedrag van de prijsinflatie op de datum van aanschaf/verkrijging van het betreffende ADS

**VRAGEN? BEL GRATIS NUMMER 1-855-907-3218 OF GA NAAR WWW.PETROBRASSECURITIESLITIGATION.COM.
KIJK REGELMATIG OP DE WEBSITE. BEL NIET DE RECHTER OF DE GRIFFIER.**

vermeld in tabel 2, min het bedrag van prijsinflatie op de datum van verkoop van het desbetreffende ADS vermeld in tabel 2. Om een Erkend Verlies op een verkoop te realiseren moet het Preferente ADS tot en met een datum van koersdaling in verband met de vermeende fraude en een daaruit resulterende vermindering van de prijsinflatie zijn vastgehouden.

- 3) Het Erkende Verlies op transacties met betrekking tot Preferente ADS van Petrobras waarbij het aandeel werd aangeschaft/verkregen in de Class Period en vastgehouden tot aan het einde van de Class Period wordt begrensd door de "90 dagen lookback"-bepaling van de Private Securities Litigation Reform Act van 1995 ("PSLRA"). Het Erkende Verlies op een Preferent ADS aangeschaft/verkregen tijdens de Class Period en vastgehouden tot aan het einde van de periode van 90 dagen na de Class Period (de "lookback-periode van 90 dagen" op 26 oktober 2015 is het kleinste van de volgende bedragen:
 - a) prijsinflatie op de datum van aankoop/verkrijging van het betreffende ADS (tabel 2) en
 - b) de aanschafprijs betaald voor het desbetreffende ADS min de gemiddelde koers van US\$ 4,56 van een Preferent ADS tijdens de lookback-periode van 90 dagen (tabel 3).
- 4) Het Erkende Verlies op een Preferent ADS aangeschaft/verkregen tijdens de Class Period en verkocht tijdens de lookback-periode van 90 dagen is het kleinste van de volgende bedragen:
 - a) prijsinflatie op de datum van aankoop/verkrijging van het desbetreffende ADS (tabel 2) en
 - b) aanschaf-/verkrijgingsprijs betaald voor het desbetreffende ADS min het voortschrijdend gemiddelde van de koers van een Preferent ADS tijdens het gedeelte van de lookback-periode van 90 dagen die verstreken was op de verkoopdatum (tabel 3).

Voor Rechthebbenden die in de Class Period meerdere aankopen, verkrijgingen of verkopen van Preferente ADS verrichtten, wordt de eerstvolgende verkoop eerst afgestemd op de openingspositie van de Rechthebbende op de eerste dag van de Class Period, en vervolgens chronologisch afgestemd op elke aankoop en verkrijging verricht tot en met het einde van de Class Period.

VOOR ELKE USD-PROMESSE DIE ZOWEL ONDER ARTIKEL 10(B) ALS ONDER ARTIKEL 11 VALT, BEDRAAGT HET ERKENDE VERLIES HET HOOGSTE BEDRAG VAN: HET ERKENDE VERLIES BEREKEND VOLGENS ARTIKEL 10(B) OF HET ERKENDE VERLIES BEREKEND VOLGENS ARTIKEL 11, PLUS EEN VERHOOGING VAN 25% VAN DAT HOOGSTE BEDRAG

De Effecten van Petrobras omvatten 22 USD-promessen die Erkend Verlies leden, waarvan er 12 vallen onder vorderingen uit hoofde van zowel artikel 10(b) als artikel 11, en er 10 alleen onder artikel 10(b) vallen (zie Bewijsstuk W voor een lijst met USD-promessen).⁹ Naar mening van de Vertegenwoordigers van het Collectief en de Groepsadvocaten had aansprakelijkheid volgens artikel 11 in een rechtszaak gemakkelijker kunnen worden aangetoond dan aansprakelijkheid volgens artikel 10(b). Derhalve bedraagt het Erkende Verlies op een USD-promesse aangeschaft/verkregen in de Class Period met Vorderingen uit hoofde van zowel artikel 11 als artikel 10(b) het hoogste bedrag van ofwel het verlies op transacties met betrekking tot de desbetreffende USD-promesse volgens artikel 11 ofwel het verlies op transacties met betrekking tot de betreffende USD-promesse volgens artikel 10(b), plus een verhoging van 25% van dat hoogste bedrag (d.w.z. het Erkende Verlies is het desbetreffende hoogste bedrag vermenigvuldigd met 1,25).

KUNSTMATIGE INFLATIE VAN USD-PROMESSEN VOLGENS ARTIKEL 10(B)

Onder de Effecten van Petrobras bevinden zich 22 USD-promessen die onder artikel 10(b) vallen en Erkende Verliezen hebben geleden. De deskundige op het gebied van verliesveroorzaking en schadevergoedingen van de Vertegenwoordigers van het Collectief heeft tien (10) data in de Class Period aangewezen waarop de koers van een of meer van de USD-promessen daalde ten gevolge van de gedeeltelijke bekendmaking van de aard en omvang van de vermeende fraude, en waarbij de vermeende prijsinflatie gedeeltelijk werd verminderd toen de waarheid aan het licht kwam.¹⁰ Niet alle USD-promessen ondergingen aan de vermeende fraude gerelateerde koersdalingen op alle 10 de data. In tabel 4 zijn de inflatiebedragen per USD-promesse vermeld van elk van de 22 USD-promesse-uitgiften die onder artikel 10(b) vallen en Erkende Verliezen leden, voor alle data in de Class Period, ervan uitgaand dat Vertegenwoordigers van de Klasse de aansprakelijkheid voor die gehele periode afdoevend hebben aangetijnd en bewezen. De koersdalingen van elke USD-promesse en de resulterende vermindering van de prijsinflatie veroorzaakt door gedeeltelijke bekendmakingen over de aard en omvang van de vermeende fraude, zijn vermeld in tabel 4.

BEREKENING VAN VERLIES VOOR USD-PROMESSEN VOLGENS ARTIKEL 10(B)

Het Verlies op een USD-promesse volgens artikel 10(b) wordt als volgt berekend. Als toepassing van een van de onderstaande formules een negatief getal oplevert (d.w.z. een winst), bedraagt het Verlies US\$ 0,00.

⁹ De deskundige op het gebied van verliesveroorzaking en schadevergoedingen van de Vertegenwoordigers van het Collectief heeft vastgesteld dat de volgende vier USD-promessen vermeld in Bewijsstuk W geen statistisch significante koersdalingen hebben vertoond ten gevolge van de bekendmaking van de aard en omvang van de vermeende fraude: 71645WAG6; 71645WAJO; 71645WAV3; en 71647NAN9. Derhalve bedraagt het Erkende Verlies voor deze USD-promessen \$ 0,00.

¹⁰ Het gaat hierbij om de volgende data: 16 oktober 2014; 14 november 2014; 17 november 2014; 1 december 2014; 15 december 2014; 5 januari 2015; 30 januari 2015; 25 februari 2015; 9 maart 2015; 12 maart 2015. Zie tabel 4.

- 1) Het Verlies op een USD-promesse aangeschaft/verkregen in de Class Period en verkocht in de Class Period vóór de aanvankelijke datum van vermindering van de vermeende prijsinflatie voor de desbetreffende USD-promesse (tabel 4) bedraagt US\$ 0,00.
- 2) Het Erkende Verlies op een USD-promesse aangeschaft/verkregen in de Class Period en verkocht in de Class Period op of na de aanvankelijke datum van vermindering van de vermeende prijsinflatie voor de desbetreffende USD-promesse (tabel 4), is de hoeveelheid inflatie op de datum van aanschaf/verkrijging vermeld in tabel 4 min het inflatiebedrag op de verkoopdatum vermeld in tabel 4. Om een Erkend Verlies op een verkoop te realiseren moet de USD-promesse tot en met een datum van koersdaling in verband met de vermeende fraude en een daaruit resulterende vermindering van de prijsinflatie van de desbetreffende USD-promesse zijn vastgehouden.
- 3) Het Erkende Verlies op een USD-promesse aangeschaft/verkregen in de Class Period en vastgehouden tot aan het einde van de Class Period wordt begrensd door de "90 dagen lookback"-bepaling van de Private Securities Litigation Reform Act van 1995 ("PSLRA"). Er gelden beperkingen voor de berekening van het Verlies, opgelegd door de PSLRA. Het Erkende Verlies op een USD-promesse aangeschaft/verkregen tijdens de Class Period en vastgehouden tot aan het einde van de periode van 90 dagen na de Class Period (de "lookback-periode van 90 dagen") is het kleinste van de volgende bedragen:
 - a) prijsinflatie van de USD-promesse op de datum van aankoop/verkrijging van de desbetreffende USD-promesse (tabel 4), en
 - b) de aanschaf-/verkrijgingsprijs betaald voor USD-promesse min de gemiddelde koers van de USD-promesse tijdens de lookback-periode van 90 dagen die eindigde op 26 oktober 2015 (tabel 5).
- 4) Het Erkende Verlies op een USD-promesse aangeschaft/verkregen tijdens de Class Period en verkocht tijdens de lookback-periode van 90 dagen die eindigde op 26 oktober 2015 is het kleinste van de volgende bedragen:
 - a) prijsinflatie van de USD-promesse op de datum van aankoop/verkrijging van de desbetreffende USD-promesse (tabel 4), en
 - b) de aanschaf-/verkrijgingsprijs betaald voor de USD-promesse min het voortschrijdend gemiddelde van de koers van de USD-promesse tijdens het gedeelte van de lookback-periode van 90 dagen die verstreken was op de verkoopdatum van de desbetreffende USD-promesse (tabel 5).
- 5) Het Erkende Verlies op een tot de aflossing vastgehouden USD-promesse bedraagt US\$ 0,00.

Voor Rechthebbenden die in de Class Period meerdere aankopen, verkrijgingen of verkopen van bepaalde USD-promessen verrichtten, wordt de eerstvolgende verkoop van een bepaalde USD-promesse eerst afgestemd op de openingspositie in de desbetreffende USD-promesse van de Rechthebbende op de eerste dag van de Class Period, en vervolgens chronologisch afgestemd op elke aankoop en verkrijging van de desbetreffende USD-promesse verricht tot en met het einde van de Class Period.

