

DISCLAIMER: THIS TRANSLATION HAS BEEN PREPARED BY BANCO DE PORTUGAL AND HAS NO LEGAL VALUE.

ONLY THE ORIGINAL DOCUMENT IN PORTUGUESE SHALL GOVERN.

MEETING OF THE BOARD OF DIRECTORS OF BANCO DE PORTUGAL

29 December 2015

On 29 December 2015, at the ordinary meeting of the Board of Directors of Banco de Portugal, chaired by Governor Carlos da Silva Costa, and attended by Vice-Governors Pedro Duarte Neves and José Ramalho, and Directors João Amaral Tomaz and António Varela, and also attended by João da Costa Pinto acting on behalf of the Audit Board, the following decision was adopted regarding the following point on the agenda: “Clarification and re-transfer of liabilities and contingencies defined as excluded liabilities under paragraph 1(b) (v) through (vii) of Annex 2 to Banco de Portugal’s Decision of 3 August 2014 (8.00 p.m.), as reworded by Banco de Portugal’s Decision of 11 August 2014 (5.00 p.m.)”:

DECISION*

Pursuant to Article 146.1 of the General Legal Framework of Credit Institutions and Financial Companies, enacted by Decree-Law 298/92, of 31 December 1992 (RGICSF), the following decision is deemed urgent on the terms and for the purposes of Article 124.1(a) of the Administrative Procedure Code, without prior hearing of the interested parties taking place.

Background

1. Banco de Portugal’s decision of 3 August 2014 (8.00 p.m.), as clarified and adjusted by Banco de Portugal’s decision of 11 August 2014 (5.00 p.m.) – hereinafter for the purposes of the following recitals, the “Decision of 3 August” - which ordered the incorporation of Novo Banco, S.A. (“Novo Banco”), further ordered the transfer of a set of assets, liabilities, off-balance-sheet items and assets under the management of Banco Espírito Santo, S.A.

* Including the rectifications made on 12 January 2016

(“Banco Espírito Santo” or “BES”) to Novo Banco, detailed in Annex 2 to the Decision of 3 August.

2. The RGICSF, in line with European legislation on the matter, provides that shareholders and creditors of an institution under resolution should bear the losses of that institution.
3. One of the principles of RGICSF provides that the resources of the resolution fund cannot be used to directly support the losses of the credit institution under resolution.
4. Banco de Portugal has a legal power, exercisable at any time prior to the withdrawal of the authorization of BES for the exercise of activity or the sale of Novo Banco, to order further transfers of assets and liabilities between Novo Banco and BES (the “**Re-transfer Power**”). The Re-transfer Power is provided for in Chapter III (*Resolution*) of Title VIII of the RGICSF and was specifically provided for in paragraph 2 of Annex 2 to the decision of 3 August.

Reasons for the clarification and exercise of the Re-transfer Power

5. The original version of the Decision of 3 August published on 3 August 2014 provided at Annex 2 paragraph 1(b) as follows:

“BES’s responsibilities to third parties that are liabilities or off balance sheet items will be transferred in full to Novo Banco, S.A., with the exception of the following (“Excluded Liabilities”):...

(v) Any liabilities or contingencies resulting from wilful misconduct, fraud and breaches of regulatory, criminal or administrative provisions.”

6. The amended version of the Decision of 3 August published on 11 August 2014 provided at Annex 2 paragraph 1(b) as follows:

“BES’s responsibilities to third parties that are liabilities or off balance sheet items will be transferred in full to Novo Banco, S.A. with the exception of the following (“Excluded Liabilities”):...

(v) Any liabilities or contingencies, including those resulting from fraud or the breach of regulatory, criminal, or administrative provisions or determinations.”

7. Banco de Portugal considered that the non-transfer to the bridge bank of contingent or unknown liabilities of BES (including disputed liabilities in connection with pending litigation and liabilities or contingencies resulting from fraud or the breach of regulatory, criminal or administrative provisions or determinations) whether or not recorded in BES's books of account pursuant to Annex 2 paragraph 1(b) (v) through (vii) of the Decision of 3 August was proportionate and in the public interest, to the extent that certainty in relation to the liabilities of the bridge bank is essential in order to ensure the continuity of the critical functions performed by Novo Banco which had previously been performed by BES.
8. BES's legal standing has been called into question or even rejected in judicial court cases to which it is party, based on the alleged transfer to Novo Banco of the liabilities under discussion in those cases where BES was the defendant on 3 August 2014 and that pertain to events predating the application of the resolution measure to BES due to that application.
9. It is therefore important to clarify that Banco de Portugal in its capacity as the resolution public authority, decided and considers that all contingent and unknown liabilities of BES (including disputed liabilities in connection with pending litigation and liabilities or contingencies resulting from fraud or the breach of regulatory, criminal or administrative provisions or determinations) whether or not recorded in BES's books of account are covered by paragraph 1(b) (v) through (vii) of Annex 2 of the Decision and were hence not transferred to Novo Banco.
10. Some judicial courts have requested Banco de Portugal, as the resolution authority, to notify them of its understanding regarding the non-transfer of liabilities and contingencies from BES to Novo Banco, under paragraph 1(b) (v) through (vii) of Annex 2 of the Decision of 3 August.
11. Those requests were not made in most of the cases pending before the judicial courts relating to liabilities or contingencies not transferred to Novo Banco.
12. If the number of cases pending before judicial courts and the disparity of the decisions handed down to date significantly lead to a failure in properly acknowledging the selection made by Banco de Portugal (in its capacity as the resolution authority) of the assets, liabilities, off-balance-sheet items and assets under management transferred from BES to Novo Banco (decision on the "transfer perimeter"), the implementation and effectiveness

of the resolution measure applied to BES, which, among other criteria, was based on a certainty criterion regarding the transfer perimeter, could be compromised.

