

Court File No: B-160976.
Estate No.: 11-2199860
Vancouver Registry

**IN THE SUPREME COURT OF BRITISH COLUMBIA
IN BANKRUPTCY AND INSOLVENCY**

IN THE MATTER OF THE BANKRUPTCY AND INSOLVENCY ACT,
R.S.C. 1985, c. B-3, AS AMENDED

AND IN THE MATTER OF THE JOINT PROPOSAL OF WALTER ENERGY CANADA HOLDINGS, INC. WALTER CANADIAN COAL ULC, BRULE COAL ULC, WILLOW CREEK COAL ULC, PINE VALLEY COAL LTD., WOLVERINE COAL ULC, 0541237 B.C. LTD., WALTER CANADIAN COAL PARTNERSHIP, BRULE COAL PARTNERSHIP, WILLOW CREEK COAL PARTNERSHIP AND WOLVERINE COAL PARTNERSHIP

NOTICE OF APPLICATION

Name(s) of applicant(s): KPMG Inc. in its capacity as Proposal Trustee (“Trustee”) of the Applicants, Walter Energy Canada Holdings, Inc., Walter Canadian Coal ULC, Brule Coal ULC, Willow Creek Coal ULC, Pine Valley Coal Ltd., Wolverine Coal ULC, 0541237 B.C. Ltd., Walter Canadian Coal Partnership, Brule Coal Partnership, Willow Creek Coal Partnership and Wolverine Coal Partnership (the “Debtors”).

To: Service List (attached hereto as **Schedule “A”**)

TAKE NOTICE that an application will be made by the Trustee to the Honourable Madam Justice Fitzpatrick at the courthouse at 800 Smithe Street, Vancouver, B.C., V6Z 2E1, on Wednesday December, 21, 2016 at 9:00 a.m. for the orders set out in Part 1 below.

Part 1: ORDER(S) SOUGHT

1. An Order substantially in the form attached hereto as **Schedule “B”**.

Part 2: FACTUAL BASIS

2. Reference is made to the facts set out in Affidavit #8 of William E. Aziz, the Sixth Report of the Monitor dated December 5, 2016 and the Seventh Report of the Monitor dated December 11, 2016, all filed in proceedings commenced by Walter Energy Canada Holdings, Inc. and other Petitioners (the “**Walter Canada Group**”) (the “**CCAA Proceedings**”) pursuant to the *Companies’ Creditors Arrangement Act*, RSC 1985, c. C-36 (“**CCAA**”) and the Form 40 - Trustee’s Report on the Joint Proposal dated December 19, 2016.
3. On December 7, 2015, this Honourable Court granted an Initial Order (the “**Initial Order**”) in the CCAA Proceedings in favour of the Walter Canada Group. The Initial Order also appointed KPMG Inc. as the monitor of the Walter Canada Group.
4. The terms of the Initial Order, including the stay of proceedings, have been extended a number of times. The most recent stay extension expires on January 17, 2017.
5. On August 16, 2016 this Honourable Court granted an order setting a claims process for creditors of the Walter Canada Group (the “**Claims Process Order**”).
6. Conuma Coal Resources Limited agreed to purchase the principal assets of the Walter Canada Group pursuant to an asset purchase agreement dated August 8, 2016. This transaction was approved by the Court pursuant to an Approval and Vesting Order pronounced August 16, 2016.
7. At the time of the approved principal asset purchase, the Walter Canada Group indicated an intention to realize value from any remaining assets of the Walter Canada Group, including the share interests of the Walter Canada Group (the “**Residual Assets**”).
8. On December 7, 2016, this Honourable Court granted an Order in the CCAA Proceedings allowing the Walter Canada Group to enter into a series of transactions to effect the sale of certain of the Residual Assets (the “**New Walter Group Procedure Order**”). As part of the New Walter Group Procedure Order, the proposed sale was approved.
9. The Debtors each filed assignments in bankruptcy on December 15, 2016 pursuant to

the *Bankruptcy and Insolvency Act*, R.S.C. 1985, c. B-3 as amended (the “**BIA**”). The Trustee was appointed in each of the bankruptcy estates on either December 15, 2016 or December 16, 2016.

10. The Trustee obtained an order (the “**Bankruptcy Procedure Order**”) on December 16, 2016 which, among other things, procedurally consolidated the bankruptcies of each of the Debtors, including that the Trustee be at liberty to file one joint proposal under the BIA (the “**Joint Proposal**”) to the creditors of the Debtors. The Bankruptcy Procedure Order also abridges certain notice periods and dispenses with certain requirements under Division 1 of the BIA.

11. The Bankruptcy Procedure Order also provides that the Claims Process Order granted in the CCAA proceedings would apply to the consolidated estate and to the Joint Proposal of the Debtors submitted under the terms of the BIA.

12. The first meeting of creditors (the “**First Meeting of Creditors**”) of the Debtors was held on December 19, 2016 at 10:00 a.m. The appointment of KPMG Inc., as trustee in bankruptcy (the “**Bankruptcy Trustee**”) of the Debtors was confirmed and William Aziz and Jeff Sanders were appointed as inspectors (the “**Inspectors**”).

13. At a meeting of the Inspectors held immediately following the First Meeting of Creditors, the Inspectors approved of the Bankruptcy Trustee filing the Joint Proposal.

14. The Bankruptcy Trustee filed the Joint Proposal on December 19, 2016 immediately following the First Meeting of Creditors and the meeting of the Inspectors.

15. The meeting to vote on the Joint Proposal was held on December 19, 2016 at 2:00 p.m. (the “**Proposal Meeting**”). The Creditors voting in person or by proxy voted in favour of the Joint Proposal by the requisite majority of creditors required under the BIA. The Trustee will report on the results of the Proposal Meeting in Form 40 – Report of Trustee on Proposal as soon as possible and prior to the application to approve the Joint Proposal by this Honourable Court.

Part 3: LEGAL BASIS

Proposal

1. In order for the Court to approve the Joint Proposal, it must be satisfied that:

- (a) the terms thereof are reasonable;
- (b) the terms thereof are calculated to benefit the general body of creditors;
- (c) the Proposal is made in good faith; and
- (d) the formalities of the BIA have been complied with.

Section 59(2) of the BIA
Re Magnus One Energy Corp. (2009), 53 C.B.R. (5th) 243 (Alta Q.B.)

2. The conditions set out above have been met and the Joint Proposal should be approved.

3. In order for a proposal to be reasonable, it must have a reasonable possibility of being successfully completed in accordance with its terms. In this circumstance, the Joint Proposal is capable of being completed in accordance with its terms.

McNamara v. McNamara (1994), 53 C.B.R. (NS) 240

4. The Joint Proposal is calculated to benefit the creditors of the Walter Canada Group as the Joint Proposal would yield sufficiently more return to creditors than a bankruptcy proceeding. Further, as the Joint Proposal is accepted by the requisite majority of creditors of the Walter Canada Group this would indicate that such creditors are of the view that the Joint Proposal is calculated for their benefit.

5. The Joint Proposal is made in good faith and the formalities of the BIA as modified by the Bankruptcy Procedure Order have been complied with.

6. Where a proposal has been approved by the creditors of a debtor and recommended by a trustee, substantial deference will be accorded to their views. Accordingly, deference should be afforded to the creditors of the Walter Canada Group and the view of KPMG Inc., in its capacity as Trustee of the Walter Canada Group in respect of the Joint Proposal.

Re Abou-Rached (2002), 5 C.B.R. (4th) 165.

Continued Existence of Partnerships

7. Case law establishes that the Court has the authority to make an order to ensure that the partnerships comprising the Debtors continue to exist as valid and subsisting partnerships and to grant an order having retroactive effect thereby providing that the partnerships have not been dissolved.

Goldleaf Northern (1991) Gold Fund Ltd. Partnership v. Wilcox,
1999 CarswellBC 562 (BCSC) at paras 9 and 10

8. The Trustee further relies on:
 - (a) the inherent and equitable jurisdiction of this Honourable Court.
 - (b) *Bankruptcy and Insolvency Act*, R.S.C. 1985, c. B-3 as amended;
 - (c) *Bankruptcy and Insolvency General Rules*, C.R.C. 1978, c. 368 as amended; and
 - (d) *Supreme Court Civil Rules*, Rules 4-4 and 22-4;

Part 4: MATERIAL TO BE RELIED ON

1. Affidavit #8 of William E. Aziz, filed in the CCAA Proceedings;
2. Monitor's Seventh Report, filed in the CCAA Proceedings;
3. Form 40 - Trustee's Report on the Joint Proposal dated December 20, 2016;
4. pleadings and other materials filed in the CCAA Proceedings; and
5. such further and other material as counsel may advise and this Honourable Court may permit.

The applicant anticipates that the application will not be opposed and will take approximately 15 minutes to be heard, and the date and time of this application has been arranged through Trial Scheduling.

This matter is not within the jurisdiction of a master. The matter is to be heard before the Honourable Madam Justice Fitzpatrick who is seized of this proceeding.

TO THE PERSONS RECEIVING THIS NOTICE OF APPLICATION: If you wish to respond to the application, you must

- (a) file an application response in Form 33 within 5 days after the date of service of this notice of application or, if the application is brought under Rule 9-7 of the Supreme Court Civil Rules, within 11 days after the date of service of this notice of application, and
- (b) at least 2 days before the date set for the hearing of the application, serve on the applicant 2 copies, and on every other party one copy, of filed copy of the application response and other documents referred to in Rule 9-7(12) of the Supreme Court Civil Rules.

Date: December 20, 2016

 Signature of lawyer for applicant
 Peter Reardon

<i>To be completed by the court only:</i>	
Order made	
<input type="checkbox"/>	in the terms requested in paragraphs of Part 1 of this notice of application
<input type="checkbox"/>	with the following variations and additional terms:
Date:
Signature of <input type="checkbox"/> Judge <input type="checkbox"/> Master	

APPENDIX

[The following information is provided for data collection purposes only and is of no legal effect.]

THIS APPLICATION INVOLVES THE FOLLOWING:

- discovery: comply with demand for documents
- discovery: production of additional documents
- other matters concerning document discovery
- extend oral discovery
- other matter concerning oral discovery
- amend pleadings
- add/change parties
- summary judgment
- summary trial
- service
- mediation
- adjournments
- proceedings at trial
- case plan orders: amend
- case plan orders: other
- experts.

Schedule "A"
See attached

SERVICE LIST

<p>Osler, Hoskin & Harcourt LLP Box 50, 1 First Canadian Place Toronto, Ontario, Canada M5X 1B8</p> <p>Marc Wasserman Email: mwasserman@osler.com Tel: 416-862-4908</p> <p>Mary Paterson Email: mpaterson@osler.com Tel: (416) 862-4924</p> <p>Emmanuel Pressman Email: epressman@osler.com</p> <p>Patrick Riesterer Email: priesterer@osler.com</p>	<p>Counsel for the Petitioners</p>
<p>Longview Communications Inc. Suite 612 – 25 York Street Toronto, ON Canada M5J 2V5</p> <p>Joel Shaffer Email: jshaffer@longviewcomms.ca</p> <p>Suite 2028 – 1055 West Georgia Vancouver, BC Canada V6E 3P3</p> <p>Alan Bayless Email: abayless@longviewcomms.ca</p> <p>Robin Fraser Email: rfraser@longviewcomms.ca</p>	<p>Communications Advisor to the Petitioners</p>

<p>DLA Piper (Canada) LLP Suite 2800, Park Place 666 Burrard St Vancouver, British Columbia V6C 2Z7</p> <p>Mary Buttery Email: mary.buttery@dlapiper.com Tel: 604-643-6478</p> <p>Lance Williams Email: lance.williams@dlapiper.com Tel: 604-643-6309</p> <p>Copy to: susan.wood@dlapiper.com sue.danielisz@dlapiper.com</p>	<p>Counsel for the Petitioners</p>
<p>KPMG Inc. 333 Bay Street, Suite 4600 Toronto, ON M5H 2S5</p> <p>Philip J. Reynolds Email: pjreynolds@kpmg.ca</p> <p>Jorden Sleeth Email: jsleeth@kpmg.ca</p> <p>Mike Schwartzenruber Email: mikes@kpmg.ca</p> <p>KPMG Inc. PO Box 10426 777 Dunsmuir Street Vancouver, BC V7Y 1K3 Canada</p> <p>Anthony Tillman Email: atillman@kpmg.ca</p> <p>Mark Kemp-Gee Email: m Kempgee@kpmg.ca</p>	<p>Monitor</p>

