IN THE UNITED STATES BANKRUPTCY COURT FOR THE DISTRICT OF DELAWARE

)	
In re:) Chapter 11	
PGX HOLDINGS, INC., et al.,1) Case No. 23-10718 (C	TG)
Debtors.) (Jointly Administered))
)	

NOTICE OF HEARING TO CONSIDER (I) THE ADEQUACY OF THE DISCLOSURE STATEMENT AND (II) CONFIRMATION OF THE FIRST AMENDED JOINT CHAPTER 11 PLAN FILED BY THE DEBTORS

PLEASE TAKE NOTICE THAT on September 16, 2023, the United States Bankruptcy Court for the District of Delaware (the "Court") entered an order [Docket No. 478] (the "Interim Disclosure Statement Order"): (a) authorizing the above-captioned debtors and debtors in possession (collectively, the "Debtors") to solicit votes on the First Amended Joint Chapter 11 Plan of PGX Holdings, Inc. and Its Debtor Affiliates Pursuant to Chapter 11 of the Bankruptcy Code (as modified, amended, or supplemented from time to time, the "Plan"); (b) approving on an interim basis the First Amended Disclosure Statement for the First Amended Joint Chapter 11 Plan of PGX Holdings, Inc. and Its Debtor Affiliates Pursuant to Chapter 11 of the Bankruptcy Code (the "Disclosure Statement") as containing "adequate information" pursuant to section 1125 of the Bankruptcy Code; (c) approving the solicitation materials and documents to be included in the solicitation packages; (d) approving procedures for soliciting, receiving, and tabulating votes on the Plan and for filing objections to the Plan; and (e) granting related relief.

PLEASE TAKE FURTHER NOTICE THAT the hearing at which the Court will consider the Confirmation of the Plan (the "Confirmation Hearing") will commence on October 27, 2023, at 10:00 a.m., prevailing Eastern Time before the Honorable Craig T. Goldblatt, in the United States Bankruptcy Court for the District of Delaware, located at 824 Market St. N, Third Floor, Wilmington, DE 19801.

The Debtors in these chapter 11 cases, along with the last four digits of each Debtor's federal tax identification number, are: PGX Holdings, Inc. (2510); Credit Repair UK, Inc. (4798); Credit.com, Inc. (1580); Creditrepair.com Holdings, Inc. (7536); Creditrepair.com, Inc. (7680); eFolks Holdings, Inc. (5213); eFolks, LLC (5256); John C. Heath, Attorney At Law PC (8362); Progrexion ASG, Inc. (5153); Progrexion Holdings, Inc. (7123); Progrexion IP, Inc. (5179); Progrexion Marketing, Inc. (5073); and Progrexion Teleservices, Inc. (5110). The location of the Debtors' service address for purposes of these chapter 11 cases is: 257 East 200 South, Suite 1200, Salt Lake City, Utah 84111.

² Capitalized terms not otherwise defined herein have the same meaning as set forth in the Plan.

PLEASE BE ADVISED: THE COMBINED HEARING MAY BE CONTINUED FROM TIME TO TIME BY THE COURT OR THE DEBTORS WITHOUT FURTHER NOTICE OTHER THAN BY SUCH ADJOURNMENT BEING ANNOUNCED IN OPEN COURT OR BY A NOTICE OF ADJOURNMENT FILED WITH THE COURT AND SERVED ON ALL PARTIES ENTITLED TO NOTICE.

ANY SUCH NOTICES OF ADJOURNMENT ARE AVAILABLE FREE OF CHARGE ON THE DEBTORS' CASE WEBSITE AT HTTPS://WWW.KCCLLC.NET/PGX.

CRITICAL INFORMATION REGARDING VOTING ON THE PLAN

Voting Record Date. The voting record date is <u>September 15, 2023</u>, which was the date for determining which Holders of Claims in Classes 4, 5, 6A, 6B, 6C, and 6D as applicable, are entitled to vote on the Plan.