13. It was that certainty criterion that allowed for the calculation of the capital requirements of the bridge institution, Novo Banco, and it was based on those calculations that the Resolution Fund paid up the bridge institution's share capital.
14. Should any liabilities and contingencies materialize in Novo Banco as a consequence of any judicial court rulings, Novo Banco would be required to undertake obligations that it should never undertake and which discharge was simply disregarded in the amount of the capital initially allocated to that bridge bank.
15. The risk could materialize before the transit in *res judicata* of the judicial court rulings if, according to the accounting rules, it is deemed that despite Banco de Portugal's decision, the materialization is likely.
16. Under the law, Banco de Portugal's decision on the transfer perimeter may only be changed through the procedural means set forth in administrative litigation laws, in accordance with Article 145-AR of the RGICSF (formerly Article 145-N of the RGICSF in force at the date of application of the resolution measure to BES).
17. To question the transfer perimeter outside administrative litigation is a deviation from the legally established authority of administrative courts and prevents Banco de Portugal from exercising the prerogative vested in it by law to set aside, for reasons of public interest, the enforcement of adverse rulings, immediately triggering the compensation setting procedure in accordance with the rules established in the Administrative Courts Procedure Code.
18. Judicial court rulings that directly or indirectly compromise the transfer perimeter neutralize this legally established litigation (and compensatory) mechanism to challenge Banco de Portugal's decisions, as the resolution public authority, and compromise the implementation and effectiveness of the resolution measure.
19. The purpose of this decision is:
 - a. To clarify the treatment of contingent and unknown liabilities of BES (including disputed liabilities in connection with pending litigation and liabilities or contingencies resulting from fraud or the breach of regulatory, criminal or

- administrative provisions or determinations) regardless of their nature (tax, labour, civil or other), and whether or not recorded in BES's books of account pursuant to Annex 2 paragraph 1(b)(v) of the Decision of 3 August;
- b. If and to the extent that any contingent and unknown or uncertain liabilities of BES as at 3 August (including disputed liabilities in connection with pending litigation and liabilities or contingencies resulting from fraud or the breach of regulatory, criminal or administrative provisions or determinations) whether or not recorded in BES's books of account and which should have remained with BES in accordance the Decision of 3 August, were transferred to Novo Banco, to re-transfer, through the exercise of the Re-Transfer Power, such contingent and unknown liabilities (including disputed liabilities in connection with pending litigation and liabilities or contingencies resulting from fraud or the breach of regulatory, criminal or administrative provisions or determinations) to BES; and
 - c. To order BES and Novo Banco, in accordance with Article 145.^o-P(7) and 145.^o-G (2), (3) and (4) of the RGICSF, to take the measures set out in this decision in order to give it full effect.
20. In light of the above and in order to ensure the continuity of the critical functions provided by Novo Banco, the Re-transfer Power is exercisable as set out in this decision, and it is extremely necessary, urgent and pressing.

Under the powers vested in it by the RGICSF to select the assets and liabilities to be transferred to the bridge bank, the Board of Directors of Banco de Portugal decides the following:

- A) To clarify that under subparagraph 1(b) of Annex 2 to the decision of 3 August, were not transferred from BES to Novo Banco any liabilities or off-balance sheet items of BES which were at 8 p.m. on 3 August 2014 contingent or unknown (including disputed liabilities in connection with pending litigation and liabilities or contingencies resulting from fraud or the breach of regulatory, criminal or administrative provisions or determinations) regardless of their nature (tax, labour, civil or other), and whether or not recorded in BES's books of account;

- B) In particular, it is hereby clarified that the following liabilities of BES were not transferred from BES to Novo Banco:
- (i) All claims related to preferred shares issued by vehicles created by BES and sold by BES;
 - (ii) All claims, indemnities and expenses related to real estate assets which were transferred to Novo Banco;
 - (iii) All indemnities related to the breach of contracts (sale and purchase of real estate assets and others) signed and executed prior to 8.00 p.m. on 3 August 2014;
 - (iv) All indemnities related to life insurance contracts where BES – Companhia de Seguros de Vida, S.A. was the insurance company;
 - (v) All claims and indemnities related to the purported annulment of certain clauses of loan agreements where BES was the lender;
 - (vi) All indemnities and claims resulting from the annulment of operations executed by BES as provider of financial and investment services; and
 - (vii) Any liability which is the subject of any proceedings set out in Annex I.
- C) To the extent that notwithstanding the foregoing clarifications, any liabilities of BES which under the terms of any of the paragraphs above and the Decision of 3 August were to remain in BES but were in fact transferred to Novo Banco, those liabilities are hereby re-transferred from Novo Banco to BES with effect from 8.00 p.m. on 3 August 2014.
- D) The Board of Directors of BES and the Board of Directors of Novo Banco shall take all actions required to implement and effect the clarifications and re-transfers set out in this decision. In particular and pursuant to the provisions in Article 145-P(7) and 145-G(2), (3) and (4) of the RGICSF, Novo Banco and BES must:
- (a) Adopt the necessary implementation measures for the proper application of the resolution measure applied by Banco de Portugal to BES, as well as of all decisions of Banco de Portugal that supplement, amend or clarify it, including this decision;
 - (b) Perform all acts of a procedural or process nature in the proceedings to which they are party so as to properly implement the decisions of Banco de

- Portugal referred to in (a) above, including those required to revert prior acts contrary to those decisions they may have performed;
- (c) For the purpose of compliance with the provisions in paragraph (b), apply for immediate attachment of this decision to any proceedings to which they are party;
- (d) Bring their accounting records in line with the provisions in Banco de Portugal's decisions referred to in (a); and
- (e) Refrain from any conduct that could compromise Banco de Portugal's decisions referred to in (a).
- E) Approve the minutes of this decision with a view to its immediate implementation, under paragraph 4 and for the purposes of Article 34.6 of the Administrative Procedure Code.