<p>McMillan LLP Royal Centre, 1055 West Georgia Street Suite 1500, PO Box 11117</p> <p>Wael Rostom Email: wael.rostom@mcmillan.ca Tel. 416-865-7790</p> <p>Peter Reardon Email: peter.reardon@mcmillan.ca</p> <p>Caitlin Fell Email: caitlin.fell@mcmillan.ca</p> <p>Copy to: Lori Viner Email: lori.viner@mcmillan.ca</p>	<p>Counsel to KPMG Inc.</p>
<p>Walter Energy, Inc. 3000 Riverchase Galleria Birmingham, AL 35244</p>	<p>Parent company of the Petitioners</p>
<p>Paul, Weiss, Rifkind, Wharton & Garrison LLP 1285 Avenue of the Americas New York, New York 10019</p> <p>Fax: 212-757-3990 Tel: 212-373-3000</p> <p>Stephen Shimshak, Email: sshimshak@paulweiss.com</p> <p>Kelly Cornish, Email: kcornish@paulweiss.com</p> <p>Claudia Tobler Email: ctobler@paulweiss.com</p> <p>Daniel Youngblut Email: dyoungblut@paulweiss.com</p> <p>Michael Rudnick Email: mrudnick@paulweiss.com</p>	<p>Counsel to Walter Energy, Inc.</p>

<p>White & Case LLP 1155 Avenue of the Americas New York, New York 10036-2787</p> <p>Fax: 212.819.8200 Tel: 212.819.8567</p> <p>Scott Greissman Email: sgreissman@whitecase.com</p> <p>Elizabeth Feld Email: efeld@whitecase.com</p>	<p>US Counsel to Morgan Stanley Senior Funding, Inc., as Administrative Agent and Collateral Agent under the First Lien Credit Facility</p>
<p>Stikeman Elliott LLP 199 Bay Street, Suite 4900 Toronto, Ontario M5L 1B9</p> <p>Tel: 416-869-6820 Fax: 416-947-9477</p> <p>Kathryn Esaw Email: kesaw@stikeman.com</p>	<p>Canadian Counsel to Morgan Stanley Senior Funding, Inc., as Administrative Agent and Collateral Agent under the First Lien Credit Facility</p>
<p>Akin Gump Strauss Hauer & Feld LLP One Bryant Park Bank of America Tower New York, New York 10036-6745</p> <p>Fax: 212-872-1002 Tel: 212-872-8076</p> <p>Ira Dizengoff, Email: idizengoff@akingump.com</p> <p>Lisa G. Beckerman, Email: lbeckerman@akingump.com</p> <p>Maurice L. Brimmage Email: mbrimmage@akingump.com</p> <p>James Savin Email: jsavin@akingump.com</p>	<p>U.S. Counsel to the Steering Committee of First Lien Creditors of Walter Energy, Inc.</p>
<p>Cassels Brock & Blackwell LLP 2200 HSBC Building, 885 West Georgia Street, Vancouver, BC, V6C 3E8</p>	<p>Canadian Counsel to the Steering Committee of First Lien Creditors of Walter Energy, Inc.</p>

<p>Fax: 604 691 6120 Tel: 604 691 6121</p> <p>Steven Dvorak Email: sdvorak@casselsbrock.com</p> <p>Ryan Jacobs Email: rjacobs@casselsbrock.com</p> <p>Natalie Levine Email: nlevine@casselsbrock.com</p> <p>Matthew Nied Email : mnied@casselsbrock.com</p>	
<p>Victory Square Law Office 710 – 777 Hornby Street Vancouver, BC V6Z 1S4</p> <p>Craig Bavis Email: cbavis@vslo.bc.ca</p> <p>Tel: 604-684-8421 Fax : 604-684-8427</p> <p>Jeff Sanders Email: j.sanders@vslo.bc.ca</p>	<p>Canadian Counsel to the United Steelworkers, Local 1-424</p>
<p>Dentons Canada LLP 20th Floor, 250 Howe Street Vancouver, BC Canada V6C 3R8</p> <p>John R. Sandrelli Email: john.sandrelli@dentons.com Tel : 604-443-7132</p> <p>Craig Dennis Email : craig.dennis@dentons.com Tel : 604-648-6507</p> <p>Tevia Jeffries Email: tevia.jeffries@dentons.com</p>	<p>Canadian Counsel to the United Mine Workers of America 1974 Pension Plan and Trust</p>

<p>Miriam Dominguez Email: miriam.dominguez@dentons.com</p>	
<p>Morgan Lewis & Bockius LLP One Federal St. Boston, MA 02110-1726 United States</p> <p>Julia Frost-Davies Email: julia.frost-davies@morganlewis.com</p> <p>Morgan Lewis & Bockius LLP 1701 Market St. Philadelphia, PA19103-2921 United States</p> <p>John C. Goodchild, III Email: john.goodchild@morganlewis.com</p> <p>Rachel Jaffe Mauceri Email: rmauceri@morganlewis.com</p>	<p>US Counsel to the United Mine Workers of America 1974 Pension Plan and Trust</p>
<p>Mooney, Green, Saindon, Murphy & Welch, P.C. 1920 L Street, NW, Suite 400 Washington, DC 20036</p> <p>Paul Green Email: pgreen@mooneygreen.com</p> <p>John Mooney Email: jmooney@mooneygreen.com</p>	<p>US Co- counsel to the United Mine Workers of America 1974 Pension Plan and Trust</p>
<p>Ministry of Justice and Attorney General Legal Services Branch P.O. Box 9289 Stn Prov Govt 4th Floor – 1675 Douglas Street Victoria, BC V8W 9J7</p> <p>Fax: 250-387-0700</p> <p>David Hatter Tel: 250-387-1274 Email: David.Hatter@gov.bc.ca</p>	<p>Counsel to Her Majesty the Queen in right of the Province of British Columbia</p>

<p>AGLSBRevTax@gov.bc.ca</p> <p>Aaron Welch Tel: 250-356-8589 Email: Aaron.Welch@gov.bc.ca AGLSBRevTax@gov.bc.ca</p>	
<p>Department of Justice Government of Canada 900 – 840 Howe Street Vancouver, BC V6Z 2S9</p> <p>Neva Beckie Email: neva.beckie@justice.gc.ca</p>	<p>Counsel to Her Majesty the Queen in right of Canada</p>
<p>PJT Partners LP 280 Park Ave. New York, NY 10017</p> <p>Steve Zelin Email: zelin@pjtpartners.com</p>	<p>Financial Advisor</p>
<p>Blue Tree Advisors 32 Shorewood Place Oakville, ON L6K 3Y4</p> <p>William E. Aziz Email: baziz@bluetreadvisors.com</p>	<p>Chief Restructuring Officer</p>
<p>Miller Thomson LLP Scotia Plaza 40 King Street West, Suite 5800 P.O. Box 1011 Toronto, ON M5H 3S1</p> <p>Jeffrey Carhart Email: jcarhart@millerthomson.com</p>	<p>Counsel to Mitsui Matsushima Co., Ltd.</p>
<p>Bull Housser & Tupper LLP (PJR to check) 1800 – 510 W. Georgia Street Vancouver, BC V6B 0M3</p>	<p>Counsel to Pine Valley Mining Corporation</p>
<p>Miller Thomson LLP Barristers and Solicitors</p>	<p>Counsel to Kevin James</p>

<p>840 Howe Street, Suite 1000 Vancouver, BC V6Z 2M1</p> <p>Heather L. Jones Tel. 604-643-1231 (direct) Tel. 604-687-2242 (main) Email: hjones@millერთhompson.com</p>	
<p>Caterpillar Financial Services Limited 5575 North Service Road, Suite 600 Burlington, ON L7L 6M1</p> <p>c/o Caterpillar Financial Services Corporation (Global Headquarters) 2120 West End Avenue Nashville, TN 37207</p> <p>Fax: 615-341-8578 Main Phone Line: 1-800-651-0567</p>	
<p>Transportation Lease Systems Inc. 205, 10458 Mayfield Road Edmonton AB T5P 4P4</p>	
<p>XEROX Canada Ltd. 33 Bloor St. E., 3rd Floor Toronto, ON M4W 3H1</p> <p>Stephanie Grace Email: stephanie.grace@xerox.com</p>	
<p>Brandt Tractor Ltd. 9500 190th ST. Surrey B.C. V4N 3S2</p>	
<p>Conuma Coal Resources Limited 15 Appledore Lane, P.O. Box 87 Natural Bridge, Virginia 24578</p> <p>Tom Clarke Email: tom.clarke@kissito.org</p> <p>Chuck Ebetino Email: cebetino@erpfuels.com</p> <p>Jason McCoy Email: jmccoy@erpfuels.com</p>	Purchaser

<p>Bill Hunter Email: whunter1@optonline.net</p> <p>Robert Carswell Email: bobcarswellus@outlook.com Joe Bean (ERP Internal Counsel) Email: jowabean@gmail.com</p> <p>Conuma Coal Resources Limited P.O. Box 305 Madison, WV 25130</p> <p>Ken McCoy Email: kmccoy@erpfuels.com</p>	
<p>Dentons Canada LLP 15th Floor, Bankers Court 850 – 2nd Street SW Calgary, Alberta T2P 0R8</p> <p>David Mann Email: david.mann@dentons.com</p>	<p>Counsel for Conuma Coal Resources Limited (Purchaser) and Guarantors</p>
<p>ERP Compliant Fuels, LLC ERP Compliant Coke, LLC Seneca Coal Resources, LLC Seminole Coal Resources, LLC</p> <p>Tom Clarke Email: tom.clarke@kissito.org</p>	<p>Guarantors</p>
<p>Lamarche & Lang 505 Lambert Street Whitehorse, Yukon Y1A 1Z8</p> <p>Murray J. Leitch Email: mleitch@lamarchelang.com</p>	<p>Counsel for Pelly</p>

<p>Parkland Fuel Corporation #5101, 333 – 96th Avenue NE Calgary, Alberta T3K 0S3</p> <p>Christy Elliott Email: Christy.elliott@parkland.ca</p>	<p>Legal Counsel for Parkland</p>
<p>Canada Anglo American</p> <p>Federico G. Velásquez Email: Federico.velasquez@angloamerican.com</p>	
<p>Malaspina Consultants</p> <p>Marianna Pinter Email: Marianna@malaspinaconsultants.com</p>	
<p>Boale Wood</p> <p>John McEown Email: jmceown@boalewood.ca</p>	
<p>Fasken Martineau</p> <p>John Grieve Email: jgrieve@fasken.com</p>	<p>Legal Counsel for Boale Wood</p>
<p>Cavalon Capital Corp. 436 Lands End Rd. North Saanich, BC V8L 5L9 Tel: 778-426-3329 Fax: 778-426-0544</p> <p><u>Managing Directors</u></p> <p>David Tonken Email: tonken@icrossroads.com</p> <p>Greg Matthews Email : gregmatthews@shaw.ca</p>	

Schedule "B"
See attached

Court File No.: B-160976
Estate No: 11-2199860
Vancouver Registry

**IN THE SUPREME COURT OF BRITISH COLUMBIA
IN BANKRUPTCY AND INSOLVENCY**

IN THE MATTER OF THE *BANKRUPTCY AND INSOLVENCY ACT*,
R.S.C. 1985, c. B-3, AS AMENDED

AND IN THE MATTER OF THE JOINT PROPOSAL OF WALTER ENERGY CANADA HOLDINGS, INC.
WALTER CANADIAN COAL ULC, BRULE COAL ULC, WILLOW CREEK COAL ULC, PINE VALLEY
COAL LTD., WOLVERINE COAL ULC, 0541237 B.C. LTD., WALTER CANADIAN COAL
PARTNERSHIP, BRULE COAL PARTNERSHIP, WILLOW CREEK COAL PARTNERSHIP AND
WOLVERINE COAL PARTNERSHIP.

ORDER MADE AFTER APPLICATION
(Proposal Sanction Order)

BEFORE THE HONOURABLE)
MADAM JUSTICE FITZPATRICK) WEDNESDAY, THE 21ST DAY OF
DECEMBER 2016

ON THE APPLICATION of KPMG Inc., in its capacity as Proposal Trustee (the "**Proposal Trustee**") of Walter Energy Canada Holdings, Inc., Walter Canadian Coal ULC, Wolverine Coal ULC, Brule Coal ULC, Willow Creek Coal ULC, Pine Valley Coal, Ltd., 0541237 B.C. Ltd., Walter Canadian Coal Partnership, Wolverine Coal Partnership, Brule Coal Partnership and Willow Creek Coal Partnership (collectively, the "**Debtors**") coming on for hearing at Vancouver, British Columbia, on the 21st day of December, 2016;

AND ON HEARING Peter Reardon, counsel for the Proposal Trustee, and Mary I.A. Buttery, H. Lance Williams, Marc Wasserman and Patrick Riesterer, counsel for the Debtors and New Walter Energy Canada Holdings, Inc., New Walter Canada Coal Corp., New Brule Coal Corp., New Willow Creek Coal Corp., and New Wolverine Coal Corp. (collectively, the "**New Walter Canada Group**") and those other counsel listed on **Schedule "A"** hereto;

AND UPON READING the Report of the Proposal Trustee dated December 20, 2016, and the material sworn or filed herein and all other materials sworn and filed in connection with the Supreme Court of British Columbia Action No. S-1510120 (the "**CCAA Proceedings**") under *Companies' Creditors Arrangement Act*, R.S.C. 1985 c. C-36, as amended;

AND pursuant to the *Bankruptcy and Insolvency Act*, R.S.C. 1985, c. B-3, as amended (the "**BIA**"), the British Columbia Supreme Court Civil Rules and the inherent jurisdiction of this Honourable Court;

THIS COURT ORDERS AND DECLARES THAT:

SERVICE

1. The time for service of the notice of application for this order is hereby abridged and deemed good and sufficient and this application is properly returnable today.