Voting Deadline. The deadline for voting on the Plan is October 20, 2023, at 4:00 p.m., prevailing Eastern Time (the "Voting Deadline"). If you received a Solicitation Package, including a Ballot and intend to vote on the Plan you must: (a) follow the instructions carefully; (b) complete all of the required information on the ballot; and (c) execute and return your completed Ballot according to and as set forth in detail in the voting instructions so that it is actually received by the Debtors' claims and noticing agent, Kurtzman Carson Consultants LLC, Inc. (the "Claims and Noticing Agent") on or before the Voting Deadline. A failure to follow such instructions may disqualify your vote.

CRITICAL INFORMATION REGARDING OBJECTING TO THE PLAN

ARTICLE VIII OF THE PLAN CONTAINS RELEASE, EXCULPATION, AND INJUNCTION PROVISIONS, AND ARTICLE VIII.D CONTAINS A THIRD-PARTY RELEASE. THUS, YOU ARE ADVISED TO REVIEW AND CONSIDER THE PLAN CAREFULLY BECAUSE YOUR RIGHTS MIGHT BE AFFECTED THEREUNDER.

Plan Objection Deadline. The deadline for filing objections to the Plan, as applicable, is October 20, 2023, at 4:00 p.m., prevailing Eastern Time (the "Plan Objection Deadline"). All objections to the relief sought at the Confirmation Hearing must: (a) be in writing; (b) conform to the Bankruptcy Code, Bankruptcy Rules, the Local Rules, and any orders of the Court; (c) state, with particularity, the basis and nature of any objection to the Plan and, if practicable, a proposed modification to the Plan that would resolve such objection; and (d) be filed with the Court (contemporaneously with a proof of service) and served upon the counsel to the Debtors, the U.S. Trustee, counsel to the DIP Lenders, counsel to the Consenting Prepetition First Lien Lenders, counsel to the Consenting Prepetition Second Lien Lenders, and counsel to the Committee so as to be actually received on or before the Plan Objection Deadline.

Please be advised that Article VIII of the Plan contains the following release, exculpation, and injunction provisions:³

Article VIII.C of the Plan provides for a release by the Debtors (the "Debtor Release"):

Notwithstanding anything contained in the Plan or the Confirmation Order to the contrary, pursuant to section 1123(b) of the Bankruptcy Code, for good and valuable consideration, the adequacy of which is hereby confirmed, upon entry of the Confirmation Order and effective as of the Effective Date, to the fullest extent permitted by applicable law, each Released Party is, and is deemed hereby to be, fully, conclusively, absolutely, unconditionally, irrevocably, and forever released and discharged by each and all of the Debtors, the Wind-Down Debtor, and their Estates, in each case on behalf of themselves and their respective successors, assigns, and representatives, including any Estate representative appointed or selected pursuant to section 1123(b)(3) of the Bankruptcy Code, from any and all Claims, obligations, rights, suits, damages, Causes of Action, remedies, and liabilities whatsoever, whether known or unknown, including any derivative claims, asserted or assertable on behalf of any of the Debtors, the Wind-Down Debtor, or their Estates, that any such Entity would have been legally entitled to assert in their own right (whether individually or collectively) or on behalf of the Holder of any Claim against or Interest in a Debtor, the Wind-Down Debtor, or other Entity, or that any Holder of any Claim against or Interest in a Debtor, the Wind-Down Debtor, or other Entity could have asserted on behalf of the Debtors or the Wind-Down Debtor, based on or relating to, or in any manner arising from, in whole or in part, the Debtors or the Wind Down Debtor (including the Debtors' and the Wind-Down Debtor's capital structure, management, ownership, or operation thereof or otherwise), the subject matter of, or the transactions or events giving rise to, any Claim or Interest that is treated in the Plan, the business or contractual arrangements between any Debtor or the Wind-Down Debtor and any Released Party, the Debtors' in- or out-of-court restructuring efforts, the purchase, sale, or rescission of any security of the Debtors or the Wind-Down Debtor, any Avoidance Actions (but excluding Avoidance Actions brought as counterclaims or defenses to Claims asserted against the Debtors or the Wind-Down Debtor), intercompany transactions between or among a Debtor, the Wind-Down Debtor, or an affiliate of a Debtor and another Debtor, the Wind-Down Debtor, or affiliate of a Debtor, the Chapter 11 Cases, the formulation, preparation, dissemination, solicitation, negotiation, entry into, or filing of the Restructuring Support Agreement, the Disclosure Statement, the Plan, the Plan Supplement, the Sale Transaction, the DIP Credit Agreement, the Prepetition First Lien Credit Agreement, the Prepetition Second Lien Credit Agreement, any other Definitive Document or any Restructuring Transaction, or any contract, instrument, release, or other agreement or document created or entered into in connection with the Restructuring Support Agreement, the Disclosure Statement, the Plan, the Plan Supplement, the Sale Transaction, any other Definitive Document, any of the Restructuring Transactions, the Chapter 11 Cases, the filing of the Chapter 11 Cases, the pursuit of Confirmation, the administration and implementation of the Plan, including the issuance or distribution of