The Board of Directors

Annex I

I. List of litigation liabilities in connection with legal proceedings pending before the Portuguese Courts

1. Proceedings pending as at 3 August 2014

N.º Processo	Tribunal
333/09.0TVLSB	3ª Vara Cível Lisboa
6963/10.0YYLSB	3º Juízo Execução de Lisboa
1389/11.1YXLSB	Juízos Cíveis de Lisboa 8º
1821/11.4YXLSB	Juízos Cíveis Lisboa 8º
2846/07.0TBPTM	10ª Vara Cível Lisboa
4404/12.8TCLRS	Tribunal Família e Menores de Loures
726/12.6TJPRT	Juízos Cíveis de Lisboa 3º
2318/12.0TJLSB	Juízos Cíveis de Lisboa 1º
2480/11.0YXLSB	Peq. Inst. Cível de Lisboa 7º
360/10.5T2MFR	Comarca Grande Lisboa Noroeste - Mafra J Peq. Med Instância Cível
3337/10.7TBTVD	10ª Vara Cível Lisboa
698/10.1TBABT	Tribunal Judicial de Abrantes
8364/12.7TBOER-A	Tribunal Judicial de Oeiras
2947/13.5TCLRS	Tribunal Família Loures
1459/13.1TBVFX	1º Juízo Cível VFXira

159/09.1PILRS	2º Juízo Criminal e de Pequena Instância Criminal de Loures
487/14.4TVLSB	4ª Vara Cível de Lisboa
416/14.5TJLSB	2º Juízo Cível Lisboa
63355/14.3YIPRT	Balcão Nacional Injunções
2722/14.0TBALM	2º Juízo Almada
1499/07.0TBAVR	Tribunal Judicial de Aveiro
1494/09.4TJVNF	4.º Juízo Cível do Tribunal Judicial de Vila Nova de Famalicão
1088/09.4TJPRT	Juízos Cíveis do Porto
1263/09.1TJPRT	2.º Juízo Cível do Porto
407/10.5T2AND	Comarca do Baixo Vouga - Juízo de Grande Instância Cível de Anadia
3294/11.2TBBCL	3.º Juízo Cível do Tribunal Judicial de Barcelos
2014/12.9TPVZ	3.º Juízo de Competência Cível do Tribunal Judicial de Póvoa de Varzim
3547/12.2TJVNF	4.º Juízo Cível - Juízos Competência Cível de Vila Nova de Famalicão
1111/14.0TBBCL	1.º Juízo Cível do Tribunal Judicial de Barcelos
725/14.3TBLSD	1.º Juízo do Tribunal Judicial de Lousada
1657/14.0TBPRD	2.º Juízo Cível do Tribunal Judicial de Paredes
656/10.6TVLSB	4ª Vara Cível de Lisboa - 2ª Secção
2801/10.2TBLE	1.º Juízo de Competência Cível - Loulé
1772/10.0TVLSB	10.ª Vara Cível de Lisboa - 3.ª Secção -
2450/10.5TVLSB	Tribunal Judicial de Torres Novas - 2.º Juízo
765/12.7TVLSB	10ª Vara Cível de Lisboa
3/11.0TVLSB	9.ª Vara Cível de Lisboa - 3.ª Secção
651/11.8TVLSB	5.ª Vara Cível de Lisboa - 2.ª Secção
1954/11.7TBCDL	Caldas da Rainha
1490/11.1TVLSB	2ª Vara Cível de Lisboa
2827/12.1YXLSB	7º Juízo Cível de Lisboa
6210/12.0TBALM	Tribunal de Almada Família e Menores - 3.º Juízo
2/13.7TVPRT	Tribunal do Porto 1.ª Vara Cível
209/13.7TVLSB	Tribunal de Lisboa 4.ª Vara Cível
24630/12.9YYLSB	Tribunal de Lisboa 3.º Juízo Cível 1ª Secção
968/13.7TJLSB	Tribunal Lisboa 5.º Juízo Cível
3580/13.7TCLRS	Tribunal de Loures 1.º Juízo Cível
9702/13.0YYLSB	Tribunal de Lisboa Secretaria-Geral de Execução - 2ª Secção
1161/13.4TVLSB	11.ª Vara Cível de Lisboa
1980/13.1TVLSB	7.ª Vara Cível de Lisboa
52/14.6TVLSB	2.ª Vara Cível de Lisboa
313/12.9TCGMR	Varas de Competência Mista de Guimarães, 2.ª Vara
128/10.9TBVIS	Tribunal Judicial de Viseu, 3.º Juízo Cível
7725/10.0TBMTS	T.J. Matosinhos - 3.º Juízo Cível -
4079/11.1TBGDM	Tribunal Judicial de Gondomar, 2.º Juízo Cível
88/12.1T2AVR	Comarca do Baixo Vouga, Juízo de Grande Instância Cível de Aveiro
2142/12.0TBVNG	Tribunal Judicial de Vila Nova de Gaia, 5.º Juízo Cível, Proc. n.º 2142/12.0TBVNG
675/12.8TBCBR	Vara de Competência Mista de Coimbra 1.ª Secção
814/13.1TBVLG	Tribunal Judicial de Valongo - 3.º Juízo