DEFINITIONS

2. All capitalized terms not otherwise defined in this Order shall have the meanings ascribed to them in the joint proposal concerning, affecting and involving the Debtors dated as of December 19, 2016, as such may be amended, supplemented or restated from time to time in accordance with the terms thereof, the BIA or an Order of the Court (the "**Joint Proposal**"), a copy of which is attached hereto as **Schedule "B"**.

CREDITORS MEETING

3. The Creditors' Meeting was duly convened and held, all in conformity with the BIA and the Orders of this Court made in these proceedings.

SANCTION

4. The Joint Proposal and all of the transactions, terms and conditions contemplated therein: (i) has been agreed to, accepted and approved by the Required Majority in conformity with the provisions of the BIA; (ii) is fair and reasonable and in the best interests of the Debtors, Affected Claimants and other stakeholders of the Debtors; (iii) has been made in good faith and (iv) has been calculated to benefit the general body of Affected Claimants and other stakeholders of the Debtors.
5. The Joint Proposal is hereby sanctioned and approved and all associated steps, assignments, compromises, settlements, satisfactions, releases, discharges, and transactions effected thereby are approved, binding and effective in accordance with the provisions of the Joint Proposal, including the deeming of liability of the New Walter Canada Group for the Deemed Claims and the transfer of the Transferred Assets to the New Walter Canada Group pursuant to the Joint Proposal are approved, binding and effective in accordance with the provisions of the Joint Proposal.
6. Sections 95 to 101 of the BIA and any other federal or provincial law relating to preferences, fraudulent conveyances or transfers at undervalue, shall not apply to the Joint Proposal or to any transactions, distributions or settlement payments implemented pursuant to the Joint Proposal.

IMPLEMENTATION

7. The Debtors, the New Walter Group and the Proposal Trustee are hereby authorized and directed to take all actions necessary or appropriate to enter into, adopt, execute, deliver, implement and consummate all matters contemplated under the Joint Proposal and such actions are hereby approved and will occur and be effective on or before the Proposal Commencement Date, as the case may be, in accordance with the Joint Proposal, in all respects and for all purposes without any requirement of further corporate action by partners, shareholders, directors or officers of the Debtors.
8. Upon the delivery of the Trustee's Certificate (substantially in the form attached hereto as **Schedule "C"**) to the Debtors, the New Walter Canada Group, the Purchaser and the Official Receiver and upon the filing by the Proposal Trustee of such delivered Trustee's Certificate in accordance with Section 5.5 of the Joint Proposal, the Proposal Commencement Date shall be deemed to have occurred and the Joint Proposal shall be and become effective in accordance with its terms and the terms of this Order and all the steps set out in Section 4.1 of the Joint Proposal shall occur and be deemed to occur, commencing on the Proposal Commencement Date and concluding on the Proposal Completion Date, in the manner and the sequence and at the times set out therein.
9. Any payments and deliveries made by, or with the consent of, the Proposal Trustee, in accordance with the Joint Proposal or this Order (including without limitation payments made to any member of the New Walter Canada Group or to or for the benefit of the Claimants with Priority Claims) shall not constitute a "distribution" for the purposes of section 34 of the *Income Tax Act* (British Columbia), section 104 of the *Social Service Tax Act* (British Columbia), section 49 of the *Alberta Corporate Tax Act*, section 159 of the *Income Tax Act* (Canada), section 270 of the *Excise Tax Act* (Canada), section 46 of the *Employment Insurance Act* (Canada), or any other similar provision of federal, provincial or territorial or other tax legislation (the statutes containing such provisions being collectively, the "**Tax Statutes**"), and the Proposal Trustee, in making any such payments is merely a disbursing agent under the Joint Proposal and is not exercising any discretion in making payments under the Joint Proposal and is not "distributing" such funds for the purpose of the Tax Statutes, and the Proposal Trustee shall not incur any liability under the Tax Statutes in respect of payments or deliveries made by it, or with its consent, and the Proposal Trustee is hereby forever released, remised and discharged from any claims against it under or pursuant to the Tax Statutes or otherwise at law, arising in respect of or as a result of payments made by, or with the consent of the Proposal Trustee in accordance with the Joint Proposal and this Order and any claims of this nature are hereby forever barred.

COMPROMISES OF CLAIMS AND EFFECT OF THE PLAN

10. Pursuant to and in accordance with the terms of the Joint Proposal, at the Operative Time on the Proposal Commencement Date as specified in the Joint Proposal, all Claims of Affected Claimants against the Walter Canada Group shall be fully, finally, irrevocably and forever compromised, released, discharged, cancelled and barred and the right of the applicable Affected Claimants in respect of their Deemed Claims shall be as against one or more members of the New Walter Canada Group pursuant to the Joint Proposal.
11. Commencing at the Operative Time, the ability of any Person to proceed against the Released Parties in respect of any Released Claims shall be forever discharged, barred and restrained, and all proceedings with respect to, in connection with or relating to any such matter shall be permanently stayed.

RELEASES

12. Pursuant to and in accordance with Section 4.3 of the Joint Proposal, all of the Obligations and Released Claims set out in Section 4.3 of the Joint Proposal shall be fully, finally, irrevocably and forever compromised, released, discharged, cancelled and barred on the Proposal Commencement Date at the Operative Time and in the manner set forth in Article 4 of the Joint Proposal, pursuant to the Joint Proposal and this Order.
13. Nothing in the Joint Proposal or in this Order shall waive, compromise, release, discharge, cancel or bar any of the claims that cannot be compromised under the BIA.
14. Pursuant to and in accordance with Section 4.4 of the Joint Proposal, all Persons are permanently and forever barred, estopped, stayed and enjoined, at and after the Operative Time, with respect to any and all Released Claims, from taking any of the actions listed in Section 4.4 of the Joint Proposal.
15. Pursuant to and in accordance with Section 4.5 of the Joint Proposal, all Persons shall be deemed to have waived any and all of the matters set forth in Section 4.5 of the Joint Proposal.

MINISTER OF NATIONAL REVENUE

16. This Order and the Joint Proposal do not prevent the Minister of National Revenue from fulfilling her statutory duties or exercising her powers with respect to the taxation of the Walter Canada Group or the Purchaser under the Income Tax Act or other fiscal legislation in respect of any transaction or other matter occurring on or after the Proposal Commencement Date.

BANKRUPTCIES ANNULLED

17. The bankruptcies of the Debtors shall be annulled on the Proposal Completion Date at the Annulment Time and all rights, titles, properties and interests of the Debtors that vested in the Bankruptcy Trustee shall, other than the Transferred Assets and Deemed Claims and subject to the Joint Proposal, re-vest in the Debtors free and clear of all liens, Claims, charges and encumbrances, including the CCAA Charges.
18. Notwithstanding: (i) the assignments in bankruptcy filed by the Debtors; (ii) any Order granted in these bankruptcy proceedings; and (iv) any provision of the *Partnership Act* (British Columbia), Water Canadian Coal Partnership, Wolverine Coal Partnership, Brule Coal Partnership and Willow Creek Coal Partnership (the "**Partnerships**") shall be deemed to never have been dissolved, shall be deemed at all times since their formation to be valid and subsisting partnerships under the *Partnership Act* (British Columbia) and shall be deemed at such time and at all times to have continued to carry on the business of the Partnerships.

GENERAL

19. The Proposal Trustee or Bankruptcy Trustee, as applicable is authorized and directed to take any steps or execute any conveyances, contracts, assignments or other documents reasonably necessary or advisable to complete the Proposal and the transactions contemplated thereby.
20. Each of the Bankruptcy Trustee or the Proposal Trustee, as applicable, the Debtors and the New Walter Canada Group be and are at liberty and is hereby authorized and empowered to apply to any court, tribunal, regulatory or administrative body, wherever located, for the recognition of this Order and for assistance in carrying out the terms of this Order and the Bankruptcy Trustee or the Proposal Trustee, as applicable is authorized and empowered to act as a representative in respect of the within proceedings for the purpose of having these proceedings recognized in a jurisdiction outside Canada, including acting as a foreign representative of the Debtors to apply to the United States Bankruptcy Court for relief pursuant to Chapter 15 of the *United States Bankruptcy Code*, 11 U.S.C. §§ 101-1330, as amended.
21. Endorsement of this Order by counsel appearing, other than counsel for the Proposal Trustee, is hereby dispensed with.

THIS COURT REQUESTS the aid and recognition of other Canadian and foreign Courts, tribunals, regulatory or administrative bodies, including any Court or administrative tribunal of any federal or state court or administrative body in the United States of America, to act in aid of and to be complementary to this Court in carrying out the terms of this Order where required. All courts, tribunals, regulatory and administrative bodies are hereby respectfully requested to make such orders and to provide such

assistance to the Bankruptcy Trustee or Proposal Trustee, as applicable, as an officer of this Court, and to the Walter Canada Group and the New Walter Canada Group as may be necessary or desirable to give effect to this Order, to grant representative status to the Bankruptcy Trustee or Proposal Trustee, as applicable, in any foreign proceeding, or to assist the Bankruptcy Trustee or Proposal Trustee, as applicable and the Walter Canada Group and the New Walter Canada Group and their respective agents in carrying out the terms of this Order.

THE FOLLOWING PARTIES APPROVE THE FORM OF THIS ORDER AND CONSENT TO EACH OF THE ORDERS, IF ANY, THAT ARE INDICATED ABOVE AS BEING BY CONSENT:

Lawyers for the Proposal Trustee

McMillan LLP
(Peter Reardon)

BY THE COURT

REGISTRAR-IN-BANKRUPTCY

SCHEDULE "A"

COUNSEL LIST

NAME	PARTY REPRESENTED

SCHEDULE "B"

JOINT PROPOSAL

SEE ATTACHED

Estates Nos.: 11-2199860, 11-2199859,
11-2199857, 11-2199861, 11-2199858,
11-2199862, 11-2199813, 11-254026,
11-254024, 11-254025, 11-254023
Court File No.: B-160976
Vancouver Registry

IN THE SUPREME COURT OF BRITISH COLUMBIA

IN BANKRUPTCY AND INSOLVENCY

IN THE MATTER OF

**THE JOINT PROPOSAL OF
WALTER ENERGY CANADA HOLDINGS, INC. WALTER CANADIAN COAL ULC,
BRULE COAL ULC, WILLOW CREEK COAL ULC, PINE VALLEY COAL LTD.,
WOLVERINE COAL ULC, 0541237 B.C. LTD., WALTER CANADIAN COAL
PARTNERSHIP, BRULE COAL PARTNERSHIP, WILLOW CREEK COAL
PARTNERSHIP AND WOLVERINE COAL PARTNERSHIP**

JOINT PROPOSAL

KPMG Inc., in its capacity as trustee in bankruptcy of the Walter Canada Group, hereby submits this Proposal pursuant to Section 50 of the BIA and pursuant to the CCAA Procedure Order pronounced in respect of the Walter Canada Group and the New Walter Canada Group.