The Plan provisions referenced herein are for summary purposes only and do not include all provisions of the Plan that may affect your rights. If there is any inconsistency between the provisions set forth herein and the Plan, the Plan governs.

securities pursuant to the Plan, or the distribution of property under the Plan, or upon any other act or omission, transaction, agreement, event, or other occurrence taking place on or before the Effective Date.

Notwithstanding anything to the contrary in the foregoing, the releases set forth above do not release: (1) any obligations arising on or after the Effective Date (solely to the extent such obligation does not arise from any acts or omissions prior to the Effective Date) of any party or Entity under the Plan, the Confirmation Order, or any post-Effective Date transaction contemplated by the Plan or the Restructuring Transactions, or any document, instrument, or agreement (including those set forth in the Plan Supplement) executed to implement the Plan or the Restructuring Transactions; or (2) any matters retained by the Debtors and the Wind-Down Debtor pursuant to the Schedule of Retained Causes of Action.

Entry of the Confirmation Order shall constitute the Bankruptcy Court's approval, pursuant to Bankruptcy Rule 9019, of the Debtor Release, which includes by reference each of the related provisions and definitions contained in the Plan, and further, shall constitute the Bankruptcy Court's finding that the Debtor Release is: (1) in exchange for the good and valuable consideration provided by the Released Parties, including, the Released Parties' contribution to facilitating the Restructuring Transactions and implementing the Plan; (2) a good faith settlement and compromise of the Claims released by the Debtor Release; (3) in the best interests of the Debtors, the Wind-Down Debtor, and all Holders of Claims and Interests; (4) fair, equitable, and reasonable; (5) given and made after due notice and opportunity for a hearing; and (6) a bar to any of the Debtors, the Wind-Down Debtor, or the Debtors' Estates asserting any Claim or Cause of Action released pursuant to the Debtor Release.

Article VIII.D of the Plan provides for a third-party release by the Releasing Parties (the "Third-Party Release"):