1798/13.1TBPRD	Tribunal Judicial de Paredes - 1.º Juízo
2575/10.7YXLSB	Juízos Cíveis de Lisboa - 6.º Juízo - 1.ª Secção
403/13.0TCGMR	Vara de Competência Mista de Guimarães - 2.ª Vara
84495/14.3YIPRT	Balcão Nacional de Injunções -TONDELA
10852/12,6TDLSB	Comarca de Lisboa - Inst. Local - S. Criminal - J11
64/11.1TBCVL	Covilhã
1607/13.1TVLSB	Lisboa
10/14.0TVLSB	Lisboa
1006/14.8TYLSB	Lisboa
6692/11.8TBCSC	Cascais
1047/12.0TVLSB	Lisboa
958/14.2TBRR	Barreiro
2809/11.0TBSXL	Seixal
945/13.8TVLSB	Lisboa
453/13.7TVLSB	Lisboa
2303/10.7TBRR	Barreiro
664/10.7TBVFX	V. F. Xira
1482/08.8TBCBR	Coimbra
4897/06.2TVLSB	Lisboa
2010/11.3TBFIG	Figueira da Foz
2119/13.9TVLSB	Lisboa
7060/09.7TBALM-G	Almada
890/13.7TVPR	Porto
6897/14.0T2SNT	Sintra
3/14.8BEALM	Almada
419/14.0YXLSB	Lisboa
308/09,0GABNV	Benavente
2433/12,0TBPVZ	Póvoa Varzim
937/14.0TBFIG	Figueira da Foz
7436/14.8T8LSB	Lisboa
182/09.6TB BRG	Braga
4412/13.1TBSXL	Seixal
2494/13.5TJVNF	Vila Nova Famalicão
961/14,2TBLSD	Lousada
112/13.0TBALQ	Alenquer
232/14.4YXLSB	Lisboa

2. Proceedings initiated after 3 August 2014 (relating to facts predating the application of the resolution measure)

N.º Processo	Tribunal
22/14.4T8BRG	1ª Secção Cível - J3 da Inst. Central de Braga
253/14.7TBPVL	Trib. Judicial Póvoa de Lanhoso - S. Única
117/14.4T8PNF	Penafiel – Int. Central – Secção Cível – J4

320/14.7T8GMR	2ª Secção Cível - J1 (Guimarães) da Inst. Central de Braga
645/14.1T8STB	Instância Central de Lisboa
2581/14.2T8LSB	Instância Local – Secção Cível – J17 Comarca Lisboa
877/14.2T8ALM	Comarca Lisboa – Almada - Instrução Central – 2ªSecção Cível – J1
96/2014-JP	Julg.Paz Miranda Corvo
4890/14.1T8ALM	Comarca Lisboa - Almada Inst.Central 2ªS-J2
1050/14.5T8STR	Instr.Central-Sec Cível J5 – Santarém
364/14.9T8PVZ	Comarca Porto – Póvoa Varzim – Inst. Central – 2ªSecção Cível
227/14,8T8MTJ	Montijo - Inst. Local - S. Cível - J1
99/14.2T8FTR	Fronteira - Inst. Local - Sec. Comp. Gen. - J1
10944/14.7T8LSB	Lisboa - Inst. Local - Secção Cível - J8
1147/14.1TVLSB	Lisboa - Inst. Central- 1ª Secção Cível - J5
494/14.7T8PVZ	Comarca Porto P.Varzim Inst.Cent.2ª S C-J4
2952/14.4T8MAI	Comarca Porto Maia Inst.Central 2ª S-J1
11637/14.0T8LSB	Com.Lisboa Inst.Central 1ª S Cível J11
809/14.8T8GRD	Guarda - Inst. Local - S. Cível J2
13180/14.9T8LSB	Lisboa - Inst Local - S. Cível - J2
183/14.2T8STS	Inst. Local Sto. Tirso - S. Cível J1
1387/15,6T8PRT	Comarca Porto - Inst. Central -1ª S. Cível-J7
1386/15.8T8PRT	Inst. Central Porto - 1ª S. Cível J4
9118/13.9TBVNG	Comarca Porto - V.N.Gaia - Inst. Central -3ª S. Cível-J1
2687/15.0T8PRT	Inst. Central Porto - 1ª S. Cível J3
436/14.0TBVVD	Vila Verde - Inst.Local - S. Cível - J1
3373/15.7T8LSB	Lisboa - Inst.Local S.Cível J12
5136/15.0T8LSB	Lisboa - Inst. Central - 1ªS- J12
4673/15.1T8LSB	Lisboa - Inst. Central - 1ªS- J9
382/15.0T8VRL	Instr. Central Vila Real - S.Cível-J1
1592/15.5T8GMR	Instr. Central Guimarães - 2ª S.Cível-J4
142/2015-JP	Julgado de Paz de Sintra
6580/15.9T8LSB	Lisboa - Instr. Central - 1ª S.Cível-J1
1509/14.4TBVLG	Comarca Porto – Porto – Int. Central – 1ª Secção Execução – J3
6649/15.0T8PRT	Instr. Central Porto - 1ª S. Cível - J7
8299/14.9T8LSB	Instr. Central Lisboa - 1ª S. Cível - J12
441/15.9T8BGC	Instr. Local Bragança - S. Cível - J1
2545/15.9T8STB	Instr. Central Setubal - S.Cível-J4
8327/15.0T8LSB	Instr. Central Lisboa - 1ª S.Cível-J17
580/15.6BELSB	Trib. Adm. Circ. Lisboa - UO5
9998/15.3T8LSB	Lisboa - Inst Central . 1ª S - J15
204/15.1T8SSB	Sesimbra - Int. local - Sec Comp. Gen. - J1
259/15.9T8VVD	Vila verde - Inst. Local - J1
1355/10.4TBLRA	Leiria - Inst.Central S.Cível - J1
828/15.7T8EVR	Evora - Inst.Central S.C. J2
10484/15.7T8LSB	Instr. Central Lisboa - 1ª S.Cível J4
919/15.4BELSB	Trib. Adm. Circ. Lisboa - UO2