**ARTICLE 1
INTERPRETATION**

1.1 Definitions

For the purposes of this Proposal, all capitalized terms used but not defined herein shall have the meanings given in the CCAA Procedure Order and the following terms shall have the following meanings:

- (a) **“Affected Claimant”** means any Claimant other than any Claimant with respect to a Priority Claim or any Claimant with a Claim under the Promissory Note;
- (b) **“Allowed Claim”** has the meaning given in the Claims Process Order;
- (c) **“Annulment Time”** means the time that is the first instant on the Proposal Completion Date, at which time the bankruptcy of the members of the Walter Canada Group is annulled;
- (d) **“Bankruptcy Date”** means the date on which the members of the Walter Canada Group made an assignment in bankruptcy pursuant to the BIA;
- (e) **“Bankruptcy Trustee”** means KPMG Inc., in its capacity as bankruptcy trustee in respect of the bankruptcy proceedings of the Walter Canada Group under the BIA;

- (f) “**BIA**” means the *Bankruptcy and Insolvency Act*, R.S.C. 1985, c. B-3 as amended;
- (g) “**BIA Proceedings**” means the consolidated bankruptcy proceedings of the Walter Canada Group under the BIA, having Court File No. B-160976;
- (h) “**BIA Procedure Order**” means the Order of the Court pronounced December 16, 2016 in the BIA Proceedings abridging certain time periods and dispensing with certain requirements under the BIA;
- (i) “**BIA Proposal Approval Order**” means an Order of the Court, in form and substance satisfactory to the Walter Canada Group, the Purchaser, the New Walter Canada Group and the Proposal Trustee, approving this Proposal;
- (j) “**Business Day**” means any day other than a Saturday, a Sunday, or a statutory holiday in the Province of British Columbia;
- (k) “**CCAA**” means the *Companies’ Creditors Arrangement Act*, R.S.C. 1985, c. C-36, as amended;
- (l) “**CCAA Charge**” has the meaning given in the Claims Process Order;
- (m) “**CCAA Procedure Order**” means the Order of the Court pronounced December 7, 2016 in the CCAA Proceedings approving the transaction contemplated by the Term Sheet and authorizing the formation of the New Walter Canada Group;
- (n) “**CCAA Proceedings**” means the CCAA Proceedings commenced in respect of the Walter Canada Group pursuant to the Initial Order and having File No. S-1510120;
- (o) “**Chair**” means the chair of the Creditors’ Meeting as designated by the Official Receiver or nominee thereof;
- (p) “**Claim**” has the meaning given in subsection 2(1) of the CCAA and, for greater certainty, shall include all “Claims” as defined in the Claims Process Order but shall exclude any Claim that has already been barred pursuant to the terms of the Claims Process Order;
- (q) “**Claimant**” means any Person with a Claim and, for greater certainty, shall include all “Claimants” as defined in the Claims Process Order;
- (r) “**Claims Process Order**” means the Order of the Court establishing a claims procedure in the CCAA Proceedings in respect of the Walter Canada Group pronounced on August 16, 2016, as amended from time to time;
- (s) “**Conuma APA**” means the Asset Purchase Agreement dated August 8, 2016 among Conuma Coal Resources Limited and the Walter Canada Group, as amended;

- (t) “**Court**” means the Supreme Court of British Columbia or the Supreme Court of British Columbia in bankruptcy and insolvency, as applicable;
- (u) “**Creditors’ Meeting**” means the meeting of Affected Claimants holding Claims for the purposes of, among other things, considering and, if deemed appropriate, passing the Resolution and includes any adjournment, postponement or other rescheduling of such meeting;
- (v) “**Creditors’ Meeting Date**” means December 19, 2016, subject to any adjournment, postponement or further Order;
- (w) “**CRO**” means BlueTree Advisors, Inc., in its capacity as Chief Restructuring Officer of the New Walter Canada Group and former Chief Restructuring Officer of the Walter Canada Group;
- (x) “**Crown Claims**” means Claims of Her Majesty in right of Canada or any province, for all amounts that were outstanding on the Proposal Commencement Date and are of a kind that could be subject to a demand under:
 - (i) subsection 224(1.2) of the *Income Tax Act*;
 - (ii) any provision of the Canada Pension Plan or of the Employment Insurance Act that refers to subsection 224(1.2) of the *Income Tax Act* and provides for the collection of a contribution, as defined in the Canada Pension Plan, or an employee’s premium, or employer’s premium, as defined in the *Employment Insurance Act*, and of any related interest, penalties or other amounts; or
 - (iii) any provision of provincial legislation that has a similar purpose to subsection 224(1.2) of the *Income Tax Act*, or that refers to that subsection, to the extent that it provides for the collection of a sum, and of any related interest, penalties or other amounts, where the sum:
 - (A) has been withheld or deducted by a person from a payment to another person and is in respect of a tax similar in nature to the income tax imposed on individuals under the *Income Tax Act*; or
 - (B) is of the same nature as a contribution under the Canada Pension Plan if the province is a “province providing a comprehensive pension plan” as defined in subsection 3(1) of the *Canada Pension Plan* and the provincial legislation establishes a “provincial pension plan” as defined in that subsection;
- (y) “**Deemed Claims**” means all Claims, other than the Residual Liabilities and the Priority Claims, and for greater certainty includes the Insolvency Claims and the Intercompany Claims, and provided, for greater certainty, that any Priority Claim that is not an Allowed Claim and that has not been barred pursuant to the terms of the Claims Process Order shall be a Deemed Claim against the applicable member

of the New Walter Canada Group for further determination pursuant to the Claims Process Order;

- (z) **“Deemed Interest Amount”** means an amount equal to the amount of accrued but unpaid interest owing by WECH in respect of the Promissory Note for the period from the issuance of the Promissory Note and ending on the Proposal Commencement Date, up to a maximum amount equal to the amount by which (i) the value of the Transferred Assets transferred to New Walter pursuant to Section 4.1(g) hereof exceeds (ii) the amount of all Claims that are Deemed Claims against New Walter pursuant to Section 4.1(f) hereof, provided however that, for the purpose of the calculation of such maximum amount, the amount of such Deemed Claims shall not include the UMWA 1974 Pension Plan Claim;
- (aa) **“Directors/Officers Claim”** means any right or claim of any Person against one or more of the directors and/or officers of the Walter Canada Group that relates to a Claim (including for greater certainty, a “Restructuring Claim” as defined in the Claims Process Order), however arising, for which the directors and/or officers are by statute or otherwise by law liable to pay in their capacity as directors and/or officers;
- (bb) **“Governmental Entity”** means any: (i) multinational, federal, provincial, territorial, state, regional, municipal, local or other government, governmental or public department, central bank, court, tribunal, arbitral body, commission, board, bureau or agency, domestic or foreign; (ii) subdivision, agent, commission, board, or authority of any of the foregoing; or (iii) quasi-governmental or private body exercising any regulatory, expropriation or taxing authority under or, for the account of, any of the foregoing;
- (cc) **“Initial Order”** means the Order of the Court issued on December 7, 2015 in respect of the CCAA Proceedings, as amended;
- (dd) **“Insolvency Claim”** means:
 - (i) the reasonable fees and expenses incurred by the CRO, legal counsel to the Walter Canada Group and the New Walter Canada Group, the Monitor and its legal counsel;
 - (ii) Claims of the Bankruptcy Trustee, the Proposal Trustee and their legal counsel; and
 - (iii) All other Claims secured by the CCAA Charges;
- (ee) **“Inspector”** has the meaning set out in Section 3.9;
- (ff) **“Intercompany Claims”** means any Claim of a member of the Walter Canada Group against any other member of the Walter Canada Group;
- (gg) **“Monitor”** means KPMG Inc. in its capacity as CCAA monitor of the New Walter Canada Group and former CCAA monitor of the Walter Canada Group;

- (hh) “**New Brule**” means New Brule Coal Corp.;
- (ii) “**New Walter**” means New Walter Energy Canada Holdings, Inc.;
- (jj) “**New Walter Canada Group**” means New Walter, New WCCP, New Brule, New Willow Creek and New Wolverine;
- (kk) “**New WCCP**” means New Walter Canadian Coal Corp.;
- (ll) “**New Willow Creek**” means New Willow Creek Coal Corp.;
- (mm) “**New Wolverine**” means New Wolverine Coal Corp.;
- (nn) “**Obligations**” has the meaning set out in Section 4.3(a);
- (oo) “**Official Receiver**” means the officer appointed pursuant to section 12(2) of the BIA in the City of Vancouver, British Columbia.
- (pp) “**Operative Time**” means the time on the Proposal Commencement Date at which all liabilities of and Claims (other than the Residual Liabilities) against any member of the Walter Canada Group shall be released, discharged and extinguished as set out in Section 4.1(j) of this Proposal;
- (qq) “**Order**” means any order of the Court in the CCAA Proceedings, in the BIA Proceedings or in respect of this Proposal;
- (rr) “**Partnerships**” has the meaning given in Section 5.3(c);
- (ss) “**Person**” means any person, including any individual, partnership, joint venture, venture capital fund, association, corporation, limited liability company, limited liability partnership, unlimited liability company, trust, trustee, executor, administrator, legal personal representative, estate, group, unincorporated association or organization, Governmental Entity, syndicate, the Proposal Trustee, or other entity, whether or not having legal status;
- (tt) “**Priority Claims**” means all Crown Claims and all Priority Employee Claims that are Allowed Claims and all Claims against any member of the Walter Canada Group or the Bankruptcy Trustee for obligations incurred after the Bankruptcy Date and which were authorized and approved by the Bankruptcy Trustee prior to the Annulment Time and not otherwise addressed in this Proposal;
- (uu) “**Priority Employee Claims**” means Claims of employees of the Walter Canada Group (if any) required to be paid under subsection 60(1.3) of the BIA;
- (vv) “**Promissory Note**” means the Secured Promissory Note dated April 1, 2011 issued by WECH to WEI;
- (ww) “**Proposal**” means this Proposal as varied, amended, modified or supplemented in accordance with the provisions hereof and the BIA;

- (xx) **“Proposal Commencement Date”** has the meaning ascribed to it under Section 5.5;
- (yy) **“Proposal Commencement Time”** means 5:00 p.m. on the Proposal Commencement Date;
- (zz) **“Proposal Completion Date”** means the date immediately after the Proposal Commencement Date on which this Proposal is completed and the Annulment Time occurs.
- (aaa) **“Proposal Trustee”** means KPMG Inc., in its capacity as trustee in respect of this Proposal;
- (bbb) **“Purchase Price”** means \$17,350,000 plus the cost of the Retained Business Assets;
- (ccc) **“Purchaser”** means 1098138 B.C. Ltd.;
- (ddd) **“Purchaser Guarantor”** means Amacon Land Corporation;
- (eee) **“Released Claims”** has the meaning ascribed to such term in Section 4.3(b);
- (fff) **“Released Parties”** has the meaning ascribed to such term in Section 4.3(b);
- (ggg) **“Required Majority”** means the affirmative vote of (i) a majority in number of the Affected Claimants (other than Affected Claimants with Insolvency Claims) voting on the Resolution (in person or by proxy) at the Creditors’ Meeting; and (ii) Affected Claimants (other than Affected Claimants with Insolvency Claims) representing not less than 66⅔% in value of the Claims of the Affected Claimants voting on the Resolution (in person or by proxy) at the Creditors’ Meeting;
- (hhh) **“Residual Assets”** means:
 - (i) the shares of Walter Canadian Coal ULC, Wolverine Coal ULC, Brule Coal ULC, Willow Creek Coal ULC, Pine Valley Coal Ltd. and 0541237 B.C. Ltd.;
 - (ii) the partnership interests in Walter Canadian Coal Partnership, Brule Coal Partnership, Wolverine Coal Partnership and Willow Creek Coal Partnership;
 - (iii) securities of mining and/or mining related businesses held by Walter Canadian Coal Partnership having a cost of approximately \$50,000 to be acquired after the date of the Term Sheet and prior to the Proposal Commencement Date and which, for greater certainty, shall not include the capital stock of Cambrian Energybuild Holdings ULC or Belcourt Saxon Coal Ltd., or any partnership interest in Belcourt Saxon Coal Limited Partnership;

- (iv) all short term liquid investments affording an appropriate safety of principal held by Wolverine Coal Partnership having a cost of approximately \$50,000;
 - (v) all short term liquid investments affording an appropriate safety of principal held by Brule Coal Partnership having a cost of approximately \$50,000;
 - (vi) all short term liquid investments affording an appropriate safety of principal held by Willow Creek Coal Partnership having a cost of approximately \$50,000 (the investments set out in paragraphs (iii) through (vi) are collectively referred to herein as the “**Retained Business Assets**”); and
 - (vii) the Walter Canada Group’s corporate and partnership minute books, financial and accounting records, taxation records and documents (including banking records and other evidence of fund transfers) necessary to substantiate the share capital of WECH;
- (iii) “**Residual Liabilities**” means
- (i) all liabilities for any Taxes due or accruing due on and after the Proposal Commencement Date; and
 - (i) all liabilities and claims that are not Claims that can be compromised pursuant to the CCAA or the BIA;
- (jjj) “**Resolution**” means the resolution of the Affected Claimants providing for the approval of this Proposal by the Affected Claimants;
- (kkk) “**Tax**” means any domestic or foreign federal, state, local, provincial, territorial or municipal taxes or other impositions by any Government Entity, including Transfer Taxes and the following taxes and impositions: net income, gross income, capital, value added, goods and services, capital gains, alternative, net worth, harmonized sales, gross receipts, sales, use, ad valorem, business rates, transfer, franchise, profits, business, environmental, real or immovable property, municipal, school, Canada Pension Plan, withholding, workers’ compensation levies, payroll, employment, unemployment, employer health, occupation, social security, excise, stamp, customs, and all other taxes, fees, duties, assessments, deductions, contributions, withholdings or charges of the same or of a similar nature, however denominated, together with any interest and penalties, fines, additions to tax or additional amounts imposed or assessed with respect thereto;
- (lll) “**Term Sheet**” means the Term Sheet dated November 28, 2016 among the Walter Canada Group and the Purchaser and the Purchaser Guarantor;
- (mmm) “**Transferred Assets**” means all of the Walter Canada Group’s right, title and interest in, to, under or relating to the assets, property and undertaking owned or used or held by the Walter Canada Group on the date set for such transfer in this