Except as otherwise expressly set forth in this Plan or the Confirmation Order, effective as of the Effective Date, in exchange for good and valuable consideration, the adequacy of which is hereby confirmed, each Released Party is, and is deemed hereby to be, fully, conclusively, absolutely, unconditionally, irrevocably, and forever released and discharged by each Releasing Party from any and all claims and Causes of Action, whether known or unknown, including any derivative claims, asserted or assertable on behalf of any of the Debtors, the Wind-Down Debtor, or the Estates, that such Entity would have been legally entitled to assert (whether individually or collectively), based on or relating to or in any manner arising from, in whole or in part, the Debtors or the Wind-Down Debtor (including the Debtors' and the Wind-Down Debtor's capital structure, management, ownership, or operation thereof or otherwise), the subject matter of, or the transactions or events giving rise to, any Claim or Interest that is treated in the Plan, the business or contractual arrangements between any Debtor or the Wind-Down Debtor and any Released Party, the Debtors' in- or out-of-court restructuring efforts, the purchase, sale, or rescission of any security of the Debtors or the Wind-Down Debtor, any Avoidance Actions (but excluding Avoidance Actions brought as counterclaims or defenses to Claims asserted by the Debtors or the Wind-Down Debtor), intercompany transactions, the Chapter 11 Cases, the formulation, preparation, dissemination, solicitation, negotiation, entry into, or filing of the Restructuring Support Agreement, the Disclosure Statement, the Plan, the Plan Supplement, the Sale Transaction, the DIP Credit Agreement, the Prepetition First Lien Credit Agreement, the Prepetition Second Lien Credit Agreement any other Definitive Document or any Restructuring Transaction, or any contract, instrument, release, or other agreement or document created or entered into in connection with the Restructuring Support Agreement, the Disclosure Statement, the Plan, the Plan Supplement, the Sale Transaction, any other Definitive Document, any of the Restructuring Transactions, the Chapter 11 Cases, the filing of the Chapter 11 Cases, the pursuit of Confirmation, the pursuit of Consummation, the administration and implementation of the Plan, including the issuance or distribution of securities pursuant to the Plan, or the distribution of property under the Plan, or upon any other related act or omission, transaction, agreement, event, or other occurrence taking place on or before the Effective Date.

Notwithstanding anything to the contrary in the foregoing, the Third-Party Release does not release (1) any obligations arising on or after the Effective Date (solely to the extent such obligation does not arise from any acts or omissions prior to the Effective Date) of any party or Entity under the Plan, the Confirmation Order, or any post-Effective Date transaction contemplated by the Plan or the Restructuring Transactions, or any document, instrument, or agreement (including those set forth in the Plan Supplement) executed to implement the Plan or the Restructuring Transactions; or (2) the rights of any Holder of Allowed Claims to receive distributions under the Plan.

Entry of the Confirmation Order shall constitute the Bankruptcy Court's approval, pursuant to Bankruptcy Rule 9019, of the Third-Party Release, which includes by reference each of the related provisions and definitions contained in the Plan, and further, shall constitute the Bankruptcy Court's finding that the Third-Party Release is: (1) consensual; (2) essential to the Confirmation of the Plan; (3) given in exchange for the good and valuable consideration provided by the Released Parties; (4) a good faith settlement and compromise of the Claims released by the Third-Party Release; (5) in the best interests of the Debtors, the Wind-Down Debtor, and the Estates; (6) fair, equitable, and reasonable; (7) given and made after due notice and opportunity for a hearing; and (8) a bar to any of the Releasing Parties asserting any Claim or Cause of Action released pursuant to the Third-Party Release.

Definitions Related to the Debtor Release and the Third-Party Release:

UNDER THE PLAN, "AVOIDANCE ACTIONS" MEAN ANY AND ALL AVOIDANCE, RECOVERY, OR SUBORDINATION ACTIONS OR REMEDIES THAT MAY BE BROUGHT BY OR ON BEHALF OF THE DEBTORS OR THEIR ESTATES UNDER THE BANKRUPTCY CODE OR APPLICABLE NON-BANKRUPTCY LAW, INCLUDING ACTIONS OR REMEDIES UNDER SECTIONS 544, 547, 548, 549, 550, 551, 552, OR 553 OF THE BANKRUPTCY CODE.

UNDER THE PLAN, "**DEBTOR RELEASE**" MEANS THE RELEASES GIVEN ON BEHALF OF THE DEBTORS AND THEIR ESTATES AS SET FORTH IN ARTICLE VIII.C. OF THE PLAN.