10971/15.7T8LSB	Instr. Central Lisboa - 1ª S.Cível J18
3101/14.4BEPR	Trib. Adm. Fiscal Porto - UO2
645/15.4T8PVZ	Comarca Porto Póvoa de Varzim Inst.Central 2ª S Cível J2
6821/15.2T8PRT	Instr. Central Porto - 1ª S. Exec. J6
2875/14.7T8LSB	Instr. Central Lisboa - 1ª S. Cível - J6
1639/15.5T8VFR	Instr. Central St. Mª Feira - 1ª S. Cível J3
849/15.0T8CTB	Instr. Central Castelo Branco - S. Cível J1
1387/15.6T8CSC	Cascais - Inst. Local - Secção Cível - J1
903/15.8BELSB	Trib. Adm. Circ. Lisboa UO 5
1387/15.6T8PRT-A	Instr. Central Porto -1ª S. Cível-J7
4648/15.0T8VNG	Comarca do Porto V.N.Gaia-Inst.C-3ª S Cível-J1
15571/15.9T8LSB	Comarca de Lisboa Inst.Central 1ª S. Cível-J6
811/15.2T8AMD	Inst. Local Amadora - S. Cível J1
15918/15.8T8LSB	Instr. Central Lisboa - 1ª S. Cível-J18
14665/15.5T8LSB	Comarca de Lisboa Inst.Central 1ª S. Cível-J18
1386/15.8T8PRT-A	Instr. Central Porto - 1ª S. Cível J4
3007/15.0T8BRG	Braga - Inst. Central - 1ªS - J3
16134/15.4T8LSB	Lisboa - Inst. Central - 1ªS- J9
16166/15.2T8LSB	Lisboa - Inst. Central - 1ªS- J8
43/2015-JPSTB	Julgado Paz de Setúbal
2948/15.9T8LOU	Lousada - Inst. Local - Sec. Cível - J1
3074/15.6T8BRG	Inst. Local Braga - S. Cível J2
16732/15.6T8LSB	Instr.Central Lisboa -1ªS Cível-J11
16920/15.5T8LSB	Instr.Central Lisboa-1ªS.Cível-J5
15594/15.8T8LSB	Comarca Lisboa Inst.central-1ªS Cível-J11
17091/15.2T8LSB	Comarca Lisboa-Inst.Central-1ªS.Cível-J4
14493/15.8T8LSB	Instr. Central Lisboa - 1ªS. Cível- J1
2208/15.5T8AVR	Instr. Central Aveiro - 1ª S. Cível J3
17356/15.3T8LSB	Instr. Central Lisboa - 1ª S. Cível J6
17090/15.4T8LSB	Lisboa - Inst. Central - 1ªS - J17
18084/15.5T8LSB	Lisboa - Inst. Central - 1ªS - J18
941/15.0T8PVZ	Instr. Central Porto - 2ª S. Cível J1
18722/15,0T8LSB	Instr. Central Lisboa - 1ª S. Cível J7
2378/15,2T8AVR	Instr. Central Aveiro - 1ª S. Cível J1
2331/15.6T8VFR	St Maria da Feira - Inst. Central - 2ªS - J1
2356/15.1TVFR	St Maria da Feira - Inst. Central - 2ªS - J3
44/14.5T8CSC	Inst. local Cascais - S. Cível J 1
20356/15.0T8LSB	Instr. Central Lisboa - 1ª S. Cível J8
2687/15.0T8PRT-A	Instr. Central Porto - 1ª S. Cível J3
6355/15.5T8STB	Setúbal - Inst. Central - S. Cível J3
7624/15.0T8LSB	Lisboa Inst. Central 1ª S.C-J18
21235/15.6T8LSB	Instr. Central Lisboa - 1ª S. Cível - J6
21593/15.2T8LSB	Lisboa - Inst. Central 1ªS Cível-J17
22099/15.5T8LSB	Lisboa Inst. Central 1ª S.C-J6