Proposal and any other Order of the Court, including the following properties, assets and rights:

- (i) the Purchase Price;
- (ii) all rights of the Walter Canada Group under the Term Sheet, this Proposal and any Orders in the CCAA Proceedings and the BIA Proceedings, unless specified therein;
- (iii) all records, documents and information in the possession of the Walter Canada Group, including any records prepared in connection with this Proposal, the Conuma APA, the CCAA Proceedings or any other matter, and all records, documents and information in the possession of the Walter Canada Group but not owned by the Walter Canada Group;
- (iv) copies of any book, record, literature, list and any other written or recorded information of the Walter Canada Group as at or prior to the Proposal Commencement Date to which the New Walter Canada Group, the CRO or the Monitor in good faith determine are reasonably likely to be needed to access for bona fide tax or legal purposes, including in respect of any matter arising in the CCAA Proceedings;
- (v) all information, materials, documents, reports and/or records, whether written or electronic, prepared by the Walter Canada Group's legal counsel and the Monitor and the Monitor's legal counsel, whether or not prepared before or after Proposal Commencement Date, that is attorney-client privileged and any and all attorney work product (provided however that no material prepared by legal counsel of the Purchaser, who may become legal counsel to the Walter Canada Group after the Proposal Commencement Date, is intended to be included in this paragraph);
- (vi) all information, materials, documents, reports and/or records, whether written or electronic, in the possession of the CRO, the Monitor or the Proposal Trustee;
- (vii) any deposits held on behalf of the Walter Canada Group, including any deposits held in trust accounts to secure payment of the reasonable fees and disbursements of the Monitor, the Proposal Trustee and any professional advisors of the Walter Canada Group and of the Monitor and Proposal Trustee, any deposits provided to any Governmental Entity in respect of Tax liabilities, and any amounts paid by or on behalf of the Walter Canada Group in respect of any employment liabilities;
- (viii) all cash, cash equivalents, bank balances, and moneys in possession of banks, the Monitor, the Proposal Trustee and other depositories;
- (ix) marketable shares, notes, bonds, debentures or other securities of or issued by corporations, partnerships or other persons and all certificates or other evidences of ownership thereof owned or held by or for the account of the

Walter Canada Group, including the shares in the capital stock of Cambrian Energybuild Holdings ULC and Belcourt Saxon Coal Ltd., and including any partnership interest in Belcourt Saxon Coal Limited Partnership, but excluding all other shares and partnership interests of other Walter Canada Group entities that constitute Residual Assets;

- (x) the accounts receivable, bills receivable, trade accounts, book accounts, and any other amount due or deemed to be due to the Walter Canada Group or any of them including any payments, refunds and rebates receivable;
- (xi) refunds due or payable in respect of reassessments for Taxes paid by any member of the Walter Canada Group up to the Proposal Commencement Date;
- (xii) refundable Taxes;
- (xiii) any person's entitlement to seek recourse pursuant to sections 38 and 95-101 of the BIA and any equivalent provincial statute as against the Walter Canada Group or any other person *mutatis mutandis* and as if this Proposal had not been implemented;
- (xiv) amounts owing to the Walter Canada Group or any of them from any director, officer, former director or officer, shareholder, employee of any member of the Walter Canada Group;
- (xv) director and officer insurance policies and the right to receive insurance recoveries under (i) any insurance policies for losses that occurred prior to Proposal Commencement Date and (ii) any director and officer insurance policies in respect of any matters at any time;
- (xvi) all rights and interests under or pursuant to all warranties, representations, indemnities and guarantees, express, implied or otherwise, of or made by suppliers or others in connection with any other Transferred Assets, the Conuma APA or any Deemed Claims; and
- (xvii) all other rights, properties and assets of the Walter Canada Group or any of them as at the Proposal Commencement Date of whatsoever nature or kind and wherever situated (other than such rights, properties and assets that are not transferrable under section 11.3 of the CCAA or 84(1) of the BIA),

but excluding the Residual Assets. For greater certainty and notwithstanding the foregoing, the Transferred Assets shall not include the Walter Canada Group's corporate and partnership minute books, financial and accounting records, taxation records and documents (including banking records and other evidence of fund transfers) necessary to substantiate the share capital of WECH and provided further that the New Walter Canada Group shall be permitted to retain a copy of

any such minute books, financial and accounting records, taxation records and documents;

- (nnn) “**Transfer Taxes**” means all goods and services, sales, excise, use, transfer, gross receipts, documentary, filing, recordation, value-added, stamp, stamp duty reserve, and all other similar taxes, duties or other like charges, however denominated, in each case including interest, penalties or additions attributable thereto whether or not disputed, including GST/ HST and PST;
- (ooo) “**Trustee Certificate**” has the meaning ascribed to it in Section 5.5;
- (ppp) “**UMWA 1974 Pension Plan Claim**” has the meaning given in the Claims Process Order;
- (qqq) “**Walter Canada Group**” means Walter Energy Canada Holdings, Inc., Walter Canadian Coal ULC, Brule Coal ULC, Willow Creek Coal ULC, Pine Valley Coal Ltd., Wolverine Coal ULC, 0541237 B.C. Ltd., Walter Canadian Coal Partnership, Brule Coal Partnership, Willow Creek Coal Partnership and Wolverine Coal Partnership;
- (rrr) “**WECH**” means Walter Energy Canada Holdings, Inc.; and
- (sss) “**WEI**” means New WEI, Inc., formerly known as Walter Energy, Inc.

1.2 Interpretation

For purposes of this Proposal:

- (a) the division of this Proposal into Articles, Sections, Schedules, and paragraphs and the insertion of captions and headings to Articles, Sections and paragraphs are for convenience only and are not intended to affect or be used in the interpretation of this Proposal;
- (b) where the context requires, a word or words importing the singular shall include the plural and vice versa and a word or words importing one gender shall include all genders;
- (c) unless otherwise stated, all monetary amounts in this Proposal, including the symbol “\$”, are in Canadian currency;
- (d) the terms “hereof”, “herein”, “hereunder”, “hereto” and words of similar import shall, unless otherwise stated, be construed to refer to this Proposal in its entirety rather than to any particular provision of this Proposal and all references in this Proposal to Articles and Sections are references to Articles and Sections of or to this Proposal;
- (e) in the computation of periods of time from a specified date to a later specified date, unless otherwise stated, “from” means “from and including” and the words “to” or “until” mean “to but excluding”;

- (f) the deeming provisions are not rebuttable and are conclusive and irrevocable; and
- (g) the words “includes” and “including” mean “includes, without limitation” and “including without limitation”.

1.3 Date for any Action

In the event that any date on which any action is required to be taken under this Proposal by any of the parties is not a Business Day, then, unless otherwise stated herein, that action shall be required to be taken on the next succeeding day that is a Business Day.

1.4 Time

All times expressed in this Proposal are prevailing local time in Vancouver, British Columbia, Canada unless otherwise stipulated.

1.5 Statutory References

Unless otherwise indicated, any reference in this Proposal to a statute refers to that statute and to the regulations made thereunder, as amended and as in force from time to time, or any statute or regulations that supplement or supersede such statute or regulations.

ARTICLE 2 PURPOSE

2.1 Purpose of the Proposal

The purpose of this Proposal is to monetize a significant portion of the remaining value in the Walter Canada Group for the benefit of all Claimants and other stakeholders of the Walter Canada Group.

To achieve this goal, this Proposal is filed by the Bankruptcy Trustee for and on behalf of the Walter Canada Group to cause the Transferred Assets to become assets of the New Walter Canada Group and to cause the Deemed Claims to become liabilities of the New Walter Canada Group so as to preserve the Claims of the Affected Claimants and the interests of other stakeholders in and to the Transferred Assets and to permit the resolution of such Claims and interests pursuant to the CCAA.

The New Walter Canada Group will continue in the place and stead of the Walter Canada Group for all purposes in the CCAA Proceedings, including for the purposes of finally determining all Claims pursuant to the Claims Process Order.

2.2 Effect of the Proposal

The corporate structure of the Walter Canada Group includes a number of partnerships. WECH, the principal entity affected by this Proposal, is the general partner of Walter Canada Coal Partnership, which in turn is the general partner of each of the other Partnerships. As such, all Claimants with a claim against any of the Partnerships have a Claim against WECH. All of the Claimants who have filed a Proof of Claim, were deemed to have filed a Proof of Claim or who filed a notice of civil claim under the Claims Process Order have Claims against one or more of

the Partnerships and, as such, a Claim against WECH as ultimate general partner. The effect of this Proposal is to increase the value available for distribution to any Claimants with Affected Claims against WECH (*i.e.* all Affected Claimants).

For the purposes of determining the nature and priority of the Deemed Claims, the applicable member of the New Walter Canada Group (and the Transferred Assets transferred to such member) shall stand in the place and stead of the member of the Walter Canada Group formerly liable for such Claim (other than any claim that has already been barred pursuant to the Claims Process Order and other than any Residual Liability), and from and after the Proposal Commencement Date, all such Claims against such member of the Walter Canada Group and any encumbrances in respect of such Claims shall be Deemed Claims against the corresponding member of the New Walter Canada Group and shall be deemed encumbrances on the applicable Transferred Assets and such Deemed Claims and deemed encumbrances shall have the same priority with respect to the applicable member of the New Walter Canada Group and the applicable Transferred Assets as they had with respect to the corresponding member of the Walter Canada Group and the Transferred Assets immediately prior to the Proposal Commencement Date, as if the applicable member of the New Walter Canada Group was in all respects the corresponding member of the Walter Canada Group and as if the Transferred Assets had not been transferred and had remained in the possession or control of the member of the Walter Canada Group having that possession or control immediately prior to the transfer.

All Claims against the Walter Canada Group (other than the Residual Liabilities and Priority Claims) shall be compromised, extinguished and released pursuant to the terms hereof.

2.3 Affected Claimants

Although all Claims against the Walter Canada Group (other than the Residual Liabilities and Priority Claims) shall be cancelled, compromised and extinguished pursuant to this Proposal, no Affected Claimant's Claim is adversely affected because each such claim shall become a Deemed Claim against the applicable member of the New Walter Canada Group. Each Affected Claimant's Claim against any member of the Walter Canada Group shall be preserved pursuant to the terms hereof as a Deemed Claim against the applicable member of the New Walter Canada Group as set out herein.

ARTICLE 3 THE CREDITORS' MEETING AND RELATED MATTERS

3.1 Voting Claimants

All Affected Claimants, other than Claimants with Insolvency Claims, shall be entitled to vote their Claims (whether or not such Claims are Allowed Claims) in respect of this Proposal.

Affected Claimants with Insolvency Claims and all Claimants and other stakeholders who are not Affected Claimants, including Claimants to the extent of Priority Claims or to the extent of a Claim under the Promissory Note, will not be entitled to vote at the Creditors' Meeting. Nothing in this Proposal shall affect the defences, both legal and equitable, with respect to any Priority Claim, Deemed Claim or Deemed Interest Amount, including any rights with respect to legal and equitable defences or entitlements to set-offs or recoupments against such Claims.

3.2 Classes of Creditors

For the purposes of voting on this Proposal, all Affected Claimants' Claims shall be included in a single class of creditors.

3.3 Creditors' Meeting

The Creditors' Meeting held in respect of the Affected Claimants shall be held in accordance with this Proposal for the purposes of, among other things, considering and voting on the Resolution or any other matters to be considered at the Creditors' Meeting.

3.4 Approval by the Affected Claimants

The Walter Canada Group will seek approval of this Proposal by the affirmative vote for the Resolution by the Required Majority. Such vote will be conducted by ballot. For the purposes of determining whether or not the Resolution has passed, the Chair shall tabulate the votes cast or deemed cast by each Affected Claimant.