UNDER THE PLAN, "RELEASED PARTY" MEANS, EACH OF, AND IN EACH CASE IN ITS CAPACITY AS SUCH: (A) THE DEBTORS; (B) THE WIND-DOWN DEBTOR; (C) THE PLAN ADMINISTRATOR; (D) EACH CONSENTING STAKEHOLDER; (E) THE AGENT; (F) ALL HOLDERS OF CLAIMS; (G) ALL HOLDERS OF INTERESTS; (H) THE PURCHASERS; (I) THE COMMITTEE AND ITS MEMBERS (IN THEIR CAPACITY AS COMMITTEE MEMBERS); (J) THE CREDITOR TRUST (INCLUDING THE CREDITOR TRUSTEE ON BEHALF OF THE CREDITOR TRUST); (K) EACH CURRENT AND FORMER AFFILIATE OF EACH ENTITY IN CLAUSE (A) THROUGH THE FOLLOWING CLAUSE (L); AND (L) EACH RELATED PARTY OF EACH ENTITY IN CLAUSE (A) THROUGH THIS CLAUSE (L); PROVIDED THAT ANY HOLDER OF A CLAIM OR INTEREST THAT OPTS OUT OF THE RELEASES CONTAINED IN THE PLAN SHALL NOT BE A RELEASED PARTY.

UNDER THE PLAN, "RELEASING PARTIES" MEANS, EACH OF, AND IN EACH CASE IN ITS CAPACITY AS SUCH: (A) THE DEBTORS; (B) THE WIND-DOWN DEBTOR; (C) THE PLAN ADMINISTRATOR; (D) EACH CONSENTING STAKEHOLDER; (E) THE AGENT; (F) ALL HOLDERS OF CLAIMS; (G) ALL HOLDERS OF INTERESTS; (H) THE PURCHASERS; (I) THE COMMITTEE AND ITS MEMBERS (IN THEIR CAPACITY AS COMMITTEE MEMBERS); (J) THE CREDITOR TRUST (INCLUDING THE CREDITOR TRUSTEE ON BEHALF OF THE CREDITOR TRUST); (K) EACH CURRENT AND FORMER AFFILIATE OF EACH ENTITY IN CLAUSE (A) THROUGH THE FOLLOWING CLAUSE (L); AND (L) EACH RELATED PARTY OF EACH ENTITY IN CLAUSE (A) THROUGH THIS CLAUSE (L) FOR WHICH SUCH AFFILIATE OR ENTITY IS LEGALLY ENTITLED TO BIND SUCH RELATED PARTY TO THE RELEASES CONTAINED IN THE PLAN UNDER APPLICABLE LAW; PROVIDED, HOWEVER, THAT IN EACH CASE, AN ENTITY SHALL NOT BE A RELEASING PARTY IF IT: (X) ELECTS TO OPT OUT OF THE RELEASE CONTAINED IN THE PLAN; OR (Y) TIMELY OBJECTS TO THE THIRD-PARTY RELEASE AND SUCH OBJECTION IS NOT WITHDRAWN BEFORE CONFIRMATION.

Article VIII.E of the Plan provides for an exculpation of certain parties (the "Exculpation"):

Except as otherwise specifically provided in the Plan or the Confirmation Order, no Exculpated Party shall have or incur any liability for, and each Exculpated Party shall be released and exculpated from any Cause of Action for any claim related to any act or omission in connection with, relating to or arising out of the Chapter 11 Cases prior to the Effective Date, the formulation, preparation, dissemination, negotiation, or filing of the Restructuring Support Agreement and related prepetition transactions, the Disclosure Statement, the Sale Transaction, the Plan, the Plan Supplement, any other Definitive Document, or any Restructuring Transaction, or any contract, instrument, release or other agreement or document created or entered into in connection with the Restructuring Support Agreement, the Disclosure Statement, the Plan, the Plan Supplement, the Sale Transaction, any other Definitive Document, any of the Restructuring Transactions, the filing of the Chapter 11 Cases, the pursuit of Confirmation, the pursuit of the Sale Transaction, the pursuit of Consummation, the administration and implementation of the Plan, including the issuance of securities pursuant to the Plan, or the distribution of property under the Plan or any other related agreement, except for claims related to any act or omission that is determined in a Final Order to have constituted gross negligence, willful