10702/15.1T8LRS	Comarca Lisboa Norte - Loures Inst. Central S.C-J6
17373/15.3T8SNT	Comarca Lisboa Oeste Sintra Inst. C 1ª S Execução-J3
936/2015-JP	Julgado de Paz de Lisboa
23025/15.7T8LSB	Lisboa Inst. Local - S. Cível - J10
1285/15.3T8GRD	Guarda - Inst. Central - S. Cível e Criminal J1
23139/15.3T8LSB	Lisboa - Inst. Central - 1ªS. Cível - J17
5446/15.7T8GMR	Guimarães - Inst. Local S. Cível - J2
22914/15.3T8LSB	Lisboa - Inst. Central - 1ªS. Cível - J2
23797/15.9T8LSB	Lisboa-Inst.Central-1ª S.Cível-J10
23326/15.4T8LSB	Lisboa-Inst.Central-1ª S.Cível-J9
22059/15.6T8LSB	Lisboa-Inst.Central-1ª S.Cível-J18
23976/15.9T8LSB	Lisboa - Inst. Central - 1ªS. Cível - J14
24442/15.8T8LSB	Lisboa-Inst.central-1ªS Cível-J9
24797/15.4T8LSB	Lisboa-Inst.Central-1ªS-Cível J16
25023/15.1T8LSB	Comarca Lisboa Inst.central-1ª S Civ-J4
68/15.5T8FIG	Fig. Foz - Inst. Local S.Cível-J2
7796/15.3T8LSB	Lisboa - Inst. Central - 1ª S. Comercio - J4
123581/15.3YIPRT	Balcão Nacional Injunções - Porto
25795/15.3T8LSB	Lisboa - Inst. Central - 1ªSC - J8
24693/15.5T8LSB	Lisboa - Inst. Central - 1ªSC - J2
3215/15.3T8AVR	Aveiro - Inst. Central - 1ªS - J3
2412/15.6T8FAR	Faro - Inst. Central - 1ª S. Cível J1
26688/15.0T8LSB	Lisboa - Instr. Central - 1ªS. Cível - J5
26829/15.7T8LSB	Comarca Lisboa Inst.Central-1ª S.Cível-J16
6441/15.1T8GMR	Comarca de Braga - Guimarães Inst. Central 2ª S Cível j4
26460/15.7T8LSB	Lisboa Inst.Central-1ª S Cível J13
1340/15.0T8PTG	Portalegre - Inst. Central - S. Cível e Criminal - J2
27957/15.4T8LSB	Comarca de Lisboa Inst. Central 1ª S Cível - J5
13442/15.8T8LRS	Comarca de Lisboa Norte – Loures - Inst. Central S. Cível J2
1510/15.0T8GRD	Comarca da Guarda Inst. central S. Cível e Criminal J3
28199/15.4T8LSB	Comarca Lisboa Inst. Local S.Cível-J19
28242/15.7T8LSB	Comarca Lisboa Inst. Central 1ªS.Cível-J14
1258/15.6T8PVZ	Comarca Porto - Povia Varzim - Inst. Central - 2ª S. Cível J6
28700/15.3T8LSB	Comarca de Lisboa - Inst. Central - 1ªS.Cível J8
440/15.0T8PNF	Comarca do Porto Este - Penafiel - Inst. Central - S. Cível - J3
28740/15.2T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J19
28738/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J7
26811/15.4T8LSB	Comarca de Lisboa - Inst. Central - 1ªS.Cível J3
3340/15.0T8VFR	Comarca de Aveiro - St. Mª Feira - Inst. Central - 2ª S. Cível J2
28741/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J4
29086/15.1T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J6
28729/15.1T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J5
28825/15.5T8LSB	Comarca de Lisboa - Inst. Central - 1ªS.Cível J6
28739/15.9T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J12

3533/15.0T8LRA	Comarca de Leiria - Inst. Central - S. Cível J1
27802/15.0T8LSB	Comarca Lisboa 1ª S.Cível-J5
4893/15.9T8BRG	Comarca de Braga - Inst. Local - S. Cível - J4
11896/15.1T8LRS	Loures - Inst. Central - S. Cível J6
29841/15.2T8LSB	Lisboa - Inst.local S.C.-J6
132/15.0T8MRA	Moura-Inst.L-S.Comp.Gen-J1
29957/15.5T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J8
29688/15.6T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J2
29200/15.7T8LSB	Comarca de Lisboa - Inst. Central - 1ªS.Cível J19
30105/15.7T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J23
29955/15.9T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J19
29842/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J1
29695/15.9T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J3
29956/15.7T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J3
29160/15.4T8LSB	Comarca de Lisboa - Inst. Central - 1ªS.Cível J3
2938/15.1T8PNF	Comarca Porto Este - Penafiel - Inst. Central - S. Cível J1
30101/15.4T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J4
30345/15.9T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J20
30065/15.4T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J13
30498/15.6T8LSB	Comarca de Lisboa - Inst. Central - 1ªS.Cível J3
30526/15.5T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J13
30495/15.1T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J9
30344/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J10
30545/15.1T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J23
6456/15.0T8VIS	Comarca de Viseu - Inst. Central - S. Cível - J1
1656/15.5T8GRD	Comarca da Guarda - Inst. Local - S. Cível - J1
30529/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J21
30821/15.3T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J6
30198/15.7T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J19
30689/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J16
4891/15.2T8BRG	Trib. Povia de Lanhoso Inst. Local S.Comp.Gen.-J1
27470/15.0T8PRT	Comarca de Porto - Inst. Central - 1ªSCível J6
31250/15.4T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J10
31251/15.2T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J18
31476/15.0T8LSB	Lisboa-Inst.C-1ª S.Cive-J7
31385/15.3T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J20
30760/15.8T8LSB	Comarca de Lisboa - Inst. Local - 1ºS J17
31411/15.6T8LSB	Comarca de Lisboa - Inst. Local - S Cível J14
31414/15.6T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J11
1703/15.0T8GRD	Comarca de Guarda - Inst. Central - S Cível e Criminal - J3
31413/15.2T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J21
31249/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J3
5576/15.5T8BRG	Comarca de Braga - Inst. Central - 1ªS. Cível - J2
31780/15.8T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J12