Any other matter submitted for a vote at the Creditors' Meeting shall be decided by affirmative vote of (i) a majority in number the Affected Claimants (other than Claimants with Insolvency Claims) voting (in person or by proxy) on such matter at the Creditors' Meeting; and (ii) Affected Claimants (other than Claimants with Insolvency Claims) representing not less than 66 $\frac{2}{3}$ % in value of the Claims of the Affected Claimants voting on the Resolution (in person or by proxy) at the Creditors' Meeting, which may be adduced by show of hands, unless the Chair decides, in the Chair's sole and absolute discretion, to hold such vote by way of written ballot.

3.5 Claims for Voting Purposes

For each vote conducted by ballot, each Affected Claimant (other than Claimants with Insolvency Claims) with one or more Affected Claimant's Claim shall be entitled to one (1) vote and the weight attributed to such vote (for the purposes of determining the Required Majority) shall be equal to the aggregate Canadian dollar value of such Affected Claimant's Claim (if necessary, converted into Canadian dollars in accordance with the provisions of the Claims Process Order). An Affected Claimant with a Claim that is not yet an Allowed Claim shall be entitled to vote such Claim in respect of the Resolution and the value of the Affected Claimant's Claim for voting purposes shall be the value of such Claim as set out in the Affected Claimant's Proof of Claim or Notice of Dispute, deemed Proof of Claim or notice of civil claim, as applicable. The Proposal Trustee may, in its discretion, maintain a separate tabulation of any Affected Claimants' Claims that are not yet Allowed Claims.

No Affected Claimant shall be entitled to bifurcate or sub-divide a Claim for purposes of voting. If an Affected Claimant has assigned part, but not all, of the Affected Claimant's Claim, then only the Affected Claimant shall be entitled to vote at the Creditors' Meeting (in person or by proxy) and the value of such vote shall be the unassigned portion of such Affected Claimant's Claim. In such case, the assignee of such Affected Claimant's Claim shall not be entitled to vote the assigned portion of such Affected Claimant's Claim at the Creditors' Meeting unless the Chair, in the Chair's sole and absolute discretion, determines that the assignee shall be permitted to vote.

For greater certainty, no Claimant shall be entitled to vote any claim that has been barred pursuant to the terms of the Claims Process Order.

3.6 Adjournment

If the Creditors' Meeting is adjourned or postponed by the Chair upon the direction of the Proposal Trustee (which Proposal Trustee may so direct in its sole and absolute discretion) or because a quorum (as required under the BIA) is not obtained, the Creditors' Meeting will be adjourned, postponed or otherwise rescheduled by the Proposal Trustee to such date, time and place as may be decided by the Proposal Trustee, in the Proposal Trustee's sole and absolute discretion and upon such notice as the Proposal Trustee deems appropriate.

3.7 Voting of Proxies

Where an Affected Claimant has submitted a proxy in advance of the Creditors' Meeting, such Affected Claimant's proxy will be voted on any ballot in accordance with the Affected Claimant's instruction to vote for or against the approval of the Resolution and any other matters before the Creditors' Meeting.

Forms of proxy may confer discretionary authority on the individuals designated therein with respect to amendments or variations of matters identified in the notice of the Creditors' Meeting and other matters that may properly come before the Creditors' Meeting.

All other matters related to the solicitation of votes for the Creditors' Meeting, the delivery of materials to Affected Claimants and the voting procedure and tabulation of votes cast at the Creditors' Meeting shall be as set forth in the BIA Procedure Order.

3.8 Claims Bar Date

If any Claimant that was required to file a Proof of Claim has failed to file its Proof of Claim prior to the relevant Claims Bar Date and has not, in accordance with the Claims Process Order, been permitted to file its Proof of Claim late, or if such Claimant received a Notice of Revision or Disallowance pursuant to the Claims Process Order and did not respond within the time period provided for by the Claims Process Order, such Claimant shall have the Claim provided for in the applicable Notice of Revision or Disallowance and, if such Claim is nil, such Claimant shall be forever barred from voting at the Creditors' Meeting and any meeting in respect of the Proposal and such Claimant shall be forever barred from receiving a distribution under this Proposal or any subsequent plan of compromise or arrangement in respect of the New Walter Canada Group, and (i) the Walter Canada Group and the Purchaser shall be released from the Claims of such Claimant, (ii) such Claims shall not be Deemed Claims against any member of the New Walter Canada Group and (iii) Section 4.3(b) shall apply to all such Claims and, for the purposes of the application Section 4.3(b) pursuant to this Section 3.8, the Released Parties referenced therein shall include the New Walter Canada Group and its present and former advisors, partners, principals, employees, officers, directors, representatives, financial advisors, legal counsel, accountants, investment bankers, consultants, agents, predecessors, affiliates, subsidiaries, related companies, heirs, spouses, dependents, administrators and executors.

3.9 Inspectors

At the Creditors' Meeting, the Affected Claimants with Allowed Claims may appoint from one (1) to five (5) inspectors (each an "Inspector") under this Proposal, whose powers shall be restricted to advising the Proposal Trustee in respect of such matters as the Proposal Trustee may consider appropriate from time to time, and considering and approving any amendments to this Proposal which have been agreed and consented to by the Proposal Trustee and the Purchaser.

Provided that all acts done by the Inspectors are done in good faith, the Inspectors shall not be liable to the Affected Claimants for any actions taken by the Inspectors.

ARTICLE 4 TERMS OF THE PROPOSAL

4.1 Terms of the Proposal

Each of the following transactions contemplated by and provided for under this Proposal will be consummated and effected, and shall for all purposes be deemed to occur, commencing at the Proposal Commencement Time and concluding on the Proposal Completion Date, in the manner and the sequence and at the times set forth below:

- (a) The Purchaser shall subscribe for 200,000,000 common shares in the capital of WECH and, in respect thereof,
 - (i) at least five days before the Proposal Commencement Date, the Purchaser shall pay to the Proposal Trustee (on WECH's behalf) an amount equal to the Purchase Price as the subscription price for such shares,
 - (ii) WECH shall issue such shares to the Purchaser as fully-paid and non-assessable common shares in the capital of WECH, and
 - (iii) WECH shall add an amount equal to the Purchase Price to the capital in respect of its common shares;
- (b) The 1,207,905 issued and outstanding shares in the capital of WECH held by WEI and recorded on the Central Securities Register of WECH shall be repurchased for no consideration but shall not be cancelled and shall continue to be held by WECH;
- (c) Any issued and outstanding shares of WECH not recorded on the Central Securities Register of WECH shall be repurchased for no consideration and cancelled, and any option or other right to acquire shares or securities of WECH held by any person shall be cancelled for no consideration;
- (d) All obligations of WECH under the Promissory Note shall be released, extinguished and discharged;
- (e) The Walter Canada Group shall pay in cash to the Monitor, acting upon the irrevocable direction from the Proposal Trustee, all amounts owed in respect of any Priority Claims that are Allowed Claims (if any) plus the amount of the levy

payable under section 147 of the BIA, and the Monitor shall pay all such Priority Claims and such levy within the time period prescribed under the BIA; for greater certainty, any Priority Claim that is not an Allowed Claim and has not been barred pursuant to the terms of the Claims Process Order shall be a Deemed Claim against the applicable member of the New Walter Canada Group for further determination pursuant to the Claims Process Order;

- (f) Each of the applicable member(s) of the New Walter Canada Group shall be deemed liable for all Deemed Claims (which, for greater certainty, exclude the Residual Liabilities and Priority Claims but include the Insolvency Claims) of the corresponding Walter Canada Group entity and WECH shall be deemed liable to WEI for the Deemed Interest Amount, as follows:
- (i) all Claims against Wolverine Coal ULC and Wolverine Coal Partnership shall be Deemed Claims against New Wolverine, New WCCP and New Walter;
 - (ii) all Claims against Brule Coal ULC and Brule Coal Partnership shall be Deemed Claims against New Brule, New WCCP and New Walter;
 - (iii) all Claims against Willow Creek Coal ULC, Willow Creek Coal Partnership and Pine Valley Coal Ltd. shall be Deemed Claims against New Willow Creek, New WCCP and New Walter;
 - (iv) all Claims against Walter Canadian Coal Partnership, Walter Canadian Coal ULC and 0541237 BC Ltd shall be Deemed Claims against New WCCP and New Walter;
 - (v) all Claims against WECH (other than any Claim in respect of the Promissory Note) shall be Deemed Claims against New Walter; and
 - (vi) New Walter shall be deemed liable for the Deemed Interest Amount, provided however that the Deemed Interest Amount shall be subject to the terms of the Claims Process Order and shall have the same status thereunder as the Claim to which it relates.

and, for certainty, all of the Residual Liabilities shall be and are retained by the applicable member of the Walter Canada Group and shall not be Deemed Claims against any member of the New Walter Canada Group.

- (g) All of the Transferred Assets of the Walter Canada Group shall be transferred and deemed transferred to the applicable member(s) of the New Walter Canada Group and, subject to any agreement among the members of the New Walter Canada Group, shall be so transferred specifically as follows:
- (i) all Transferred Assets of Wolverine Coal ULC and Wolverine Coal Partnership are transferred to New Wolverine;

- (ii) all Transferred Assets of Brule Coal ULC and Brule Coal Partnership are transferred to New Brule;
- (iii) all Transferred Assets of Willow Creek Coal ULC, Willow Creek Coal Partnership and Pine Valley Coal Ltd. are transferred to New Willow Creek;
- (iv) all Transferred Assets of (A) Walter Canadian Coal ULC, (B) 0541237 BC Ltd. and (C) Walter Canadian Coal Partnership (including, for greater certainty, the Walter Canadian Coal Partnership assets consisting of (i) the shares of Cambrian Energybuild ULC and (ii) if applicable, Walter Canadian Coal Partnership's shares of Belcourt Saxon Coal Ltd. and Walter Canadian Coal Partnership's interest in Belcourt Saxon Coal Limited Partnership) are transferred to New WCCP; and
- (v) all Transferred Assets of WECH are transferred to New Walter,

and, for certainty, all of the Residual Assets shall be and are retained by the applicable member of the Walter Canada Group and shall not be transferred to or assumed by any member of the New Walter Canada Group;

- (h) Any remaining directors and officers of any member of the Walter Canada Group are deemed to resign and to no longer hold such positions;
- (i) The directors nominated by the Purchaser who have executed a consent to act as a director shall be appointed as directors of the applicable member of the Walter Canada Group;
- (j) All liabilities of or Claims (other than the Residual Liabilities) against any member of the Walter Canada Group shall be released, discharged and extinguished (and, for greater certainty, the time at which this step occurs shall be the Operative Time);
- (k) All Directors/Officers Claims (other than such Directors/Officers Claims that cannot be released pursuant to section 50(14) of the BIA) shall be released, discharged and extinguished at the Operative Time; and
- (l) The bankruptcy of the members of the Walter Canada Group shall be annulled as of the Annulment Time and all right, title and interest of the Bankruptcy Trustee in the Residual Assets shall re-vest in the applicable member of the Walter Canada Group free and clear of all liens, charges and encumbrances, except as expressly provided for herein, in the CCAA Procedure Order or a subsequent Order of the Court. For greater certainty, the annulment of the bankruptcy of the members of the Walter Canada Group shall not occur until all of the steps in paragraphs (a) to (k) of this Section 4.1 above have been completed.

4.2 Corporate Actions

From and after the Proposal Commencement Time, all corporate actions contemplated by this Proposal shall be deemed to have been authorized and approved in all respects (subject to the provisions of this Proposal). All matters provided for in this Proposal shall be deemed to have timely occurred in the order and at the times provided for in Section 4.1 of this Proposal, in accordance with applicable law, and shall be effective, without any requirement of further action by any creditors, security holders, shareholders, directors, officers or managers of the Walter Canada Group. On the Proposal Commencement Date, the Proposal Trustee shall be authorized and directed to issue, execute and deliver the agreements, documents, securities and instruments contemplated by this Proposal in the name of and on behalf of the Walter Canada Group.