misconduct, or actual fraud. The Exculpated Parties have, and upon completion of the Plan shall be deemed to have, participated in good faith and in compliance with the applicable laws with regard to the solicitation of votes and distribution of consideration pursuant to the Plan and, therefore, are not, and on account of such distributions shall not be, liable at any time for the violation of any applicable law, rule, or regulation governing the solicitation of acceptances or rejections of the Plan or such distributions made pursuant to the Plan. Notwithstanding anything to the contrary in the foregoing, the exculpation set forth above does not exculpate any obligations arising on or after the Effective Date of any Person or Entity under the Plan, any post-Effective Date transaction contemplated by the Restructuring Transactions, or any document, instrument, or agreement (including those set forth in the Plan Supplement) executed to implement the Plan.

Article VIII.F of the Plan establishes an injunction (the "Injunction"):

Effective as of the Effective Date, all Entities that have held, hold, or may hold Claims, Interests, or Causes of Actions that have been released, discharged, or are subject to exculpation are permanently enjoined, from and after the Effective Date, from taking any of the following actions against, as applicable, the Debtors, the Wind-Down Debtor, the Exculpated Parties, or the Released Parties: (1) commencing or continuing in any manner any action or other proceeding of any kind on account of or in connection with or with respect to any such Claims, Interests, or Causes of Actions; (2) enforcing, attaching, collecting, or recovering by any manner or means any judgment, award, decree, or order against such Entities on account of or in connection with or with respect to any such Claims, Interests, or Causes of Actions; (3) creating, perfecting, or enforcing any encumbrance of any kind against such Entities or the property or the estates of such Entities on account of or in connection with or with respect to any such Claims, Interests, or Causes of Actions; (4) asserting any right of setoff, subrogation, or recoupment of any kind against any obligation due from such Entities or against the property of such Entities on account of or in connection with or with respect to any such Claims, Interests, or Causes of Actions unless such Holder has filed a motion requesting the right to perform such setoff on or before the Effective Date, and notwithstanding an indication of a claim or interest or otherwise that such Holder asserts, has, or intends to preserve any right of setoff pursuant to applicable law or otherwise; and (5) commencing or continuing in any manner any action or other proceeding of any kind on account of or in connection with or with respect to any such Claims, Interests, or Causes of Actions released, settled or subject to exculpation pursuant to the Plan. Notwithstanding anything to the contrary in the foregoing, the injunction set forth above does not enjoin the enforcement of any obligations arising on or after the Effective Date of any Person or Entity under the Plan, any post-Effective Date transaction contemplated by the Restructuring Transactions, or any document, instrument, or agreement (including those set forth in the Plan Supplement) executed to implement the Plan.

Upon entry of the Confirmation Order, all Holders of Claims and Interests and their respective current and former employees, agents, officers, directors, managers, principals, and direct and indirect Affiliates, in their capacities as such, shall be enjoined from taking any actions to interfere with the implementation or Consummation of the Plan. Each Holder of an Allowed Claim or Allowed Interest, as applicable, by accepting, or being eligible to accept, distributions under or Reinstatement of such Claim or Interest, as applicable,

pursuant to the Plan, shall be deemed to have consented to the injunction provisions set forth in this Article VIII.F.

No Person or Entity may commence or pursue a Claim or Cause of Action of any kind against the Debtors, the Wind-Down Debtor, the Exculpated Parties, or the Released Parties that relates to or is reasonably likely to relate to any act or omission in connection with, relating to, or arising out of a Claim or Cause of Action subject to Article VIII.C, Article VIII.D, and Article VIII.E hereof, without the Bankruptcy Court (i) first determining, after notice and a hearing, that such Claim or Cause of Action represents a colorable Claim of any kind, and (ii) specifically authorizing such Person or Entity to bring such Claim or Cause of Action against any such Debtor, Wind-Down Debtor, Exculpated Party, or Released Party.

The Bankruptcy Court will have sole and exclusive jurisdiction to adjudicate the underlying colorable Claim or Causes of Action.

ADDITIONAL INFORMATION

Obtaining Solicitation Materials. The materials in the Solicitation Package are intended to be self-explanatory. If you should have any questions or if you would like to obtain additional solicitation materials (or paper copies of solicitation materials), please feel free to contact the Debtors' Claims and Noticing Agent, by: (a) writing via first class mail, to Kurtzman Carson Consultants LLC re PGX Holdings, Inc., et al., 222 N. Pacific Coast Highway, Suite 300, El Segundo, CA 90245; (b) writing via electronic mail to PGXHoldingsInfo@kccllc.com; or (c) calling the Debtors' restructuring hotline at (888) 249-2721 (Domestic) or +1 (310) 751-2604 (International). You may also obtain copies of any pleadings filed in these chapter 11 cases (a) for a fee via PACER at: http://www.deb.uscourts.gov; or (b) at no charge from Kurtzman Carson Consultants LLC by accessing the Debtors' restructuring website at www.kccllc.net/PGX.

Please be advised that the Claims and Noticing Agent is authorized to answer questions about, and provide additional copies of, solicitation materials, but may *not* advise you as to whether you should vote to accept or reject the Plan.

The Plan Supplement. The Debtors will file documents constituting the Plan Supplement (as defined in the Plan) on or prior to <u>October 13, 2023</u>, and will serve notice on all Holders of Claims and Interests entitled to vote on the Plan, which will: (a) inform parties that the Debtors filed the Plan Supplement; (b) list the information contained in the Plan Supplement; and (c) explain how parties may obtain copies of the Plan Supplement.

BINDING NATURE OF THE PLAN:

IF CONFIRMED, THE PLAN SHALL BIND ALL HOLDERS OF CLAIMS OR INTERESTS TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, WHETHER OR NOT SUCH HOLDER WILL RECEIVE OR RETAIN ANY PROPERTY OR INTEREST IN PROPERTY UNDER THE PLAN, HAS FILED A PROOF OF CLAIM OR INTEREST IN THESE CHAPTER 11 CASES, OR FAILED TO VOTE TO ACCEPT OR REJECT THE PLAN OR VOTED TO REJECT THE PLAN.

Dated: September 19, 2023 Wilmington, Delaware

/s/ Michael W. Yurkewicz

KLEHR HARRISON HARVEY BRANZBURG LLP

Domenic E. Pacitti (DE Bar No. 3989) Michael W. Yurkewicz (DE Bar No. 4165) 919 North Market Street, Suite 1000

Wilmington, Delaware 19801
Telephone: (302) 426-1189
Facsimile: (302) 426-9193
Email: dpacitti@klehr.com
myurkewicz@klehr.com

- and -

Morton R. Branzburg (pro hac vice pending)

1835 Market Street, Suite 1400 Philadelphia, Pennsylvania 19103 Telephone: (215) 569-3007 Facsimile: (215) 568-6603

Email: mbranzburg@klehr.com

Co-Counsel to the Debtors and Debtors in Possession

KIRKLAND & ELLIS LLP KIRKLAND & ELLIS INTERNATIONAL LLP

Joshua A. Sussberg, P.C. (admitted *pro hac vice*) 601 Lexington Ave

New York, New York 10022 Telephone: (212) 446-4800 Facsimile: (212) 446-4900

Email: joshua.sussberg@kirkland.com

- and -

Spencer A. Winters (admitted *pro hac vice*) Whitney C. Fogelberg (admitted *pro hac vice*) Alison J. Wirtz (admitted *pro hac vice*)

300 North LaSalle Chicago, Illinois 60654

Telephone: (312) 862-2000 Facsimile: (312) 862-2200

Email: spencer.winters@kirkland.com

whitney.fogelberg@kirkland.com

alison.wirtz@kirkland.com

Co-Counsel to the Debtors and Debtors in Possession