31412/15.4T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J23
31519/15.8T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J24
31622/15.4T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J7
9575/15.9T8CBR	Coimbra-Inst.C-1ª S.Cive-J3
31755/15.7T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J5
31977/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J24
31770/15.0T8LSB	Lisboa-Inst.central-1ªS Civel-J12
31811/15.1T8LSB	Comarca de Lisboa - Inst. Central - 1ª S. Civel - J7
6651/15.1T8VIS	Viseu-Inst.Central-S.C-J3
32263/15.1T8LSB	Comarca de Lisboa - Inst. Central - 1ªS. Civel J19
6906/15.5T8VIS	Comarca de Viseu - Inst. Central – S Civel - J1
32263/15.1T8LSB	Comarca de Lisboa - Inst. Central - 1ªS. Civel J19
6906/15.5T8VIS	Comarca de Viseu - Inst. Central – S civel - J1
1738/15.3T8GRD	Comarca da Guarda - Inst. Local - S. Civel - J1
32117/15.1T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J23
31628/15.3T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J2
32731/15.5T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J9
388/15.9T8ALB	Albergaria-a-Velha Inst.Loc.S.Comp.Gen.J1
32884/15.2T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J6
31387/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J17
1772/15.3T8GRD	Comarca da Guarda - Inst. Local - S. Civel - J2
5841/15,1T8BRG	Comarca da Braga - Inst. Local - S. Civel - J1
32918/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J12
990/15,9T8ABF	Comarca de Faro - Inst. Local - S. Civel J1
379/15.0T8MFR	Comarca de Mafra - Inst. Local - S. Civel J1
2088/15.0T8CTB	Comarca Castelo Branco - Inst Local - SC - J3
33521/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J21
33641/15.1T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J7
33520/15.2T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J6
33103/15.7T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J1
33702/15.7T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J8
33105/15.3T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J3
33628/15.4T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J12
33654/15.3T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J19
33522/15.9T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J19
27528/15.5T8SNT	Comarca de Lisboa - Inst. Local - S. Civel J4
33707/15.8T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J9
33808/15.2T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J24
33704/15.3T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J14
33862/15.7T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J1
33863/15.5T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J16
33966/15.6T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J20
33861/15.9T8LSB	Lisboa Inst.Central 1ª S.Civel -J14
33634/15.9T8LSB	Comarca de Lisboa - Inst. Local - S. Civel J4

33959/15.3T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J21
33706/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J5
33809/15.0T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J24
33945/15.3T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J15
272/15.6T8FNV	Comarca de Leiria - Figueiró Vinhos - Inst. Local - S.Comp.Gen - J1
1848/15.7T8GRD	Comarca da Guarda -Inst.Local S.C.e Crim.-J2
424415.2T8AVR	Aveiro Inst.central -1ºS.C-J2
3949/15,2T8VFR	Comarca de Aveiro - St. Mª Feira - Inst. Central - 2ªSCível - J2
34398/15.1T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J21
276/15.9T8FVN	Comarca de Leiria - Figueiró Vinhos - Inst. Local - S.Comp.Gen - J1
34394/15.9T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J23
34272/15.1T8LSB	Comarca de Lisboa - Inst. Local - S. Cível J1
1867/15.3T8GRD	Guarda Inst.Central S.Civ.Crim.-J3
3938/15.7T8VFR	Sta Maria Feira-Inst.Central 2ªS Cível-J3
3963/15.8T8VFR	Comarca de Aveiro - Sta Maria Feira-Inst.Central 2ªS Cível-J3
771/15.0BELSB	Trib. Adm. Circ. Lisboa - UO 3
34972/15,6T8LSB	Comarca Lisboa - Instrução Central - 1ªSecção Cível - J6
34664/15,6T8LSB	Comarca Lisboa - Instrução Central - 1ªSecção Cível - J2
12405/15,8T8LSB	Comarca Lisboa - Inst. Central - 1ª S. Trabalho - J4

II. List of litigation liabilities in connection with legal, administrative and misdemeanor proceedings pending outside of Portugal

Nº Proc.	Tribunal
PO 1363/2009	Juzgado 1ª Instancia nº 7 Donostia
PO 266/2010	Juzgado 1ª Instancia nº 10 Málaga
PO 239/2010	Juzgado 1ª Instancia nº 40 Madrid
PO 1081/10 - M	Juzgado 1ª Instancia nº 13 Bilbao
PO 530/2011 Rec. Apelación 763/2012	Juzgado 1ª Instancia nº 18 Málaga AP Málaga
Dilgs. Previas Proc. Abreviado 2347/2011	Juzgado de Instrucción nº 1 de Vigo
PO 958/2011	Juzgado 1ª Instancia nº 46 Madrid
PO 492/12	Juzgado de Instancia nº 5 Alicante
PO 1145/2012	Juzgado 1ª instancia nº 20 Barcelona
PO 956/2012	Juzgado 1ª instancia nº 6 Vigo
PO 49/2013	Juzgado 1ª instancia nº 4 Sevilla
PO 13/2013	Juzgado 1ª instancia nº 83 Madrid
PO 412/2013	Juzgado 1ª instancia nº 7 Madrid
PO 988/2013	Juzgado 1ª instancia nº 7 Santander
PO 1547/2013	Juzgado 1ª instancia nº 3 Huelva
PO 10031/2014	Juzgado 1ª instancia nº 7 Santander
PO 85/2014	Juzgado 1ª instancia nº 3 Huelva