4.3 Proposal Releases

The following releases will become effective at the Operative Time:

(a) **Releases by the Walter Canada Group and the Purchaser of Walter Canada Group Advisors**

Subject to the provisions of the BIA, the Walter Canada Group and the Purchaser will be deemed to forever release, waive and discharge any and all demands, claims, actions, causes of action, counterclaims, suits, rights, obligations, debts, sums of money, accounts, covenants, damages, judgments, expenses, liabilities, executions, liens, encumbrances, security interests and other recoveries on account of any indebtedness, liability, obligation, demand or cause of action of whatever nature, including interest thereon and costs, fees or other amounts in respect thereof (collectively, the "**Obligations**") (other than the rights of the Walter Canada Group and the Purchaser to enforce this Proposal and the contracts, instruments, and other agreements or documents delivered hereunder) whether reduced to judgment, liquidated or unliquidated, fixed or contingent, matured or unmatured, known or unknown, direct, indirect or derivative, then existing or hereafter arising, in law, equity or otherwise that are based in whole or in part on any act, omission, transaction, event or other circumstance or occurrence existing or taking place on or prior to the Proposal Commencement Time in any way relating to, arising out of or in connection with the business and affairs of the Walter Canada Group, the subject matter of, or the transactions or events giving rise to, any Claims, this Proposal, the CCAA Proceedings and the related BIA Proceedings that could be asserted by or on behalf of the Walter Canada Group or the Purchaser against: (i) the agents, legal counsel, financial advisors and other professionals of the Walter Canada Group, in each case in their respective capacities as of the Proposal Commencement Time; (ii) the CRO; (iii) the Monitor, the Proposal Trustee, the Bankruptcy Trustee and their legal counsel; (iv) the Purchaser and its legal counsel; and (v) where applicable, with respect to each of the above named Persons, such Person's present and former advisors, partners, principals, employees, officers, directors, representatives, financial advisors, legal counsel, accountants, investment bankers, consultants, agents, predecessors, affiliates, subsidiaries, related companies, heirs, spouses, dependents, administrators and executors.

(b) **Releases by Others**

Each of (i) the Walter Canada Group, (ii) the CRO, (iii) KPMG LLP, (iv) KPMG Inc., including in its capacity as Monitor, Bankruptcy Trustee and Proposal Trustee, (v) the Purchaser, and (vi) with respect to each of the above named Persons, such Person's present and former advisors, partners, principals, employees, officers, directors, representatives, financial advisors, legal counsel, accountants, investment bankers, consultants, agents, predecessors, affiliates, subsidiaries, related companies, heirs, spouses, dependents, administrators and executors (collectively, the "**Released Parties**") will be released and discharged from any and all Obligations, whether reduced to judgment, liquidated or unliquidated, fixed or contingent, matured or unmatured, known or unknown, direct, indirect or derivative, then existing or hereafter arising, in law, equity or otherwise, that any Person (including the Claimants, the Purchaser and the Walter Canada Group, and any Person who may claim contribution or indemnification against or from them) may be entitled to assert based in whole or in part on any act, omission, transaction, event or other circumstance or occurrence existing or taking place on or prior to the Proposal Completion Time in any way relating to, arising out of or in connection with the business and affairs of the Walter Canada Group, the subject matter of, or the transactions or events giving rise to, any Claims, this Proposal, the CCAA Proceedings and the related BIA Proceedings (collectively, the "**Released Claims**"), provided, however, that nothing herein will release or discharge: (A) the Walter Canada Group from any Residual Liabilities; or (B) any Released Party if the Released Party is judged by the expressed terms of a judgment rendered on a final determination on the merits to have committed fraud or wilful misconduct or to have been grossly negligent.

4.4 Permanent Injunction

At the Operative Time, the Walter Canada Group and the Purchaser shall be permanently and forever barred, estopped, stayed and enjoined with respect to the Obligations set out in Section 4.3(a) and all Claimants and other Persons shall be permanently and forever barred, estopped, stayed and enjoined with respect to the Released Claims from: (i) commencing, conducting or continuing in any manner, directly or indirectly, any actions, suits, demands or other proceedings of any nature or kind whatsoever (including, without limitation, any proceeding in a judicial, arbitral, administrative or other forum) against the Released Parties; (ii) enforcing, levying, attaching, collecting or otherwise recovering or enforcing by any manner or means, directly or indirectly, any judgment, award, decree or order against the Released Parties or their property; (iii) commencing, conducting or continuing in any manner, directly or indirectly, any actions, suits or demands, including, without limitation, by way of contribution or indemnity or other relief, in common law, or in equity, or under the provisions of any statute or regulation, or other proceedings of any nature or kind whatsoever (including, without limitation, any proceeding in a judicial, arbitral, administrative or other forum) against any Person who makes such a claim or might reasonably be expected to make such a claim, in any manner or forum, against one or more of the Released Parties; (iv) creating, perfecting, asserting or otherwise enforcing, directly or indirectly, any lien, encumbrance or security interest of any kind; or (v) taking any actions to interfere with the implementation or consummation of this Proposal.

4.5 Waiver of Defaults

At the Operative Time, all Persons shall be deemed to have waived any and all defaults of the Walter Canada Group then existing or previously committed by the Walter Canada Group or caused by the Walter Canada Group, directly or indirectly, or non-compliance with any covenant, positive or negative, pledge, warranty, representation, term, provision, condition or obligation, express or implied, in any contract, credit document, purchase order, agreement for sale, lease or other agreement, written or oral, and any and all amendments or supplements thereto, existing between such Person and the Walter Canada Group arising from the filing by the Walter Canada Group under the BIA or the transactions contemplated by this Proposal, and any and all notices of default and demands for payment under any instrument, including any guarantee arising from such default, shall be deemed to have been rescinded; provided, however, that any such defaults may still be asserted against the New Walter Canada Group in accordance with the process established in the CCAA Proceedings and any Order pronounced in respect thereof.

4.6 Books and Records

- (a) Notwithstanding any term in this Proposal, from and after the Proposal Commencement Date, the Purchaser, the Walter Canada Group and the New Walter Canada Group will make available to the other, as reasonably requested, and to any Tax authority, all information, records or documents currently or subsequently in the possession or control of such party relating to liability for Taxes with respect to the Residual Assets, the Transferred Assets, the Deemed Claims and the Residual Liabilities for all periods prior to or including the Proposal Commencement Date, and will preserve such information, records or documents until the expiration of any applicable statute of limitations or extensions thereof. In the event that one party needs access to records in the possession of the other party relating to any of the Residual Assets, the Transferred Assets, the Deemed Claims and the Residual Liabilities for purposes of preparing Tax returns or complying with any Tax audit request, subpoena or other investigative demand by any tax authority, or for any other legitimate Tax-related purpose not injurious to the other party, the other party will allow representatives of the first party, at the first party's sole expense, access to such records during regular business hours at the other party's place of business for the sole purpose of obtaining information for use as aforesaid and will permit the other party to make extracts and copies thereof as may be necessary or convenient.
- (b) Notwithstanding any term in this Proposal, from and after the Proposal Commencement Date, the Purchaser and the Walter Canada Group shall take all reasonable steps to preserve and keep the books and records delivered to it in connection with the completion of the transaction contemplated by this Proposal, including in respect of the period prior to the date of the Initial Order, for a period of six years from the Proposal Commencement Date, or for any longer period as may be required by any law or Government Entity, and shall make such records available to New Walter Canada Group, the Monitor, the Proposal Trustee, the CRO or the Bankruptcy Trustee of the New Walter Canada Group on a timely basis, as may be required by it, including in connection with the CCAA

Proceedings and the claims process being conducted thereunder and with any administrative or legal proceeding that may be initiated by, on behalf of, or against the New Walter Canada Group and, for greater certainty, any litigation with respect to the UMWA 1974 Pension Plan Claim, including any discovery process that may be ordered in respect thereof.

4.7 Continuation of Partnerships

All of the Partnerships shall continue to exist as partnerships through and after the Proposal Completion Date and are not and shall not be dissolved, notwithstanding the terms of any of the applicable partnership agreements, the *Partnership Act* (British Columbia), the CCAA Proceedings, the BIA Proceedings, this Proposal or the transactions occurring pursuant to the terms hereof.

ARTICLE 5 CONDITIONS

5.1 Confirmation of Proposal

Provided that this Proposal is approved by the Required Majority:

- (a) the Proposal Trustee shall forthwith seek the BIA Proposal Approval Order; and
- (b) subject to the BIA Proposal Approval Order being made in form and substance acceptable to the New Walter Canada Group, Proposal Trustee and the Purchaser and the satisfaction of the conditions to the implementation of this Proposal set forth in Section 5.3, this Proposal shall be implemented by the Proposal Trustee and shall be binding upon each of the Walter Canada Group and all Persons referred to in this Proposal.

5.2 Paramountcy

From and after the Proposal Commencement Date, any conflict between (i) this Proposal, and (ii) the covenants, warranties, representations, terms, conditions, provisions or obligations, express or implied, of any contract, purchase order, mortgage, security agreement, indenture, trust indenture, loan or other agreement, commitment letter, lease or other arrangement or undertaking, written or oral (including any and all amendments or supplements thereto) existing with, between or among one or more of the Affected Claimants and the Walter Canada Group as at the Proposal Commencement Date will be deemed to be governed by the provisions of this Proposal and the BIA Proposal Approval Order, which shall take precedence and priority. All Affected Claimants shall be deemed irrevocably for all purposes to consent to all transactions contemplated in and by this Proposal.

5.3 Conditions Precedent to Implementation of the Proposal

The implementation of this Proposal is subject to the following conditions precedent, which may be waived in writing as provided in Section 5.4:

- (a) there shall be no evidence that WECH does not own, directly or indirectly, 100% of the equity interests of the other members of the Walter Canada Group;

- (b) the Walter Canada Group shall have the Retained Business Assets;
- (c) from and after the date of the Term Sheet, no special resolution to dissolve any of Walter Canadian Coal Partnership, Wolverine Coal Partnership, Brule Coal Partnership or Willow Creek Coal Partnership (the "**Partnerships**") shall have been passed;
- (d) from and after the date of the Term Sheet, no steps shall have been taken to change the membership of the Partnerships nor any member's interest in any of the Partnerships;
- (e) from and after the date of the Term Sheet until the Proposal Commencement Date, there shall be no jurisprudence or change in law that would have a material adverse effect on the tax attributes of the Walter Energy Group or tax impact of the transactions contemplated by or related to this Proposal;
- (f) the Purchaser shall have paid the Purchase Price to the Proposal Trustee, to hold in escrow for delivery to the New Walter Canada Group in accordance with the terms hereof;
- (g) this Proposal shall have been approved by the Required Majority;
- (h) The BIA Proposal Approval Order sanctioning this Proposal shall have been made and entered in form and substance satisfactory to the Walter Canada Group, the New Walter Canada Group, the Purchaser and the Proposal Trustee, no appeals or leaves to appeal shall have been filed or commenced in respect of the BIA Approval Order which has not been dismissed or withdrawn and the operation and effect of the BIA Proposal Approval Order shall not have been stayed, revised, modified, reversed or amended, and the BIA Proposal Approval Order shall, among other things:
 - (i) declare that this Proposal has been approved by the Required Majority of Affected Claimants in conformation with the BIA and the BIA Procedure Order;
 - (ii) declare that all steps taken by the Proposal Trustee as contemplated in the BIA Procedure Order have been satisfied;
 - (iii) declare that this Proposal and the transactions contemplated hereby are fair and reasonable, and in the best interests of the Walter Canada Group and its Affected Claimants and other stakeholders of the Walter Canada Group;
 - (iv) order that this Proposal (including the settlements, compromises, arrangements, reorganizations, transfers corporate transactions and releases set out herein) is sanctioned and approved pursuant to the BIA and, as at the Proposal Completion Date, will be effective and will enure to the benefit of and be binding upon the Walter Canada Group and all other Persons named or referred to in this Proposal, in the BIA Proposal

Approval Order, the CCAA Procedure Order and any subsequent Order of the Court, if any;

- (v) authorize and direct the Proposal Trustee to issue, execute and deliver the agreements, documents, securities and instruments contemplated by this Proposal, in the name of and on behalf of the Walter Canada Group, in order to effect all corporate actions contemplated by this Proposal;
- (vi) enjoin the commencement or prosecution, whether directly, derivatively or otherwise, of any demands, claims, actions, causes of action, counterclaims, suits, or any indebtedness, liability, obligation or cause of action released and discharged pursuant to this Proposal;
- (vii) annul the bankruptcy of the Walter Canada Group as of the Annulment Time; and
- (viii) be pronounced by the Court on or before December 28, 2016;
- (i) all relevant Persons shall have executed, delivered and filed all documents and other instruments, in form and substance satisfactory to the Walter Canada Group, the New Walter Canada Group, the Purchaser and the Proposal Trustee, that, in the opinion of the Proposal Trustee acting reasonably, are necessary to implement the provisions of this Proposal;
- (j) no effective injunction, writ or preliminary restraining order or any order of any nature shall have been issued and remain in effect by a competent authority prohibiting this Proposal from being consummated as provided herein and no law shall be in effect prohibiting this Proposal from being consummated as provided herein; and
- (k) the Purchaser shall be satisfied that the Annulment Time will occur on or before December 30, 2016.