BEREKENING VAN ERKEND VERLIES VOOR PROMESSEN VAN PETROBRAS VOLGENS ARTIKEL 11

De 12 onder artikel 11 vallende USD-promessen die Erkende Verliezen leden, werden aangeschaft of anderszins verkregen in Gedekte Transacties, rechtstreeks in, op grond van en/of herleidbaar tot een openbare emissie op 13 mei 2013 geregistreerd in de Verenigde Staten en/of een openbare emissie op 10 maart 2014 geregistreerd in de Verenigde Staten voordat Petrobras een inkomstenoverzicht voor een periode van ten minste twaalf maanden beginnende na de ingangsdatum van de emissies (11 augustus 2014 in het geval van de openbare emissie van 13 mei 2013 en 15 mei 2015 in het geval van de openbare emissie van 10 maart 2014) algemeen beschikbaar stelde aan haar aandeelhouders. Personen die een of meer van deze USD-promessen hebben aangeschaft/verkregen komen in aanmerking voor het indienen van een Claim uit hoofde van artikel 11 van de Securities Act van 1933 (de "Securities Act"). De eerste rechtsprocedure uit hoofde van artikel 11 in deze zaak werd aanhangig gemaakt op 24 december 2014 (de "Proceduredatum").

Het Erkende Verlies op een onder artikel 11 vallende Promesse wordt als volgt berekend. Als toepassing van een van de onderstaande formules een negatief getal oplevert (d.w.z. een winst), bedraagt het Verlies US\$ 0,00.

- 1) Voor Leden van het Schikkingscollectief die een Artikel 11-promesse hebben verkocht vóór 24 december 2014 (de Proceduredatum) is het Erkende Verlies per Artikel 11-promesse de prijs die werd betaald voor de Artikel 11-promesse (maar ten hoogste de Emissiekoers) min de prijs waarvoor de Promesse werd verkocht.
- 2) Voor Leden van het Schikkingscollectief die een Artikel 11-promesse hebben verkocht op of na 24 december 2014 (de Proceduredatum) is het Erkende Verlies per Artikel 11-promesse de betaalde prijs (maar ten hoogste de Emissiekoers), min het hoogste van de volgende twee bedragen: de prijs waarvoor de Promesse werd verkocht of de prijs van de Artikel 11-promesse op de Proceduredatum. De koers van de Artikel 11-promessen bij hun respectievelijke emissies en op de Proceduredatum zijn vermeld in tabel 6.
- 3) Voor Leden van het Schikkingscollectief die de Promesse hebben behouden (d.w.z. de Artikel 11-promesse niet hebben verkocht) is het Erkende Verlies per Artikel 11-promesse de voor de Artikel 11-promesse betaalde prijs (maar ten hoogste de Emissiekoers), min het hoogste van de volgende twee bedragen: de huidige waarde van de Promesse (die kan worden

**VRAGEN? BEL GRATIS NUMMER 1-855-907-3218 OF GA NAAR WWW.PETROBRASSECURITIESLITIGATION.COM.
KIJK REGELMATIG OP DE WEBSITE. BEL NIET DE RECHTER OF DE GRIFFIER.**

geschat als de koers van de betreffende Artikel 11-promesse op de datum van de Claim) of de prijs van de Promesse op de Proceduredatum.

- 4) Het Erkende Verlies op een tot de aflossing vastgehouden USD-promesse bedraagt US\$ 0,00.

KUNSTMATIGE INFLATIE VAN OVERIGE EFFECTEN VAN PETROBRAS BEREKEND VOLGENS ARTIKEL 10(B)

Voor het Verdelingsplan wordt het Erkende Verlies voor de Overige Effecten van Petrobras, zoals hierboven gedefinieerd, met inbegrip van 12 Niet-USD-promessen, op dezelfde wijze berekend als de schadevergoeding voor de Effecten van Petrobras volgens artikel 10(b). Voor zover mogelijk wordt de kunstmatige inflatie van de Overige Effecten van Petrobras ook berekend volgens dezelfde methodologie als door de deskundige op het gebied van verliesveroorzaking en schadevergoedingen van de Vertegenwoordigers van het Collectief werd gebruikt ter berekening van de inflatie van Gewone ADS, Preferente ADS en USD-promessen. Voor zover mogelijk berekent de deskundige voor elk Overig Effect van Petrobras de prijsinflatie evenals koersdalingen en resulterende verminderingen van de prijsinflatie veroorzaakt door gedeeltelijke bekendmaking van de aard en omvang van de vermeende fraude.

BEREKENING VAN VERLIES VOOR OVERIGE EFFECTEN VAN PETROBRAS BEREKEND VOLGENS ARTIKEL 10(B)

Het Verlies op Overige Effecten van Petrobras volgens artikel 10(b) wordt berekend met dezelfde methodologie als gebruikt voor de berekening van het Verlies op gewone ADS, preferente ADS en USD-promessen, wat wordt gebaseerd op de berekeningen van de deskundige op het gebied van verliesveroorzaking en schadevergoedingen van de Vertegenwoordigers van het Collectief. Vervolgens wordt het Erkende Verlies voor Overige Effecten van Petrobras berekend volgens dezelfde methodologie als werd gebruikt ter berekening van het Erkende Verlies op gewone ADS, preferente ADS en USD-promessen.

AANVULLENDE BEPALINGEN VAN HET PLAN

Het Erkende Verlies per effect voor "short sales" bedraagt US\$ 0,00. Als er sprake is van een short-positie op een Effect van Petrobras, wordt de datum waarop de "short sale" wordt gedekt, aangemerkt als de aanschafdatum van het Effect van Petrobras. De datum van een "short sale" wordt geacht de verkoopdatum van het Effect van Petrobras te zijn. De vroegste aankopen in de Class Period worden afgestemd op een dergelijke short-positie en komen niet in aanmerking voor verhaal, totdat de desbetreffende short-positie volledig wordt gedekt.

Als een Rechthebbende een tijdens de Class Period een Effect van Petrobras heeft verkregen door schenking, successie of van rechtswege, wordt het Erkende Verlies voor die verkrijging berekend aan de hand van de koers van het Effect van Petrobras op de oorspronkelijke aanschafdatum, indien de oorspronkelijke aanschaf plaatsvond tijdens de Class Period, en niet de overdrachtsdatum, tenzij de overdracht resulteerde in een belastbare gebeurtenis of een andere wijziging van de waarderingsgrondslag van het Effect van Petrobras. Als een Effect van Petrobras aanvankelijk werd aangeschaft vóór de Class Period, en er deed zich geen belastbare gebeurtenis of wijziging van de waarderingsgrondslag voor op het moment van overdracht tijdens de Class Period, bedraagt het Erkende Verlies van de Rechthebbende voor de betreffende verkrijging US\$ 0,00. Als een Effect van Petrobras aanvankelijk werd aangeschaft vóór de Class Period, vervolgens tijdens de Class Period werd verkregen door een Rechthebbende, met als gevolg een belastbare gebeurtenis of een wijziging van de waarderingsgrondslag, wordt de Rechthebbende geacht het Effect van Petrobras te hebben verkregen tegen de slotkoers op de markt op de aanschafdatum, of als die er niet is, de laatste voorafgaande slotkoers.

Uitgesloten van verhaal volgens die Verdelingsplan zijn Gedaagden, huidige of voormalige functionarissen en directieleden van Petrobras, leden van hun directe familie en hun wettelijke vertegenwoordigers, erfgenamen, opvolgers of cessionarissen, elke entiteit waar Gedaagden zeggenschap over hebben of hebben gehad, en alle Personen die definitief zijn of worden veroordeeld voor een strafrechtelijke of civielrechtelijke overtreding in verband met corruptie uit hoofde van de Braziliaanse wetgeving, of uit hoofde van de wetgeving van de VS, voortvloeiend uit of in verband met gedragingen die verband houden met de in de Procedure ahangig gemaakte aanspraken. De bovengenoemde uitsluiting heeft geen betrekking op "Beleggingsinstrumenten", wat voor dit document betekent elk(e) beleggingsmaatschappij, samengesteld beleggingsfonds of apart beheerde rekening (waaronder, maar niet beperkt tot, beleggingsfondsfamilies, beursgenoteerde fondsen, dakfondsen, private-equityfondsen, vastgoedfondsen, hedge-fondsen en personeelsbeloningsregelingen) waar een Gedaagde van het Garantiesyndicaat of een aan haar gelieerde onderneming een direct of indirect belang in heeft of kan hebben of in verband waarmee een Gedaagde van het Garantiesyndicaat of een aan haar gelieerde onderneming zou kunnen optreden als beleggingsadviseur, behorend vennoot, behorend lid of een andere, vergelijkbare functie.

Er wordt niet uitgekeerd aan een Rechthebbende die anders een bedrag lager dan US\$ 10,00 zou hebben ontvangen. Onder geen beding ontvangt een Rechthebbende een uitkering uit het Netto Schikkingsfonds die groter is dan de daadwerkelijke Erkende Claim van de betreffende Rechthebbende.

Als het Netto Schikkingsfonds meer dan voldoende blijkt om 100% van alle Erkende Claims uit hoofde van dit Plan plus alle door het District Court toegekende redelijke kosten en onkosten te betalen, wordt het resterende saldo uitgekeerd aan een organisatie die een rechtspersoon onder het Braziliaans rechts is, die is gekozen door de Gedaagden van Petrobras en is goedgekeurd door de Groepsadvocaten, en die als doelstelling heeft de bestrijding van corruptie en het verbeteren van corporate governance in Brazilië.

ERKENDE CLAIM

Voor het vaststellen van de Erkende Claim van een Rechthebbende geldt voor het Erkende Verlies van een Rechthebbende een beperking, afhankelijk van de/het Netto Marktwinst of -verlies van de Rechthebbende. Als de toepasselijke formule hieronder een negatief getal oplevert (d.w.z. een winst), bedraagt de Erkende Claim US\$ 0,00.

**VRAGEN? BEL GRATIS NUMMER 1-855-907-3218 OF GA NAAR WWW.PETROBRASSECURITIESLITIGATION.COM.
KIJK REGELMATIG OP DE WEBSITE. BEL NIET DE RECHTER OF DE GRIFFIER.**

De/het Netto Marktwinst of -verlies van een Rechthebbende wordt als volgt berekend:

- 1) het totale bedrag betaald voor alle Effecten van Petrobras aangeschaft/verkregen in de Class Period, min
- 2) de totale inkomsten verkregen uit verkoop van de Effecten van Petrobras tijdens de Class Period en de lookback-periode van 90 dagen, plus de vastgehouden waarden van de Effecten van Petrobras vastgehouden tot en met het einde van de lookback-periode van 90 dagen op 26 oktober 2015, met uitzondering van eventuele inkomsten uit effecten aangeschaft vóór de Class Period.

Bij deze berekening is de vastgehouden waarde van een Effect van Petrobras dat nog altijd wordt vastgehouden aan het einde van de lookback-periode van 90 dagen de gemiddelde handelskoers daarvan over de lookback-periode van 90 dagen die eindigde op 26 oktober 2015. De gemiddelde handelsprijs (slotkoers) van elk In Aanmerking Komend Effect over de lookback-periode van 90 dagen is vermeld in tabel 3 (Gewone ADS en Preferente ADS) en tabel 5 (Promessen).

Als een Rechthebbende volgens de bovenstaande berekening een Netto Marktverlies heeft geleden op alle Effecten van Petrobras aangeschaft/verkregen in de Class Period, is zijn/haar Erkende Claim het kleinste van de volgende bedragen:

- 1) de som van alle Erkende Verliezen van de Rechthebbende op Effecten van Petrobras aangeschaft/verkregen in de Class Period, of
- 2) het Netto Marktverlies van de Rechthebbende op alle Effecten van Petrobras aangeschaft/verkregen in de Class Period. Als een Rechthebbende volgens de bovenstaande berekening een Netto Marktwinst heeft behaald op alle Effecten van Petrobras aangeschaft/verkregen in de Class Period, bedraagt zijn/haar Erkende Claim US\$ 0,00.

DE BEVOEGDHEID VAN HET DISTRICT COURT TEN OPZICHTE VAN HET VERDELINGSPLAN

Het District Court behoudt de bevoegdheid tot aanpassing, aanvulling of wijziging van het Verdelingsplan zonder nadere kennisgeving, of tot het goedkeuren, afkeuren of corrigeren van de Erkende Claim van ene Rechthebbende met het oog op een billijke en rechtvaardige verdeling van de gelden.

De uitkeringen volgens het Verdelingsplan zijn definitief voor alle Rechthebbenden. Erkende Claims worden door de Schikkingsbeheerder berekend volgens de definities in dit document en kunnen niet minder dan nul bedragen. Geen enkele persoon heeft een vordering ten opzichte van de Hoofdeiser of Vertegenwoordigers van het Collectief, de Groepsadvocaten of een Claimbeheerder of welke andere persoon dan ook die door de Groepsadvocaten is belast met het beheer van het Plan, noch ten opzichte van de Gedaagden van Petrobras, de Gedaagden van het Garantiesyndicaat, PwC Brazil of welke andere Gedaagde of haar advocaten dan ook, op grond van uitkeringen die wezenlijk in overeenstemming zijn met dit Verdelingsplan of met nadere beschikkingen van het District Court. Alle personen die in aanmerking komen voor het indienen van een claim uit hoofde van dit Plan, maar die geen geldig en tijdig Bewijs van Claim invullen en indienen, worden uitgesloten van uitkeringen uit het Netto Schikkingsfonds, tenzij het District Court anderszins beschikt.

Bewijsstuk W

Beschrijvin	CUSIP of ISIN
Petrobras gewoon ADS (PBR)	
Petrobras preferent ADS (PBR/A)	
8,375% Global Notes vervaldatum 2018	71645WAH4
6,125% Global Notes vervaldatum 2016	71645WAL5
5,875% Global Notes vervaldatum 2018	71645WAM3
7,875% Global Notes vervaldatum 2019	71645WAN1
5,75% Global Notes vervaldatum 2020	71645WAP6
6,875% Global Notes vervaldatum 2040	71645WAQ4
3,875% Global Notes vervaldatum 2016	71645WAT8
5,375% Global Notes vervaldatum 2021	71645WAR2
6,750% Global Notes vervaldatum 2041	71645WAS0
3,500% Global Notes vervaldatum 2017	71645WAU5
2,875% Global Notes vervaldatum 2015	71645WAV3
2,000% Global Notes vervaldatum 2016	71647NAC3
3,000% Global Notes vervaldatum 2019	71647NAB5
4,375% Global Notes vervaldatum 2023	71647NAF6
5,625% Global Notes vervaldatum 2043	71647NAA7
3M LIBOR + 1,620% Floating Rate Global Notes vervaldatum 2016	71647NAD1
3M LIBOR + 2,140% Floating Rate Global Notes vervaldatum 2019	71647NAE9
3,250% Global Notes vervaldatum 2017	71647NAG4
4,875% Global Notes vervaldatum 2020	71647NAH2
6,250% Global Notes vervaldatum 2024	71647NAM1
7,250% Global Notes vervaldatum 2044	71647NAK5
3M LIBOR + 2,360% Floating Rate Global Notes vervaldatum 2017	71647NAJ8
3M LIBOR + 2,880% Floating Rate Global Notes vervaldatum 2020	71647NAL3
6,850% Global Notes vervaldatum 2115	71647NAN9
9,125% Global Notes vervaldatum 2013	71645WAG6
7,75% Global Notes vervaldatum 2014	71645WAJ0

Bewijsstuk X

Beschrijvin	CUSIP of ISIN
Petrobras gewoon ADS (PBR)	
Petrobras preferent ADS (PBR/A)	
8,375% Global Notes vervaldatum 2018	71645WAH4
6,125% Global Notes vervaldatum 2016	71645WAL5
5,875% Global Notes vervaldatum 2018	71645WAM3
7,875% Global Notes vervaldatum 2019	71645WAN1
5,75% Global Notes vervaldatum 2020	71645WAP6
6,875% Global Notes vervaldatum 2040	71645WAQ4
3,875% Global Notes vervaldatum 2016	71645WAT8
5,375% Global Notes vervaldatum 2021	71645WAR2
6,750% Global Notes vervaldatum 2041	71645WAS0
3,500% Global Notes vervaldatum 2017	71645WAU5
2,875% Global Notes vervaldatum 2015	71645WAV3
2,000% Global Notes vervaldatum 2016	71647NAC3
3,000% Global Notes vervaldatum 2019	71647NAB5
4,375% Global Notes vervaldatum 2023	71647NAF6
5,625% Global Notes vervaldatum 2043	71647NAA7
3M LIBOR + 1,620% Floating Rate Global Notes vervaldatum 2016	71647NAD1
3M LIBOR + 2,140% Floating Rate Global Notes vervaldatum 2019	71647NAE9
3,250% Global Notes vervaldatum 2017	71647NAG4
4,875% Global Notes vervaldatum 2020	71647NAH2
6,250% Global Notes vervaldatum 2024	71647NAM1
7,250% Global Notes vervaldatum 2044	71647NAK5
3M LIBOR + 2,360% Floating Rate Global Notes vervaldatum 2017	71647NAJ8
3M LIBOR + 2,880% Floating Rate Global Notes vervaldatum 2020	71647NAL3
6,850% Global Notes vervaldatum 2115	71647NAN9
9,125% Global Notes vervaldatum 2013	71645WAG6
7,75% Global Notes vervaldatum 2014	71645WAJ0
9,75% Global Notes vervaldatum 2011	71645WAB7
11% Global Notes vervaldatum 2012	BRPETRDBS019
10,3% Global Notes vervaldatum 2010	BRPETRDBS027
2,15% Global Notes vervaldatum 2016	JP90B000UCE1
4,875% Global Notes vervaldatum 2018	XS0716979249
5,875% Global Notes vervaldatum 2022	XS0716979595
6,25% Global Notes vervaldatum 2026	XS0718502007
3,25% Global Notes vervaldatum 2019	XS0835886598
4,25% Global Notes vervaldatum 2023	XS0835890350
5,375% Global Notes vervaldatum 2029	XS0835891838
2,75% Global Notes vervaldatum 2018	XS0982711631
3,75% Global Notes vervaldatum 2021	XS0982711987
4,75% Global Notes vervaldatum 2025	XS0982711714
6,625% Global Notes vervaldatum 2034	XS0982711474
6,83% Global Notes vervaldatum 2020	BRPETRDBS043

Verdelingsplan Petrobras

Tabel 1: Lijst met in aanmerking komende effecten per claim

Bron: FINRA, Bloomberg

Aandeel	Ticker	Claim	
		Artikel 10(b)	Artikel 11
Petrobras gewoon ADS	PBR	X	
Petrobras preferent ADS	PBR/A	X	

Petrobras-promesse	CUSIP	Totale nominale waarde	Emissie-datum	Verval-datum	Couponrente	Artikel 10(b)	Artikel 11
NAK	71647NAK5	\$ 1.000.000.000	10-3-2014	17-3-2044	7,25%	X	X
NAA	71647NAA7	\$ 1.750.000.000	13-5-2013	20-5-2043	5,63%	X	X
WAS	71645WAS0	\$ 2.250.000.000 ¹	20-1-2011	27-1-2041	6,75%	X	
WAQ	71645WAQ4	\$ 1.500.000.000	23-10-2009	20-1-2040	6,88%	X	
NAM	71647NAM1	\$ 2.500.000.000	10-3-2014	17-3-2024	6,25%	X	X
NAF	71647NAF6	\$ 3.500.000.000	13-5-2013	20-5-2023	4,38%	X	X
WAR	71645WAR2	\$ 5.250.000.000 ²	20-1-2011	27-1-2021	5,38%	X	
NAH	71647NAH2	\$ 1.500.000.000	10-3-2014	17-3-2020	4,88%	X	X
NAL	71647NAL3	\$ 500.000.000	10-3-2014	17-3-2020	3M LIBOR + 2,88%	X	X
WAP	71645WAP6	\$ 2.500.000.000	23-10-2009	20-1-2020	5,75%	X	
WAN	71645WAN1	\$ 2.750.000.000 ³	4-2-2009	15-3-2019	7,88%	X	
NAB	71647NAB5	\$ 2.000.000.000	13-5-2013	15-1-2019	3,00%	X	X
NAE	71647NAE9	\$ 1.500.000.000	13-5-2013	15-1-2019	3M LIBOR + 2,14%	X	X
WAH	71645WAH4	\$ 750.000.000	3-12-2003	10-12-2018	8,38%	X	
WAM	71645WAM3	\$ 1.750.000.000 ⁴	29-10-2007	1-3-2018	5,88%	X	
NAG	71647NAG4	\$ 1.600.000.000	10-3-2014	17-3-2017	3,25%	X	X
NAJ	71647NAJ8	\$ 1.400.000.000	10-3-2014	17-3-2017	3M LIBOR + 2,36%	X	X
WAU	71645WAU5	\$ 1.750.000.000	1-2-2012	6-2-2017	3,50%	X	
WAL	71645WAL5	\$ 899.053.000 ⁵	29-9-2006	6-10-2016	6,13%	X	
NAC	71647NAC3	\$ 1.250.000.000	13-5-2013	20-5-2016	2,00%	X	X
NAD	71647NAD1	\$ 1.000.000.000	13-5-2013	20-5-2016	3M LIBOR + 1,62%	X	X
WAT	71645WAT8	\$ 2.500.000.000	20-1-2011	27-1-2016	3,88%	X	

Opmerkingen:

¹ Aanvankelijk emissiebedrag: \$ 1.000.000.000.

² Aanvankelijk emissiebedrag: \$ 2.500.000.000.

³ Aanvankelijk emissiebedrag: \$ 1.500.000.000.

⁴ Aanvankelijk emissiebedrag: \$ 1.000.000.000.

⁵ Aanvankelijk emissiebedrag: \$ 500.000.000.

⁶ De deskundige op het gebied van verliesveroorzaking en schadevergoedingen van de Hoofdeiser heeft geen statistisch significante koersdalingen ten gevolge van de bekendmaking van de aard en omvang van de vermeende fraude vastgesteld voor de volgende obligaties in USD uitgegeven door PGF, uitstaand met ingang van 16 oktober 2014 (d.w.z. de vroegste Corrigerende Bekendmakingsdatum): 71647NAN9 en 71645WAV3. Derhalve bedraagt het Erkende Verlies voor deze obligaties \$ 0,00.

⁷ Tijdens de Class Period werden geen transacties met betrekking tot de volgende door Petrobras of PGF in diverse vreemde valuta uitgegeven obligaties, uitstaand met ingang van 16 oktober 2014 (d.w.z. de vroegste Corrigerende Bekendmakingsdatum), gemeld bij de Trade Reporting and Compliance Engine ("TRACE"), beheerd door de Financial Industry Regulatory Authority ("FINRA"): EK2762293; EK0138041; EK0138108; EK0138223; EK0138348; EJ3777889; EJ3787334; EJ3778036; EI8991800; EI8955813; EI8955896; en EI2469902. FINRA stelt het volgende "[a]lle broker-handelaars van brokers die lid van de FINRA zijn, zijn verplicht om transacties met betrekking tot bedrijfsobligaties te melden bij TRACE conform een door de SEC goedgekeurd reglement" (<http://www.finra.org/industry/trace>), en FINRA handhaaft zijn regels "voor elke broker in de Verenigde Staten" (<https://www.finra.org/about/what-we-do>). In zoverre als de bovengenoemde obligaties op een beurs in de VS of anderszins door middel van een binnenlandse transactie in de VS werden aangeschaft, worden Erkende Verliezen voor dergelijke transacties echter berekend volgens de in het Verdelingsplan vastgestelde beginselen.

Verdelingsplan Petrobras

Tabel 2: Dagelijkse prijsinflatie – Gewoon ADS, Preferent ADS

Van	Tot	Gewoon ADS (PBR)	Preferent ADS (PBRA)
22-1-2010	15-10-2014	\$ 9,02	\$ 9,42
16-10-2014	13-11-2014	\$ 7,92	\$ 8,09
14-11-2014	16-11-2014	\$ 7,44	\$ 7,58
17-11-2014	30-11-2014	\$ 6,80	\$ 6,97
1-12-2014	14-12-2014	\$ 5,91	\$ 6,12
15-12-2014	1-1-2015	\$ 5,14	\$ 5,30
2-1-2015	4-1-2015	\$ 4,60	\$ 4,68
5-1-2015	22-1-2015	\$ 4,21	\$ 4,27
23-1-2015	27-1-2015	\$ 3,81	\$ 3,92
28-1-2015	29-1-2015	\$ 3,19	\$ 3,25
30-1-2015	2-2-2015	\$ 2,81	\$ 2,82
3-2-2015	5-2-2015	\$ 3,25	\$ 3,32
6-2-2015	24-2-2015	\$ 2,73	\$ 2,74
25-2-2015	8-3-2015	\$ 2,31	\$ 2,24
9-3-2015	11-3-2015	\$ 1,99	\$ 1,95
12-3-2015	18-3-2015	\$ 1,81	\$ 1,68
19-3-2015	25-3-2015	\$ 1,53	\$ 1,45
26-3-2015	23-4-2015	\$ 1,24	\$ 1,11
24-4-2015	26-4-2015	\$ 1,77	\$ 1,27
27-4-2015	5-7-2015	\$ 0,83	\$ 0,81
6-7-2015	19-7-2015	\$ 0,38	\$ 0,33
20-7-2015	28-7-2015	\$ 0,00	\$ 0,00

Verdelingsplan Petrobras

Tabel 3: Lookback-waarden van 90 dagen voor gewoon ADS, preferent ADS

Datum	Gewoon ADS (PBR)	Preferent ADS (PBRA)
29-7-2015	\$ 7,07	\$ 6,40
30-7-2015	\$ 6,96	\$ 6,31
31-7-2015	\$ 6,91	\$ 6,26
3-8-2015	\$ 6,77	\$ 6,14
4-8-2015	\$ 6,70	\$ 6,09
5-8-2015	\$ 6,64	\$ 6,04
6-8-2015	\$ 6,62	\$ 6,01
7-8-2015	\$ 6,55	\$ 5,95
10-8-2015	\$ 6,54	\$ 5,93
11-8-2015	\$ 6,51	\$ 5,90
12-8-2015	\$ 6,50	\$ 5,88
13-8-2015	\$ 6,46	\$ 5,84
14-8-2015	\$ 6,42	\$ 5,80
17-8-2015	\$ 6,39	\$ 5,77
18-8-2015	\$ 6,35	\$ 5,73
19-8-2015	\$ 6,31	\$ 5,69
20-8-2015	\$ 6,27	\$ 5,65
21-8-2015	\$ 6,21	\$ 5,60
24-8-2015	\$ 6,14	\$ 5,53
25-8-2015	\$ 6,08	\$ 5,48
26-8-2015	\$ 6,04	\$ 5,43
27-8-2015	\$ 6,02	\$ 5,41
28-8-2015	\$ 6,01	\$ 5,39
31-8-2015	\$ 6,01	\$ 5,38
1-9-2015	\$ 5,98	\$ 5,35
2-9-2015	\$ 5,96	\$ 5,33
3-9-2015	\$ 5,95	\$ 5,30
4-9-2015	\$ 5,92	\$ 5,27
8-9-2015	\$ 5,90	\$ 5,24
9-9-2015	\$ 5,87	\$ 5,22
10-9-2015	\$ 5,84	\$ 5,18
11-9-2015	\$ 5,80	\$ 5,14
14-9-2015	\$ 5,76	\$ 5,11
15-9-2015	\$ 5,73	\$ 5,08
16-9-2015	\$ 5,70	\$ 5,05
17-9-2015	\$ 5,68	\$ 5,03
18-9-2015	\$ 5,65	\$ 4,99
21-9-2015	\$ 5,61	\$ 4,96
22-9-2015	\$ 5,57	\$ 4,92
23-9-2015	\$ 5,53	\$ 4,88
24-9-2015	\$ 5,50	\$ 4,84
25-9-2015	\$ 5,47	\$ 4,81
28-9-2015	\$ 5,43	\$ 4,77
29-9-2015	\$ 5,39	\$ 4,74
30-9-2015	\$ 5,37	\$ 4,71
1-10-2015	\$ 5,34	\$ 4,69
2-10-2015	\$ 5,33	\$ 4,67
5-10-2015	\$ 5,32	\$ 4,66
6-10-2015	\$ 5,31	\$ 4,65
7-10-2015	\$ 5,32	\$ 4,64

Verdelingsplan Petrobras

Tabel 3: Lookback-waarden van 90 dagen voor gewoon ADS, preferent ADS

Datum	Gewoon ADS (PBR)	Preferent ADS (PBRA)
8-10-2015	\$ 5,32	\$ 4,64
9-10-2015	\$ 5,33	\$ 4,64
12-10-2015	\$ 5,33	\$ 4,64
13-10-2015	\$ 5,33	\$ 4,63
14-10-2015	\$ 5,32	\$ 4,63
15-10-2015	\$ 5,32	\$ 4,62
16-10-2015	\$ 5,31	\$ 4,61
19-10-2015	\$ 5,31	\$ 4,60
20-10-2015	\$ 5,30	\$ 4,59
21-10-2015	\$ 5,29	\$ 4,58
22-10-2015	\$ 5,29	\$ 4,57
23-10-2015	\$ 5,28	\$ 4,57
26-10-2015¹	\$ 5,28	\$ 4,56

Opmerkingen:

1) Gemiddelde koers voor gehele lookback-periode van 90 dagen.

Verdelingsplan Petrobras

Tabel 4: Dagelijkse prijsinflatie – Petrobras-promesses

		NAK	NAA	WAS	WAQ	NAM	NAF	WAR	NAH	NAL	WAP	WAN
Emissiedatum		10-3-2014	13-5-2013	20-1-2011	23-10-2009	10-3-2014	13-5-2013	20-1-2011	10-3-2014	10-3-2014	23-10-2009	4-2-2009
Vervaldatum		17-3-2044	20-5-2043	27-1-2041	20-1-2040	17-3-2024	20-5-2023	27-1-2021	17-3-2020	17-3-2020	20-1-2020	15-3-2019
Couponrente (%)		7,250	5,625	6,750	6,875	6,250	4,375	5,375	4,875	Variabel	5,750	7,875
Van	Tot	NAK	NAA	WAS	WAQ	NAM	NAF	WAR	NAH	NAL	WAP	WAN
22-1-2010	15-10-2014	\$ 14,87	\$ 16,35	\$ 14,98	\$ 23,32	\$ 13,60	\$ 11,56	\$ 11,08	\$ 8,88	\$ 10,89	\$ 11,54	\$ 9,66
16-10-2014	13-11-2014	\$ 14,87	\$ 16,35	\$ 14,98	\$ 23,32	\$ 13,60	\$ 11,56	\$ 11,08	\$ 8,88	\$ 10,89	\$ 11,54	\$ 9,66
14-11-2014	16-11-2014	\$ 9,13	\$ 10,43	\$ 9,14	\$ 16,60	\$ 10,01	\$ 8,20	\$ 8,51	\$ 6,57	\$ 10,89	\$ 8,95	\$ 7,52
17-11-2014	30-11-2014	\$ 9,13	\$ 10,43	\$ 9,14	\$ 16,60	\$ 10,01	\$ 8,20	\$ 8,51	\$ 6,57	\$ 8,55	\$ 8,95	\$ 5,89
1-12-2014	14-12-2014	\$ 9,13	\$ 7,67	\$ 9,14	\$ 12,13	\$ 10,01	\$ 8,20	\$ 8,51	\$ 6,57	\$ 8,55	\$ 8,95	\$ 5,89
15-12-2014	1-1-2015	\$ 9,13	\$ 7,67	\$ 9,14	\$ 8,66	\$ 7,99	\$ 5,89	\$ 4,70	\$ 5,10	\$ 6,46	\$ 6,46	\$ 4,25
2-1-2015	4-1-2015	\$ 9,13	\$ 7,67	\$ 9,14	\$ 8,66	\$ 7,99	\$ 5,89	\$ 4,70	\$ 5,10	\$ 6,46	\$ 6,46	\$ 4,25
5-1-2015	22-1-2015	\$ 9,13	\$ 7,67	\$ 9,14	\$ 8,66	\$ 5,40	\$ 5,89	\$ 4,70	\$ 5,10	\$ 6,46	\$ 5,07	\$ 4,25
23-1-2015	27-1-2015	\$ 9,13	\$ 7,67	\$ 9,14	\$ 8,66	\$ 5,40	\$ 5,89	\$ 4,70	\$ 5,10	\$ 6,46	\$ 5,07	\$ 4,25
28-1-2015	29-1-2015	\$ 9,13	\$ 7,67	\$ 9,14	\$ 8,66	\$ 5,40	\$ 5,89	\$ 4,70	\$ 5,10	\$ 6,46	\$ 5,07	\$ 4,25
30-1-2015	2-2-2015	\$ 2,85	\$ 2,20	\$ 2,48	\$ 2,50	\$ 2,01	\$ 2,20	\$ 1,92	\$ 1,93	\$ 3,74	\$ 1,46	\$ 1,96
3-2-2015	5-2-2015	\$ 2,85	\$ 2,20	\$ 2,48	\$ 2,50	\$ 2,01	\$ 2,20	\$ 1,92	\$ 1,93	\$ 3,74	\$ 1,46	\$ 1,96
6-2-2015	24-2-2015	\$ 2,85	\$ 2,20	\$ 2,48	\$ 2,50	\$ 2,01	\$ 2,20	\$ 1,92	\$ 1,93	\$ 3,74	\$ 1,46	\$ 1,96
25-2-2015	8-3-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 1,37	\$ 0,00	\$ 0,00
9-3-2015	11-3-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 1,37	\$ 0,00	\$ 0,00
12-3-2015	18-3-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
19-3-2015	25-3-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
26-3-2015	23-4-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
24-4-2015	26-4-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
27-4-2015	5-7-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
6-7-2015	19-7-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
20-7-2015	28-7-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00

Opmerking: Reducties van prijsinflatie in VET lettertype voor elke Promesse.

Verdelingsplan Petrobras

Tabel 4: Dagelijkse prijsinflatie – Petrobras-promesses

		NAB	NAE	WAH	WAM	NAG	NAJ	WAU	WAL	NAC	NAD	WAT
Emissiedatum		13-5-2013	13-5-2013	3-12-2003	29-10-2007	10-3-2014	10-3-2014	1-2-2012	29-9-2006	13-5-2013	13-5-2013	20-1-2011
Vervaldatum		15-1-2019	15-1-2019	10-12-2018	1-3-2018	17-3-2017	17-3-2017	6-2-2017	6-10-2016	20-5-2016	20-5-2016	27-1-2016
Couponrente (%)		3,000	Variabel	8,375	5,875	3,250	Variabel	3,500	6,125	2,000	Variabel	3,875
Van	Tot	NAB	NAE	WAH	WAM	NAG	NAJ	WAU	WAL	NAC	NAD	WAT
22-1-2010	15-10-2014	\$ 6,13	\$ 6,63	\$ 11,37	\$ 5,48	\$ 5,85	\$ 12,40	\$ 9,32	\$ 7,63	\$ 12,30	\$ 5,69	\$ 5,06
16-10-2014	13-11-2014	\$ 6,13	\$ 6,63	\$ 11,37	\$ 5,48	\$ 5,85	\$ 12,40	\$ 9,32	\$ 7,63	\$ 12,30	\$ 5,69	\$ 4,73
14-11-2014	16-11-2014	\$ 4,08	\$ 4,77	\$ 9,03	\$ 5,48	\$ 4,51	\$ 10,75	\$ 8,12	\$ 6,50	\$ 11,11	\$ 5,69	\$ 4,73
17-11-2014	30-11-2014	\$ 4,08	\$ 2,12	\$ 9,03	\$ 5,48	\$ 4,51	\$ 10,75	\$ 6,86	\$ 5,61	\$ 11,11	\$ 5,69	\$ 3,87
1-12-2014	14-12-2014	\$ 4,08	\$ 2,12	\$ 9,03	\$ 5,48	\$ 4,51	\$ 10,75	\$ 6,86	\$ 5,61	\$ 9,79	\$ 5,69	\$ 3,87
15-12-2014	1-1-2015	\$ 2,40	\$ 2,12	\$ 2,18	\$ 2,99	\$ 3,55	\$ 6,48	\$ 4,20	\$ 3,95	\$ 5,33	\$ 2,86	\$ 2,88
2-1-2015	4-1-2015	\$ 2,40	\$ 2,12	\$ 2,18	\$ 2,99	\$ 3,55	\$ 6,48	\$ 4,20	\$ 3,95	\$ 5,33	\$ 2,86	\$ 2,88
5-1-2015	22-1-2015	\$ 2,40	\$ 2,12	\$ 2,18	\$ 2,99	\$ 3,55	\$ 6,48	\$ 3,26	\$ 3,08	\$ 4,32	\$ 2,86	\$ 2,12
23-1-2015	27-1-2015	\$ 2,40	\$ 2,12	\$ 2,18	\$ 2,99	\$ 3,55	\$ 6,48	\$ 3,26	\$ 3,08	\$ 4,32	\$ 2,86	\$ 2,12
28-1-2015	29-1-2015	\$ 2,40	\$ 2,12	\$ 2,18	\$ 2,99	\$ 3,55	\$ 6,48	\$ 3,26	\$ 3,08	\$ 4,32	\$ 2,86	\$ 2,12
30-1-2015	2-2-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 1,38	\$ 1,17	\$ 1,90	\$ 1,08	\$ 0,96	\$ 1,88	\$ 0,00	\$ 0,51
3-2-2015	5-2-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 1,38	\$ 1,17	\$ 1,90	\$ 1,08	\$ 0,96	\$ 1,88	\$ 0,00	\$ 0,90
6-2-2015	24-2-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 1,38	\$ 1,17	\$ 1,90	\$ 1,08	\$ 0,96	\$ 1,88	\$ 0,00	\$ 0,90
25-2-2015	8-3-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,83	\$ 0,00	\$ 0,00
9-3-2015	11-3-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
12-3-2015	18-3-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
19-3-2015	25-3-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
26-3-2015	23-4-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
24-4-2015	26-4-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
27-4-2015	5-7-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
6-7-2015	19-7-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00
20-7-2015	28-7-2015	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00	\$ 0,00

Opmerking: Reducties van prijsinflatie in VET lettertype voor elke Promesse.

Verdelingsplan Petrobras

Tabel 5: Lookback-waarden van 90 dagen – Petrobras-promesses

Datum	NAK	NAA	WAS	WAQ	NAM	NAF	WAR	NAH	NAL	WAP	WAN
29-7-2015	\$ 88,59	\$ 74,12	\$ 83,60	\$ 85,49	\$ 93,54	\$ 83,44	\$ 93,03	\$ 92,78	\$ 90,75	\$ 96,17	\$ 103,89
30-7-2015	\$ 88,92	\$ 74,58	\$ 83,84	\$ 85,56	\$ 93,58	\$ 83,53	\$ 93,09	\$ 92,74	\$ 90,85	\$ 96,22	\$ 104,00
31-7-2015	\$ 88,73	\$ 74,70	\$ 83,71	\$ 85,37	\$ 93,61	\$ 83,64	\$ 93,14	\$ 92,84	\$ 90,86	\$ 96,30	\$ 104,09
3-8-2015	\$ 88,65	\$ 74,64	\$ 83,72	\$ 85,31	\$ 93,59	\$ 83,69	\$ 93,14	\$ 92,83	\$ 90,86	\$ 96,25	\$ 104,04
4-8-2015	\$ 88,58	\$ 74,55	\$ 83,61	\$ 85,02	\$ 93,42	\$ 83,65	\$ 93,00	\$ 92,73	\$ 90,69	\$ 96,10	\$ 103,97
5-8-2015	\$ 88,43	\$ 74,39	\$ 83,35	\$ 84,69	\$ 93,23	\$ 83,44	\$ 92,80	\$ 92,51	\$ 90,53	\$ 95,87	\$ 103,76
6-8-2015	\$ 87,91	\$ 74,02	\$ 82,78	\$ 84,08	\$ 92,81	\$ 83,06	\$ 92,34	\$ 92,13	\$ 90,31	\$ 95,53	\$ 103,45
7-8-2015	\$ 87,46	\$ 73,77	\$ 82,31	\$ 83,64	\$ 92,47	\$ 82,75	\$ 91,92	\$ 91,78	\$ 90,15	\$ 95,24	\$ 103,16
10-8-2015	\$ 87,05	\$ 73,56	\$ 81,96	\$ 83,27	\$ 92,17	\$ 82,54	\$ 91,62	\$ 91,52	\$ 90,02	\$ 94,99	\$ 102,91
11-8-2015	\$ 86,78	\$ 73,50	\$ 81,70	\$ 83,04	\$ 91,99	\$ 82,42	\$ 91,42	\$ 91,50	\$ 89,83	\$ 94,81	\$ 102,76
12-8-2015	\$ 86,65	\$ 73,47	\$ 81,59	\$ 82,93	\$ 91,92	\$ 82,39	\$ 91,36	\$ 91,39	\$ 89,67	\$ 94,73	\$ 102,67
13-8-2015	\$ 86,53	\$ 73,44	\$ 81,47	\$ 82,84	\$ 91,84	\$ 82,35	\$ 91,31	\$ 91,32	\$ 89,61	\$ 94,66	\$ 102,61
14-8-2015	\$ 86,45	\$ 73,45	\$ 81,41	\$ 82,77	\$ 91,79	\$ 82,31	\$ 91,28	\$ 91,27	\$ 89,55	\$ 94,61	\$ 102,57
17-8-2015	\$ 86,40	\$ 73,41	\$ 81,36	\$ 82,77	\$ 91,74	\$ 82,31	\$ 91,28	\$ 91,25	\$ 89,50	\$ 94,63	\$ 102,58
18-8-2015	\$ 86,31	\$ 73,37	\$ 81,29	\$ 82,69	\$ 91,66	\$ 82,24	\$ 91,25	\$ 91,20	\$ 89,42	\$ 94,60	\$ 102,58
19-8-2015	\$ 86,08	\$ 73,28	\$ 81,14	\$ 82,56	\$ 91,53	\$ 82,14	\$ 91,17	\$ 91,13	\$ 89,33	\$ 94,53	\$ 102,53
20-8-2015	\$ 85,89	\$ 73,16	\$ 80,95	\$ 82,39	\$ 91,35	\$ 82,03	\$ 91,04	\$ 90,99	\$ 89,25	\$ 94,41	\$ 102,47
21-8-2015	\$ 85,67	\$ 73,00	\$ 80,73	\$ 82,19	\$ 91,19	\$ 81,89	\$ 90,88	\$ 90,83	\$ 89,13	\$ 94,28	\$ 102,40
24-8-2015	\$ 85,31	\$ 72,73	\$ 80,41	\$ 81,91	\$ 90,92	\$ 81,67	\$ 90,69	\$ 90,65	\$ 88,94	\$ 94,10	\$ 102,28
25-8-2015	\$ 85,11	\$ 72,59	\$ 80,23	\$ 81,71	\$ 90,77	\$ 81,54	\$ 90,59	\$ 90,53	\$ 88,80	\$ 93,98	\$ 102,22
26-8-2015	\$ 84,86	\$ 72,41	\$ 80,02	\$ 81,51	\$ 90,58	\$ 81,36	\$ 90,45	\$ 90,38	\$ 88,65	\$ 93,86	\$ 102,15
27-8-2015	\$ 84,72	\$ 72,35	\$ 79,91	\$ 81,44	\$ 90,47	\$ 81,27	\$ 90,39	\$ 90,29	\$ 88,55	\$ 93,77	\$ 102,11
28-8-2015	\$ 84,62	\$ 72,29	\$ 79,85	\$ 81,35	\$ 90,39	\$ 81,20	\$ 90,32	\$ 90,24	\$ 88,46	\$ 93,70	\$ 102,10
31-8-2015	\$ 84,49	\$ 72,17	\$ 79,73	\$ 81,25	\$ 90,28	\$ 81,09	\$ 90,23	\$ 90,14	\$ 88,40	\$ 93,59	\$ 102,04
1-9-2015	\$ 84,33	\$ 72,06	\$ 79,60	\$ 81,13	\$ 90,16	\$ 80,99	\$ 90,13	\$ 90,04	\$ 88,34	\$ 93,49	\$ 101,98
2-9-2015	\$ 84,16	\$ 71,85	\$ 79,48	\$ 80,98	\$ 90,03	\$ 80,89	\$ 90,02	\$ 89,95	\$ 88,28	\$ 93,37	\$ 101,92
3-9-2015	\$ 83,97	\$ 71,69	\$ 79,30	\$ 80,81	\$ 89,90	\$ 80,77	\$ 89,88	\$ 89,84	\$ 88,15	\$ 93,26	\$ 101,85
4-9-2015	\$ 83,75	\$ 71,46	\$ 79,06	\$ 80,61	\$ 89,73	\$ 80,60	\$ 89,70	\$ 89,71	\$ 88,03	\$ 93,14	\$ 101,74
8-9-2015	\$ 83,46	\$ 71,22	\$ 78,81	\$ 80,36	\$ 89,52	\$ 80,41	\$ 89,48	\$ 89,53	\$ 87,90	\$ 92,96	\$ 101,62
9-9-2015	\$ 83,23	\$ 71,03	\$ 78,62	\$ 80,16	\$ 89,33	\$ 80,23	\$ 89,30	\$ 89,37	\$ 87,76	\$ 92,80	\$ 101,49
10-9-2015	\$ 83,02	\$ 70,85	\$ 78,42	\$ 79,94	\$ 89,12	\$ 80,02	\$ 89,09	\$ 89,18	\$ 87,59	\$ 92,63	\$ 101,37
11-9-2015	\$ 82,74	\$ 70,66	\$ 78,20	\$ 79,71	\$ 88,85	\$ 79,79	\$ 88,85	\$ 88,96	\$ 87,31	\$ 92,41	\$ 101,19
14-9-2015	\$ 82,48	\$ 70,44	\$ 77,94	\$ 79,45	\$ 88,52	\$ 79,49	\$ 88,56	\$ 88,69	\$ 87,02	\$ 92,14	\$ 100,96
15-9-2015	\$ 82,22	\$ 70,28	\$ 77,70	\$ 79,19	\$ 88,21	\$ 79,22	\$ 88,28	\$ 88,44	\$ 86,73	\$ 91,88	\$ 100,73
16-9-2015	\$ 81,95	\$ 70,11	\$ 77,45	\$ 78,91	\$ 87,91	\$ 78,95	\$ 87,97	\$ 88,16	\$ 86,46	\$ 91,59	\$ 100,48
17-9-2015	\$ 81,70	\$ 69,95	\$ 77,22	\$ 78,66	\$ 87,64	\$ 78,71	\$ 87,70	\$ 87,91	\$ 86,20	\$ 91,33	\$ 100,26
18-9-2015	\$ 81,47	\$ 69,77	\$ 76,98	\$ 78,41	\$ 87,37	\$ 78,47	\$ 87,44	\$ 87,68	\$ 85,97	\$ 91,08	\$ 100,05
21-9-2015	\$ 81,18	\$ 69,59	\$ 76,73	\$ 78,16	\$ 87,08	\$ 78,21	\$ 87,15	\$ 87,39	\$ 85,73	\$ 90,81	\$ 99,80
22-9-2015	\$ 80,81	\$ 69,35	\$ 76,40	\$ 77,81	\$ 86,68	\$ 77,85	\$ 86,79	\$ 87,03	\$ 85,39	\$ 90,41	\$ 99,45
23-9-2015	\$ 80,46	\$ 69,14	\$ 76,09	\$ 77,49	\$ 86,31	\$ 77,52	\$ 86,43	\$ 86,70	\$ 85,04	\$ 90,05	\$ 99,12
24-9-2015	\$ 80,05	\$ 68,89	\$ 75,74	\$ 77,11	\$ 85,89	\$ 77,14	\$ 86,02	\$ 86,29	\$ 84,60	\$ 89,60	\$ 98,73
25-9-2015	\$ 79,71	\$ 68,70	\$ 75,46	\$ 76,81	\$ 85,53	\$ 76,82	\$ 85,66	\$ 85,95	\$ 84,28	\$ 89,23	\$ 98,38
28-9-2015	\$ 79,33	\$ 68,46	\$ 75,12	\$ 76,46	\$ 85,12	\$ 76,45	\$ 85,25	\$ 85,55	\$ 83,91	\$ 88,80	\$ 97,98

Verdelingsplan Petrobras

Tabel 5: Lookback-waarden van 90 dagen – Petrobras-promesses

Datum	NAK	NAA	WAS	WAQ	NAM	NAF	WAR	NAH	NAL	WAP	WAN
29-9-2015	\$ 78,93	\$ 68,22	\$ 74,80	\$ 76,10	\$ 84,71	\$ 76,11	\$ 84,83	\$ 85,14	\$ 83,52	\$ 88,35	\$ 97,55
30-9-2015	\$ 78,65	\$ 68,09	\$ 74,59	\$ 75,86	\$ 84,45	\$ 75,87	\$ 84,56	\$ 84,88	\$ 83,19	\$ 88,04	\$ 97,21
1-10-2015	\$ 78,45	\$ 68,00	\$ 74,43	\$ 75,70	\$ 84,27	\$ 75,73	\$ 84,38	\$ 84,68	\$ 82,93	\$ 87,83	\$ 96,97
2-10-2015	\$ 78,26	\$ 67,92	\$ 74,28	\$ 75,54	\$ 84,09	\$ 75,60	\$ 84,21	\$ 84,50	\$ 82,70	\$ 87,65	\$ 96,75
5-10-2015	\$ 78,14	\$ 67,88	\$ 74,19	\$ 75,43	\$ 83,97	\$ 75,51	\$ 84,10	\$ 84,38	\$ 82,51	\$ 87,51	\$ 96,61
6-10-2015	\$ 78,08	\$ 67,87	\$ 74,15	\$ 75,37	\$ 83,90	\$ 75,46	\$ 84,02	\$ 84,31	\$ 82,35	\$ 87,43	\$ 96,53
7-10-2015	\$ 78,06	\$ 67,87	\$ 74,12	\$ 75,34	\$ 83,84	\$ 75,42	\$ 83,97	\$ 84,27	\$ 82,26	\$ 87,38	\$ 96,47
8-10-2015	\$ 77,95	\$ 67,83	\$ 74,04	\$ 75,24	\$ 83,73	\$ 75,34	\$ 83,86	\$ 84,18	\$ 82,13	\$ 87,29	\$ 96,38
9-10-2015	\$ 77,90	\$ 67,82	\$ 73,98	\$ 75,18	\$ 83,66	\$ 75,30	\$ 83,80	\$ 84,12	\$ 81,99	\$ 87,25	\$ 96,32
12-10-2015	\$ 77,86	\$ 67,80	\$ 73,93	\$ 75,12	\$ 83,60	\$ 75,27	\$ 83,75	\$ 84,06	\$ 81,85	\$ 87,20	\$ 96,25
13-10-2015	\$ 77,81	\$ 67,78	\$ 73,89	\$ 75,06	\$ 83,52	\$ 75,21	\$ 83,68	\$ 84,00	\$ 81,72	\$ 87,15	\$ 96,19
14-10-2015	\$ 77,72	\$ 67,73	\$ 73,82	\$ 74,99	\$ 83,43	\$ 75,14	\$ 83,60	\$ 83,93	\$ 81,60	\$ 87,08	\$ 96,12
15-10-2015	\$ 77,64	\$ 67,69	\$ 73,76	\$ 74,91	\$ 83,33	\$ 75,06	\$ 83,52	\$ 83,86	\$ 81,48	\$ 87,00	\$ 96,05
16-10-2015	\$ 77,59	\$ 67,65	\$ 73,70	\$ 74,84	\$ 83,26	\$ 75,00	\$ 83,46	\$ 83,81	\$ 81,40	\$ 86,95	\$ 96,00
19-10-2015	\$ 77,52	\$ 67,61	\$ 73,65	\$ 74,76	\$ 83,18	\$ 74,94	\$ 83,40	\$ 83,77	\$ 81,32	\$ 86,90	\$ 95,96
20-10-2015	\$ 77,45	\$ 67,57	\$ 73,59	\$ 74,69	\$ 83,10	\$ 74,87	\$ 83,34	\$ 83,72	\$ 81,24	\$ 86,85	\$ 95,91
21-10-2015	\$ 77,37	\$ 67,51	\$ 73,52	\$ 74,60	\$ 83,00	\$ 74,78	\$ 83,26	\$ 83,66	\$ 81,14	\$ 86,78	\$ 95,86
22-10-2015	\$ 77,28	\$ 67,46	\$ 73,46	\$ 74,52	\$ 82,91	\$ 74,70	\$ 83,18	\$ 83,60	\$ 81,06	\$ 86,71	\$ 95,80
23-10-2015	\$ 77,22	\$ 67,41	\$ 73,41	\$ 74,45	\$ 82,84	\$ 74,64	\$ 83,11	\$ 83,56	\$ 81,00	\$ 86,66	\$ 95,77
26-10-2015¹	\$ 77,18	\$ 67,38	\$ 73,37	\$ 74,40	\$ 82,79	\$ 74,59	\$ 83,06	\$ 83,52	\$ 80,93	\$ 86,63	\$ 95,75

Opmerkingen:

1) Gemiddelde koers voor gehele lookback-periode van 90 dagen.

Verdelingsplan Petrobras

Tabel 5: Lookback-waarden van 90 dagen – Petrobras-promesses

Datum	NAB	NAE	WAH	WAM	NAG	NAJ	WAU	WAL	NAC	NAD	WAT
29-7-2015	\$ 90,77	\$ 90,78	\$ 106,53	\$ 100,36	\$ 97,31	\$ 97,30	\$ 97,74	\$ 102,06	\$ 98,47	\$ 98,50	\$ 100,08
30-7-2015	\$ 90,75	\$ 90,68	\$ 106,60	\$ 100,26	\$ 97,56	\$ 97,10	\$ 97,89	\$ 101,99	\$ 98,77	\$ 98,48	\$ 100,17
31-7-2015	\$ 90,81	\$ 90,68	\$ 106,96	\$ 100,31	\$ 97,83	\$ 97,03	\$ 97,98	\$ 101,99	\$ 98,77	\$ 98,74	\$ 100,09
3-8-2015	\$ 90,78	\$ 90,74	\$ 106,88	\$ 100,39	\$ 97,88	\$ 97,00	\$ 98,03	\$ 101,98	\$ 98,76	\$ 98,70	\$ 100,14
4-8-2015	\$ 90,67	\$ 90,49	\$ 106,82	\$ 100,40	\$ 97,76	\$ 97,20	\$ 98,03	\$ 101,97	\$ 98,75	\$ 98,74	\$ 100,15
5-8-2015	\$ 90,55	\$ 90,37	\$ 106,72	\$ 100,33	\$ 97,64	\$ 97,29	\$ 97,94	\$ 101,95	\$ 98,74	\$ 98,79	\$ 100,14
6-8-2015	\$ 90,24	\$ 90,14	\$ 106,41	\$ 100,09	\$ 97,44	\$ 97,27	\$ 97,83	\$ 101,90	\$ 98,73	\$ 98,82	\$ 100,12
7-8-2015	\$ 89,90	\$ 90,00	\$ 106,18	\$ 99,83	\$ 97,28	\$ 97,28	\$ 97,71	\$ 101,79	\$ 98,72	\$ 98,67	\$ 100,14
10-8-2015	\$ 89,64	\$ 89,94	\$ 105,95	\$ 99,67	\$ 97,12	\$ 97,15	\$ 97,60	\$ 101,74	\$ 98,71	\$ 98,62	\$ 100,13
11-8-2015	\$ 89,49	\$ 89,86	\$ 105,73	\$ 99,55	\$ 97,01	\$ 97,12	\$ 97,54	\$ 101,68	\$ 98,69	\$ 98,62	\$ 100,16
12-8-2015	\$ 89,41	\$ 89,82	\$ 105,60	\$ 99,50	\$ 96,96	\$ 97,07	\$ 97,48	\$ 101,66	\$ 98,69	\$ 98,63	\$ 100,16
13-8-2015	\$ 89,34	\$ 89,87	\$ 105,49	\$ 99,49	\$ 96,92	\$ 97,03	\$ 97,45	\$ 101,65	\$ 98,69	\$ 98,64	\$ 100,17
14-8-2015	\$ 89,29	\$ 89,91	\$ 105,43	\$ 99,45	\$ 96,91	\$ 97,02	\$ 97,43	\$ 101,67	\$ 98,70	\$ 98,61	\$ 100,17
17-8-2015	\$ 89,27	\$ 89,94	\$ 105,38	\$ 99,42	\$ 96,85	\$ 96,97	\$ 97,43	\$ 101,68	\$ 98,71	\$ 98,64	\$ 100,17
18-8-2015	\$ 89,24	\$ 89,93	\$ 105,30	\$ 99,41	\$ 96,84	\$ 96,93	\$ 97,42	\$ 101,67	\$ 98,70	\$ 98,65	\$ 100,16
19-8-2015	\$ 89,22	\$ 89,90	\$ 105,20	\$ 99,37	\$ 96,81	\$ 96,89	\$ 97,41	\$ 101,69	\$ 98,72	\$ 98,64	\$ 100,16
20-8-2015	\$ 89,15	\$ 89,89	\$ 105,08	\$ 99,36	\$ 96,78	\$ 96,88	\$ 97,38	\$ 101,68	\$ 98,70	\$ 98,62	\$ 100,15
21-8-2015	\$ 89,05	\$ 89,77	\$ 104,99	\$ 99,29	\$ 96,74	\$ 96,87	\$ 97,33	\$ 101,65	\$ 98,68	\$ 98,60	\$ 100,16
24-8-2015	\$ 88,91	\$ 89,64	\$ 104,83	\$ 99,19	\$ 96,65	\$ 96,86	\$ 97,27	\$ 101,60	\$ 98,65	\$ 98,61	\$ 100,14
25-8-2015	\$ 88,83	\$ 89,54	\$ 104,74	\$ 99,13	\$ 96,60	\$ 96,80	\$ 97,23	\$ 101,56	\$ 98,61	\$ 98,59	\$ 100,14
26-8-2015	\$ 88,76	\$ 89,46	\$ 104,66	\$ 99,06	\$ 96,56	\$ 96,72	\$ 97,18	\$ 101,53	\$ 98,58	\$ 98,55	\$ 100,12
27-8-2015	\$ 88,73	\$ 89,41	\$ 104,61	\$ 99,03	\$ 96,53	\$ 96,65	\$ 97,15	\$ 101,51	\$ 98,58	\$ 98,50	\$ 100,12
28-8-2015	\$ 88,74	\$ 89,36	\$ 104,57	\$ 99,01	\$ 96,53	\$ 96,59	\$ 97,14	\$ 101,50	\$ 98,60	\$ 98,45	\$ 100,12
31-8-2015	\$ 88,68	\$ 89,32	\$ 104,51	\$ 98,97	\$ 96,51	\$ 96,52	\$ 97,12	\$ 101,47	\$ 98,60	\$ 98,40	\$ 100,12
1-9-2015	\$ 88,64	\$ 89,25	\$ 104,42	\$ 98,94	\$ 96,48	\$ 96,51	\$ 97,10	\$ 101,46	\$ 98,60	\$ 98,38	\$ 100,11
2-9-2015	\$ 88,59	\$ 89,19	\$ 104,34	\$ 98,90	\$ 96,44	\$ 96,44	\$ 97,09	\$ 101,44	\$ 98,59	\$ 98,36	\$ 100,10
3-9-2015	\$ 88,52	\$ 89,12	\$ 104,27	\$ 98,84	\$ 96,39	\$ 96,40	\$ 97,05	\$ 101,41	\$ 98,58	\$ 98,36	\$ 100,10
4-9-2015	\$ 88,43	\$ 89,02	\$ 104,15	\$ 98,76	\$ 96,36	\$ 96,35	\$ 97,00	\$ 101,38	\$ 98,57	\$ 98,31	\$ 100,10
8-9-2015	\$ 88,31	\$ 88,79	\$ 104,02	\$ 98,64	\$ 96,31	\$ 96,26	\$ 96,94	\$ 101,34	\$ 98,54	\$ 98,27	\$ 100,09
9-9-2015	\$ 88,20	\$ 88,61	\$ 103,90	\$ 98,54	\$ 96,26	\$ 96,18	\$ 96,90	\$ 101,30	\$ 98,52	\$ 98,25	\$ 100,08
10-9-2015	\$ 88,06	\$ 88,39	\$ 103,73	\$ 98,41	\$ 96,20	\$ 96,10	\$ 96,84	\$ 101,25	\$ 98,50	\$ 98,23	\$ 100,06
11-9-2015	\$ 87,90	\$ 88,15	\$ 103,54	\$ 98,26	\$ 96,13	\$ 96,01	\$ 96,78	\$ 101,19	\$ 98,46	\$ 98,20	\$ 100,04
14-9-2015	\$ 87,70	\$ 87,86	\$ 103,32	\$ 98,05	\$ 96,02	\$ 95,87	\$ 96,69	\$ 101,13	\$ 98,41	\$ 98,14	\$ 100,03
15-9-2015	\$ 87,50	\$ 87,58	\$ 103,08	\$ 97,86	\$ 95,92	\$ 95,76	\$ 96,59	\$ 101,06	\$ 98,37	\$ 98,11	\$ 100,01
16-9-2015	\$ 87,28	\$ 87,32	\$ 102,84	\$ 97,65	\$ 95,82	\$ 95,65	\$ 96,50	\$ 101,00	\$ 98,33	\$ 98,08	\$ 99,99
17-9-2015	\$ 87,08	\$ 87,08	\$ 102,60	\$ 97,46	\$ 95,73	\$ 95,56	\$ 96,41	\$ 100,94	\$ 98,30	\$ 98,07	\$ 99,97
18-9-2015	\$ 86,89	\$ 86,85	\$ 102,40	\$ 97,27	\$ 95,65	\$ 95,47	\$ 96,33	\$ 100,89	\$ 98,27	\$ 98,06	\$ 99,96
21-9-2015	\$ 86,67	\$ 86,57	\$ 102,17	\$ 97,06	\$ 95,56	\$ 95,33	\$ 96,24	\$ 100,85	\$ 98,25	\$ 98,05	\$ 99,94
22-9-2015	\$ 86,36	\$ 86,27	\$ 101,86	\$ 96,77	\$ 95,42	\$ 95,18	\$ 96,12	\$ 100,78	\$ 98,21	\$ 98,01	\$ 99,92
23-9-2015	\$ 86,07	\$ 85,94	\$ 101,53	\$ 96,49	\$ 95,29	\$ 95,06	\$ 95,99	\$ 100,73	\$ 98,18	\$ 97,98	\$ 99,90
24-9-2015	\$ 85,72	\$ 85,58	\$ 101,15	\$ 96,17	\$ 95,11	\$ 94,86	\$ 95,82	\$ 100,65	\$ 98,13	\$ 97,90	\$ 99,86
25-9-2015	\$ 85,42	\$ 85,25	\$ 100,83	\$ 95,88	\$ 94,96	\$ 94,70	\$ 95,69	\$ 100,59	\$ 98,10	\$ 97,85	\$ 99,84
28-9-2015	\$ 85,06	\$ 84,88	\$ 100,46	\$ 95,54	\$ 94,80	\$ 94,53	\$ 95,53	\$ 100,51	\$ 98,05	\$ 97,80	\$ 99,81

Verdelingsplan Petrobras

Tabel 5: Lookback-waarden van 90 dagen – Petrobras-promesses

Datum	NAB	NAE	WAH	WAM	NAG	NAJ	WAU	WAL	NAC	NAD	WAT
29-9-2015	\$ 84,69	\$ 84,45	\$ 100,05	\$ 95,18	\$ 94,62	\$ 94,34	\$ 95,35	\$ 100,43	\$ 98,00	\$ 97,74	\$ 99,78
30-9-2015	\$ 84,42	\$ 84,12	\$ 99,73	\$ 94,88	\$ 94,48	\$ 94,16	\$ 95,21	\$ 100,34	\$ 97,96	\$ 97,68	\$ 99,75
1-10-2015	\$ 84,23	\$ 83,86	\$ 99,49	\$ 94,66	\$ 94,37	\$ 94,03	\$ 95,09	\$ 100,28	\$ 97,93	\$ 97,65	\$ 99,73
2-10-2015	\$ 84,07	\$ 83,63	\$ 99,27	\$ 94,48	\$ 94,27	\$ 93,92	\$ 94,99	\$ 100,23	\$ 97,91	\$ 97,61	\$ 99,72
5-10-2015	\$ 83,97	\$ 83,43	\$ 99,12	\$ 94,39	\$ 94,19	\$ 93,84	\$ 94,90	\$ 100,18	\$ 97,90	\$ 97,59	\$ 99,71
6-10-2015	\$ 83,91	\$ 83,29	\$ 99,01	\$ 94,33	\$ 94,16	\$ 93,79	\$ 94,87	\$ 100,15	\$ 97,89	\$ 97,58	\$ 99,71
7-10-2015	\$ 83,89	\$ 83,20	\$ 98,94	\$ 94,29	\$ 94,17	\$ 93,76	\$ 94,86	\$ 100,13	\$ 97,89	\$ 97,58	\$ 99,70
8-10-2015	\$ 83,82	\$ 83,08	\$ 98,87	\$ 94,23	\$ 94,15	\$ 93,73	\$ 94,83	\$ 100,11	\$ 97,88	\$ 97,58	\$ 99,69
9-10-2015	\$ 83,79	\$ 83,01	\$ 98,83	\$ 94,21	\$ 94,14	\$ 93,71	\$ 94,83	\$ 100,09	\$ 97,88	\$ 97,58	\$ 99,69
12-10-2015	\$ 83,77	\$ 82,95	\$ 98,78	\$ 94,19	\$ 94,13	\$ 93,69	\$ 94,82	\$ 100,08	\$ 97,88	\$ 97,58	\$ 99,68
13-10-2015	\$ 83,73	\$ 82,88	\$ 98,75	\$ 94,16	\$ 94,12	\$ 93,66	\$ 94,82	\$ 100,06	\$ 97,89	\$ 97,59	\$ 99,68
14-10-2015	\$ 83,68	\$ 82,81	\$ 98,71	\$ 94,12	\$ 94,10	\$ 93,66	\$ 94,80	\$ 100,04	\$ 97,89	\$ 97,59	\$ 99,68
15-10-2015	\$ 83,63	\$ 82,73	\$ 98,68	\$ 94,10	\$ 94,09	\$ 93,65	\$ 94,79	\$ 100,03	\$ 97,90	\$ 97,60	\$ 99,67
16-10-2015	\$ 83,60	\$ 82,67	\$ 98,67	\$ 94,09	\$ 94,10	\$ 93,64	\$ 94,79	\$ 100,02	\$ 97,90	\$ 97,60	\$ 99,67
19-10-2015	\$ 83,56	\$ 82,60	\$ 98,67	\$ 94,07	\$ 94,10	\$ 93,64	\$ 94,80	\$ 100,02	\$ 97,90	\$ 97,61	\$ 99,68
20-10-2015	\$ 83,53	\$ 82,54	\$ 98,65	\$ 94,05	\$ 94,11	\$ 93,64	\$ 94,80	\$ 100,01	\$ 97,91	\$ 97,62	\$ 99,68
21-10-2015	\$ 83,48	\$ 82,49	\$ 98,63	\$ 94,02	\$ 94,11	\$ 93,64	\$ 94,80	\$ 100,01	\$ 97,91	\$ 97,63	\$ 99,68
22-10-2015	\$ 83,44	\$ 82,43	\$ 98,61	\$ 94,00	\$ 94,12	\$ 93,63	\$ 94,81	\$ 100,01	\$ 97,92	\$ 97,63	\$ 99,68
23-10-2015	\$ 83,41	\$ 82,39	\$ 98,60	\$ 93,99	\$ 94,13	\$ 93,63	\$ 94,82	\$ 100,02	\$ 97,92	\$ 97,64	\$ 99,68
26-10-2015¹	\$ 83,40	\$ 82,35	\$ 98,62	\$ 93,98	\$ 94,15	\$ 93,64	\$ 94,84	\$ 100,02	\$ 97,93	\$ 97,64	\$ 99,68

Opmerkingen:

1) Gemiddelde koers voor gehele lookback-periode van 90 dagen.

Effectengesbil Petrobras

**Tabel 6: Petrobras-promesses die vallen onder artikel 11 -
Emissiekoersen en koersen op datum artikel 11-procedure
24-12-2014**

Petrobras-promesse	Emissiekoers	Koest op proceduredatum 24-12-2014
NAK	\$ 99,17	\$ 98,88
NAA	\$ 98,03	\$ 81,75
NAM	\$ 99,77	\$ 95,38
NAF	\$ 98,83	\$ 86,65
NAH	\$ 99,74	\$ 93,46
NAL	\$ 100,00	\$ 91,03
NAB	\$ 99,35	\$ 89,51
NAE	\$ 100,00	\$ 91,00
NAG	\$ 99,96	\$ 96,04
NAJ	\$ 100,00	\$ 92,91
NAC	\$ 99,58	\$ 96,02
NAD	\$ 100,00	\$ 95,05