PO 162/2014	Juzgado 1ª instancia nº 23 Valencia
PO 1332/2013	Juzgado 1ª instancia nº 5 Huelva
PO 1653/2013	Juzgado 1ª instancia nº 52 Madrid
PO 1575/2013	Juzgado 1ª instancia nº 2 Huelva
PO 292/2014	Juzgado 1ª instancia nº 4 Benidorm
PO 310/2014	Juzgado 1ª instancia nº 15 Valladolid
PO 377/2014	Juzgado 1ª instancia nº 3 Salamanca
PO 571/2014	Juzgado 1ª instancia nº 11 Bilbao
ETJ 1251/2011	Juzgado 1ª instancia nº 3 Bilbao
PO 1086/2012	Juzgado 1ª instancia nº 8 Bilbao
PO 1363/2013	Juzgado 1ª instancia nº 19 Madrid
PO 1005/2014	Juzgado 1ª instancia nº 56 Madrid
PO 1251/2014	Juzgado 1ª instancia nº 11 Valencia
PO 1679/2014	Juzgado 1ª instancia nº 1 Valencia
PO 147/2015	Juzgado 1ª instancia nº 1 Vitoria
PO 207/2015	Juzgado 1ª instancia nº 3 Santander
PO 199/2015	Juzgado 1ª instancia nº 89 Madrid
PO 244/2015	Juzgado 1ª instancia nº 4 Santander
PO 193/2015	Juzgado 1ª instancia nº 6 Vigo
PO 257/2015	Juzgado 1ª instancia nº 11 Vigo
PO 525/2015	Juzgado 1ª instancia nº 5 Santander
PO 395/2015	Juzgado 1ª instancia nº 1 Zaragoza
PO 349/2015	Juzgado 1ª instancia nº 18 Madrid
PO 152/2015	Juzgado Mercantil nº 7 Madrid
PO 922/2015	Juzgado 1ª instancia nº 8 Málaga
PO 635/2015	Juzgado 1ª instancia nº 10 Bilbao
PO 627/2015 - C	Juzgado 1ª instancia nº 11 Bilbao
PO 583/2015	Juzgado 1ª instancia nº 13 Murcia
PO 1546/2015	Juzgado 1ª instancia nº 1 Valencia
PO 745/2015	Juzgado 1ª instancia nº 7 Gijón
PO 1215/2015	Juzgado 1ª instancia nº 22 Valencia
PO 952/2015	Juzgado 1ª instancia nº 3 Bilbao
PO 497/2015	Juzgado 1ª instancia nº 5 Gijón
PO 942/2015	Juzgado 1ª instancia nº 16 Valencia
PO 589/2015	Juzgado 1ª instancia nº 1 Badajoz
1098/2015	Juzgado 1ª instancia nº 6 Santander
PO 769/2015	Juzgado 1ª instancia nº 1 Badajoz
ETJ 108/2015	Juzgado 1ª instancia nº 13 Bilbao
PO 509/2013	Juzgado 1ª instancia nº 1 Navalmoral de la Mata
1961/2015	Juzgado 1ª instancia nº 3 Huelva
1940/2015	Juzgado 1ª instancia nº 1 Huelva
PO 1/15	Juzgado Mercantil nº 2 Zaragoza

PO 1249/2014	Juzgado Social nº 32 Madrid
Rec. Ord. 472/2013	Tribunal Supremo
PO 279/2014	Tribunal Supremo Recurso de casación ordinario
PO 311/2013	Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de Andalucía
PO 393/2013	Juzgado de lo Contencioso Administrativo número 6 de Sevilla.
PO 403/2015	Sala de lo Contencioso Administrativo del Tribunal Superior de Justicia de Andalucía, Recurso para Tribunal Económico Administrativo Central
N.º processo impugnado: 2013GRC02800070X	Agencia Tributaria – Delegación Central de Grandes Contribuyentes
G2895015005961	Comisión de Prevención de Blanqueo de Capitales e Infracciones Monetarias (“SEPBLAC”),
AM/7750/2012	Juzgado 10º de 1ª Instancia en lo Civil, Mercantil, Tránsito y Bancario de la Circunscripción Judicial del Área Metropolitana de Caracas
AH1A-X-2014-000070	Juzgado 10º de 1ª Instancia en lo Civil, Mercantil, Tránsito y Bancario de la Circunscripción Judicial del Área Metropolitana de Caracas
AP11-M-2014-000428	High Court of Justice Queen's Bench Division Commercial Court Royal Courts of Justice -Londres
Claim nr. 2015-213	High Court of Justice Queen's Bench Division Commercial Court Royal Courts of Justice -Londres
Claim nr. 2015-215	

III. List of litigation liabilities relating to proceedings pending before arbitral courts

Swicorp - Affaire CCI nº 19372/MCP	Câmara Comércio Internacional de Paris
------------------------------------	--

IV. List of litigation liabilities in connection with administrative and misdemeanor proceedings pending in Portugal.

Nº Processo	Entidade Administrativa
3409200601053345	Finanças de Almada
3247201201094200	Finanças de Lisboa
3247201304008103C	Finanças de Lisboa
3247201304008200	Finanças de Lisboa
3247201304008189	Finanças de Lisboa
3247201304008162	Finanças de Lisboa

3247201304008464	Finanças de Lisboa
3247201304008138	Finanças de Lisboa
3247201304008073	Finanças de Lisboa
3247201304008154	Finanças de Lisboa
3247201304008324	Finanças de Lisboa
3247201304008090	Finanças de Lisboa
3247201304008227	Finanças de Lisboa
3247201304008219	Finanças de Lisboa
3247201304008120	Finanças de Lisboa
3247201304008197	Finanças de Lisboa
3247201304008146	Finanças de Lisboa
3247201304008170	Finanças de Lisboa
3247201304008430	Finanças de Lisboa
3247201304008243	Finanças de Lisboa
3247201304008472	Finanças de Lisboa
3247201304008359	Finanças de Lisboa
3247201304008251	Finanças de Lisboa
3247201304008081	Finanças de Lisboa
3247201304008294	Finanças de Lisboa
3247201304008367	Finanças de Lisboa
3247201304008383	Finanças de Lisboa
3247201304008111	Finanças de Lisboa
3247201304008332	Finanças de Lisboa
3247201304008421	Finanças de Lisboa
3247201304008448	Finanças de Lisboa
3247201304008405	Finanças de Lisboa

3247201304008375	Finanças de Lisboa
3247201304008235	Finanças de Lisboa
3247201304008391	Finanças de Lisboa
3247201304008260	Finanças de Lisboa
3247201304008413	Finanças de Lisboa
3247201304008286	Finanças de Lisboa
3247201304008456	Finanças de Lisboa
3247201304008316	Finanças de Lisboa
3247201304008340	Finanças de Lisboa
3247201304008308	Finanças de Lisboa
103/2014	Município do Seixal
46/2010	CMVM
40383/CORC/DJUC/2012/5951	CMVM
40383/CORC/DJUC/2012/17627	CMVM
22/2014	CMVM
278/2014	Câmara Municipal de Oeiras