5.4 Waiver of Conditions

Other than the approval of the Proposal by the Required Majority pursuant to Section 5.3(g) and the granting of the BIA Proposal Approval Order pursuant to Section 5.3(h) (but not the specific terms of that Order), the Purchaser and the New Walter Canada Group may, with the consent of the Proposal Trustee, at any time and from time to time waive the fulfillment or satisfaction, in whole or in part, of the conditions set forth in Section 5.3 above, except for the conditions set out in Sections 5.3(a) to 5.3(e), which may only be waived by the Purchaser, and the condition set out in Section 5.3(f), which may only be waived by the New Walter Canada Group, with the consent of the Monitor, in each case without any other notice to parties in interest or the Court and without a hearing.

5.5 Trustee's Certificate

Upon receipt of written evidence of the satisfaction or waiver of each of the conditions precedent set out in Section 5.3, the Proposal Trustee will file with the Court a copy of the certificate given

by the Proposal Trustee to the Walter Canada Group, the New Walter Canada Group, the Purchaser and the Official Receiver stating that all conditions precedent set out in Section 5.3 have been satisfied or waived (the "**Trustee's Certificate**"). The date that the Trustee's Certificate is given to the Walter Canada Group, the New Walter Canada Group, the Purchaser and the Official Receiver and filed with the Court shall be deemed to be the "**Proposal Commencement Date**". The delivery of the Trustee's Certificate to each of the Purchaser, the New Walter Canada Group and the Walter Canada Group shall be conclusive evidence that this Proposal and the transactions contemplated herein shall become effective in accordance with the terms herein.

ARTICLE 6 MISCELLANEOUS

6.1 Modification of Proposal

After the Creditors' Meeting (and both prior to and subsequent to the obtaining of the BIA Proposal Approval Order), the Purchaser and the New Walter Canada Group, in consultation with the Proposal Trustee, may at any time and from time to time agree to modify, amend, vary or supplement this Proposal, without the need for obtaining an Order of the Court or providing notice to the Affected Claimants if the Proposal Trustee determines that such modification, amendment, variation or supplement would not be materially prejudicial to the interests of the Affected Claimants under this Proposal or the BIA Proposal Approval Order and is necessary in order to give effect to the substance of this Proposal or the BIA Proposal Approval Order. The Proposal Trustee shall post on the Proposal Trustee's website, as soon as possible, any such modification, amendment, variation or supplement to this Proposal, with notice of such posting forthwith provided to all known Claimants at the filing date.

6.2 Capacity of Proposal Trustee

KPMG Inc., is acting in its capacity as Bankruptcy Trustee and Proposal Trustee under this Proposal and not in its personal capacity and shall not incur any liabilities or obligations in connection with this Proposal or in respect of the business or obligations of any of the members of the Walter Canada Group or the New Walter Canada Group.

6.3 Capacity of the CRO

The CRO is acting and has acted in its capacity as CRO pursuant to the terms of the Order of the Court dated January 5, 2016, as amended or supplemented by further Court Orders and shall not be responsible or liable for any obligations of any member of the Walter Canada Group or of the New Walter Canada Group; provided however that the CRO shall exercise the powers granted to the CRO to cause the members of the New Walter Canada Group to perform their obligations (if any) under this Proposal, the CCAA Procedure Order and any subsequent Order of the Court.

6.4 Notices

Any notices or communication to be made or given hereunder to the Walter Canada Group, the Purchaser and the Proposal Trustee shall be in writing and shall refer to this Proposal and may,

subject as hereinafter provided, be made or given by fax or e-mail addresses to the respective parties as follows:

- (a) if to the New Walter Canada Group, on or prior to the Proposal Commencement Date, the Walter Canada Group:

William E. Aziz
Chief Restructuring Officer

Email: baziz@bluetreadvisors.com

With a copy to:

Osler, Hoskin & Harcourt LLP
Box 50, 1 First Canadian Place
Toronto, Ontario, M5X 1B8

Attention: Marc Wasserman / Patrick Riesterer
Fax No.: 416.862.6666
Email: mwasserman@osler.com / priesterer@osler.com

And with a copy to:

DLA Piper (Canada) LLP
Suite 2800, Park Place
666 Burrard St.
Vancouver, British Columbia V6C 2Z7

Attention: Mary Buttery / Lance Williams
Facsimile: (604) 605-3768
Email: mary.buttery@dlapiper.com / lance.williams@dlapiper.com

- (b) If to the Proposal Trustee:

KPMG Inc.
777 Dunsmuir Street, PO Box 10426
Vancouver, British Columbia V7Y 1K3

Attention: Philip Reynolds / Anthony Tillman
Facsimile: (604) 691-3036
Email: pjreynolds@kpmg.ca / atillman@kpmg.ca

with a copy to:

McMillan LLP
181 Bay Street, Suite 440
Toronto, ON M5J 2T3

Attention: Wael Rostom / Caitlin Fell
Facsimile: 416.865.7048
Email: wael.rostom@mcmillan.ca / caitlin.fell@mcmillan.ca

- (c) If to the Purchaser, or after the Proposal Commencement Date, the Walter Canada Group:

Jeff Shickele
Director
1098138 B.C. Ltd.
Suite 500, 856 Homer Street
Vancouver, BC V6B 2W5

Facsimile: 604.602.7110
Email: jshickele@amacon.com

and a copy to:

Randy Morphy
Borden Ladner Gervais LLP
Suite 1200 – 200 Burrard Street
PO Box 48600
Vancouver, BC V7X 1T2

Facsimile: 604.622.5006
Email: rmorphy@blg.com

or to such other fax or e-mail as any party may from time to time notify the others in accordance with this Section 6.4. All such notices and communications shall be deemed to have been received, in the case of notice by fax or e-mail sent prior to 5:00 p.m. (local time) on a Business Day, when such fax or email is sent or if sent after 5:00 p.m. (local time) on a Business Day or at any time on a non-Business Day, on the next following Business Day. This Proposal and any action taken by any Person pursuant to this Proposal shall not be invalidated where the BIA Procedure Order provides that any notice may be dispensed with or where there is an unintentional failure by the New Walter Canada Group, the Walter Canada Group or the Proposal Trustee to give any notice contemplated hereunder to any particular Claimant.

Any notices or communications to be made or given hereunder by the New Walter Canada Group, the Walter Canada Group or the Proposal Trustee to a Claimant shall be sent as provided for in the BIA Procedure Order or by fax, e-mail, ordinary mail, registered mail or courier. A Claimant shall be deemed to have received any document sent pursuant to this Proposal: (i) in the case of a document sent by fax or e-mail prior to 5:00 p.m. (local time) on a Business Day, when such fax or email is sent or if sent after 5:00 p.m. (local time) on a Business Day or at any time on a non-Business Day, on the next following Business Day; (ii) in the case of documents sent by courier, on the Business Day immediately following the day on which the document is sent; and (iii) in the case of a document sent by ordinary or registered mail, four (4) Business Days after the document is sent. Documents shall not be sent by ordinary or registered mail during a postal strike or work stoppage of general application.

Notices or communications may be sent to a Claimant as follows: (i) at the addresses set forth in the Proof of Claim filed by such Claimant; (ii) to the address set forth in any written notice of address changes delivered to the Proposal Trustee; or (iii) the last known address for such Claimant available to the Proposal Trustee.

6.5 Severability of Proposal Provisions

If, prior to the Proposal Commencement Date, any term or provision of this Proposal is held by the Court to be invalid, void or unenforceable, the Court, at the request of the Proposal Trustee, the New Walter Canada Group or the Purchaser, shall have the power to alter and interpret such term or provision to make it valid or enforceable to the maximum extent practicable, consistent with the original purpose of the term or provision held to be invalid, void or unenforceable, and such term or provision shall then be applicable as altered or interpreted. Notwithstanding any such holding, alteration or interpretation, the remainder of the terms and provisions of this Proposal shall remain in full force and effect and shall in no way be affected, impaired or invalidated by such holding, alteration or interpretation.

6.6 Non-consummation

If this Proposal is not approved by the Required Majority, if any of the other conditions set forth in Section 5.3 above are not satisfied or waived in accordance with the terms hereof or if the BIA Proposal Approval Order is not granted, then: (i) this Proposal shall be null and void in all respects, (ii) no transfer of Transferred Assets and no assumption of Deemed Claims shall occur; (iii) any Claim, any settlement, compromise or release embodied in this Proposal, assumption or termination, repudiation of executory contracts or leases effected by this Proposal, and any document or agreement executed pursuant to this Proposal shall be deemed null and void, and (iv) nothing contained in this Proposal, and no act taken in preparation for consummation of Proposal, shall:

- (a) constitute or be deemed to constitute a waiver or release of any Claims by or against the Walter Canada Group or any other Person;
- (b) prejudice in any manner the rights of the Walter Canada Group, the New Walter Canada Group or any other Person in any further proceedings involving the Walter Canada Group or the New Walter Canada Group; or
- (c) constitute an admission of any sort by the Walter Canada Group, the New Walter Canada Group or any other Person.

6.7 Governing Law

This Proposal shall be governed by and construed in accordance with the laws of the Province of British Columbia and the federal laws of Canada applicable therein. Any questions as to the interpretation or application of this Proposal and all proceedings taken in connection with this Proposal and its provisions shall be subject to the exclusive jurisdiction of the Court.

6.8 Successors and Assigns

This Proposal shall be binding upon and shall enure to the benefit of the heirs, administrators, executors, legal representatives, successors (including by merger, amalgamation, consolidation, conversion or reorganization or following any winding-up, liquidation or dissolution) and permitted assigns of any Person named or referred to in this Proposal.

DATED as of December 19, 2016

KPMG INC., IN ITS CAPACITY AS
BANKRUPTCY TRUSTEE AND
PROPOSAL TRUSTEE OF WALTER
ENERGY CANADA HOLDINGS, INC.,
WALTER CANADIAN COAL ULC,
BRULE COAL ULC, WILLOW CREEK
COAL ULC, PINE VALLEY COAL LTD.,
WOLVERINE COAL ULC, 0541237 B.C.
LTD., WALTER CANADIAN COAL
PARTNERSHIP, BRULE COAL
PARTNERSHIP, WILLOW CREEK COAL
PARTNERSHIP AND WOLVERINE COAL
PARTNERSHIP AND NOT IN ITS
PERSONAL CAPACITY

By:
Name: ANTHONY TILLMAN
Title: SENIOR VICE PRESIDENT

SCHEDULE "C"

TRUSTEE'S CERTIFICATE

Court File No.: B-160976

Estate No: 11-2199860

Vancouver Registry

**IN THE SUPREME COURT OF BRITISH COLUMBIA
IN BANKRUPTCY AND INSOLVENCY**

IN THE MATTER OF THE *BANKRUPTCY AND INSOLVENCY ACT*,
R.S.C. 1985, c. B-3, AS AMENDED

AND IN THE MATTER OF THE JOINT PROPOSAL OF WALTER ENERGY CANADA HOLDINGS, INC.
WALTER CANADIAN COAL ULC, BRULE COAL ULC, WILLOW CREEK COAL ULC, PINE VALLEY
COAL LTD., WOLVERINE COAL ULC, 0541237 B.C. LTD., WALTER CANADIAN COAL
PARTNERSHIP, BRULE COAL PARTNERSHIP, WILLOW CREEK COAL PARTNERSHIP AND
WOLVERINE COAL PARTNERSHIP.

TRUSTEE'S CERTIFICATE – PROPOSAL COMMENCEMENT DATE

1. All capitalized terms not otherwise defined herein shall have the meanings ascribed thereto in the joint proposal concerning, affecting and involving the Debtors dated December 19, 2016 (the "**Joint Proposal**"), a copy of which is attached as Schedule "B" to the Order of the Court made in these proceedings on the ● day of December, 2016 (the "**Order**"), as such Joint Proposal may be amended, varied or supplemented from time to time in accordance with the terms thereof, the BIA or an Order of the Court.
2. Pursuant to paragraph 8 of the Order, KPMG Inc. in its capacity as Bankruptcy Trustee and Proposal Trustee of the Debtors (the "**Trustee**") delivers to the Debtors, the New Walter Canada Group, the Purchaser and the Official Receiver this certificate and hereby certifies that the conditions set out in Sections 5.3(g) and 5.3(h) of the Joint Proposal have been satisfied and all other conditions set out in Section 5.3 of the Joint Proposal have been satisfied or waived in accordance with the terms of the Proposal and the Proposal Commencement date shall occur upon the filing of this certificate with the Court.

DATED at the City of Vancouver, in the Province of British Columbia, this _____ day of _____,
2016.

KPMG INC., in its capacity as Bankruptcy Trustee and
Proposal Trustee of Walter Energy Canada Holdings,
Inc., *et al.* and not in its personal or corporate capacity

By: _____

Name:

Title: