

**MINUTE ENTRY
FALLON, J.
DECEMBER 11, 2012**

**UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF LOUISIANA**

	:	MDL NO. 2047
IN RE: CHINESE-MANUFACTURED DRY WALL	:	
PRODUCTS LIABILITY LITIGATION	:	SECTION: L
	:	
	:	JUDGE FALLON
	:	MAG. WILKINSON
.....	:	

THIS DOCUMENT RELATES TO ALL CASES

The monthly status conference was held on this date in the Courtroom of District Judge Eldon E. Fallon. Prior to the conference, the Court met with liaison counsel and the chairs of the steering committees. Liaison Counsel reported to the Court on the topics set out in Joint Report No. 39. (Rec. Doc. No. 16372). The conference was transcribed by Ms. Susan Zielie, Official Court Reporter. Counsel may contact Ms. Zielie at (504) 589-7781 to request a copy of the transcript.

Following the monthly status conference, in a continuation of the Fairness Hearing, which began on November 13, 2012, the Court heard brief argument regarding a Joint Motion for Preliminary and Final Approval of the Second Amendment to the Amended INEX and Knauf Class Settlements and for Judicial Recognition of Exhaustion (R. Doc. 15948). After hearing counsel’s arguments, the Court took the Motion under advisement. A summary of the monthly status conference follows.

I. PRE-TRIAL ORDERS

The Court has issued the following Pre-Trial Orders:

Pre-Trial Order No. 1 entered June 15, 2009 – Initial Case Management

Pre-Trial Order No. 1A entered August 28, 2009 – Counsel must Enter Appearances for Served Parties or risk Default Judgment

Pre-Trial Order No. 1B entered October 9, 2009 – Amending Pre-Trial Order No. 1 to clarify the preservation of physical evidence during home remediation.

Pre-Trial Order No. 1C entered November 24, 2009 – Lifting the stay on motion practice, but continuing all motions filed in the MDL without date. Pursuant to a November 25, 2009 Order, all motion practice in the *Gross* matter (09-6690) is stayed.

Pre-Trial Order No. 1D entered January 8, 2010 – Clarifies Pre-Trial Order 1C and lifts the stay with regard to responsive pleadings.

Pre-Trial Order No. 1E entered February 12, 2010 – Regarding stay of responsive pleadings in *Gross*.

Pre-Trial Order No. 1F entered March 9, 2010-Clarifying the deadline dates for responsive pleadings, notices of appearance, profile forms, and alleviating the need to file motions for extensions in all cases.

Pre-Trial Order No. 1G entered May 27, 2010-Further clarifying deadlines for notices of appearances, profile forms, and responsive pleadings in all cases.

Pre-Trial Order No. 1H entered October 22, 2010-Regarding the PSC's Notice of Completion to the Omni Complaints

Pre-Trial Order No. 1I entered January 24, 2012 – Preservation of Physical Evidence

Pre-Trial Order No. 2 entered June 16, 2009 – Notice to Transferor Court

Pre-Trial Order No. 2A entered September 18, 2009 – Means of Tracking Remands in MDL 2047

Pre-Trial Order No. 3 entered July 6, 2009 – Designation of Plaintiffs' Liaison Counsel

Pre-Trial Order No. 4 entered July 6, 2009 – Designation of Defendants’ Liaison Counsel

Pre-Trial Order No. 5 entered July 6, 2009 – Contact Information

Pre-Trial Order No. 5A entered July 9, 2009 – Counsel Contact Information Form

Pre-Trial Order No. 6 entered July 21, 2009 – Electronic Service (LexisNexis)

Pre-Trial Order No. 7 entered July 27, 2009 – Appointment Defendants’ Steering Committee

Pre-Trial Order No. 7A entered August 4, 2009 – Amending PTO 7 re: Defendants’ Steering Committee

Pre-Trial Order No. 7B entered August 27, 2009 – Amending PTO 7 re: list containing Defendants’ Steering Committee and lists responsibilities for same

Pre-Trial Order No. 8 entered July 28, 2009 – Appointing Plaintiffs’ Steering Committee

Pre-Trial Order No. 8A entered January 11, 2011 – Appointing Plaintiffs’ Steering Committee for a one year term, beginning January 11, 2011.

Pre-Trial Order No. 8B entered March 19, 2012 – Appointing Plaintiffs’ Steering Committee for a one year term, beginning March 19, 2012.

Pre-Trial Order No. 9 entered July 28, 2009 – Time and Billing Guidelines/Submissions

Pre-Trial Order No. 9A entered March 16, 2012 – Reporting of Common Benefit Time by State Court Counsel.

Pre-Trial Order No. 10 entered August 21, 2009 – All parties to provide PLC or DLC with photographic catalog of markings, brands, endtapes and other identifying markers found in affected homes by August 26, 2009. PSC and DSC to collect and submit data to the Court and inspection company for TIP a joint catalog of data to assist in training of inspections no later than August 28, 2009.

Pre-Trial Order No. 11 entered August 17, 2009 - Profile forms to be distributed to appropriate parties and filed and returned on or before September 2, 2009

Pre-Trial Order No. 12 entered August 25, 2009 – Court will prepare final version of Distributor Profile Form.

Pre-Trial Order No. 12A entered August 25, 2009 – Court adopted Distributor Profile Form be distributed to appropriate parties and returned to DLC Kerry Miller on or before 9/8/09, either electronically or by hard copy

Pre-Trial Order No. 13 entered August 27, 2009 – Court institutes and will supervise Threshold Inspection Program (TIP). Court appoints Crawford & Company to carry out the inspections.

Pre-Trial Order No. 13(A) entered November 24, 2009 – Amending the Threshold Inspection Program (TIP).

Pre-Trial Order No. 14 entered September 24, 2009 - Court approves Exporter, Importer or Broker Profile Form, and provides requirements for issuance and return of the form.

Pre-Trial Order No. 14(A) entered October 13, 2009 – Court approves a revised Exporter, Importer or Broker Defendant Profile Form.

Pre-Trial Order No. 15 entered September 25, 2009 – Counsel must provide privilege log for documents withheld in response to discovery requests. Also, the accidental production of privileged information does not constitute a waiver of the privilege.

Pre-Trial Order No. 16 entered September 25, 2009 – Pertains to the disclosure, use and protection of confidential information produced during the course of this MDL.

Pre-Trial Order No. 17 entered November 2, 2009 – Recognizing and Confirming KPT's Agreement to Accept Service of PSC's Omnibus Class Action Complaint.

Pre-Trial Order No. 18 entered November 5, 2009 – Appointing Phillip A. Wittmann to be the Homebuilders and Installers Liaison Counsel.

Pre-Trial Order No. 19 entered March 18, 2010—Appointing a State and Federal Coordination Committee.

Pre-Trial Order No. 20 entered April 6, 2010 – Appointment of Insurer Steering Committee.

Pre-Trial Order No. 21 entered April 6, 2010 – Retailer Profile Form.

Pre-Trial Order No. 22 entered April 27, 2010 – Privileged communications relating to PTO 20.

Pre-Trial Order No. 23 entered April 27, 2010 – Insurer Profile Form.

Pre-Trial Order No. 24 entered April 27, 2010 – Subpoenas/30(b)(6) depositions issued re insurance.

Pre-Trial Order No. 25 entered November 3, 2011 – Setting November 15, 2011 deadline for submission of profile forms.

Pre-Trial Order No. 26 entered March 29, 2012 – Appointing a self-remediated homes committee, creating a self-remediated homes pilot program, and setting April 28, 2012 deadline for submission of documentation for self-remediated homes.

II. STATE COURT TRIAL SETTINGS

Judge Jennifer Bailey has the following cases set for trial:

1. *Frank Mackle, et al, v. CDC Builders, Inc., et al, case no. 09-56362-CA-42, set for three week trial period beginning March 19, 2012 [continued];*
2. *Puckett, Charles A. & Sandra C. v. Grove Hammocks Investments, LLC, et al., case no. 2010-026825-CA-42, set for three week trial period beginning April 16, 2012 [CONTINUED];*
3. *Dabalsa, Ricardo v. Banner Supply Co., et al., case no. 2009-055898-CA-42, set for three week trial period beginning April 16, 2012 [CONTINUED];*
4. *Calvo v. Banner Supply Co., et al., case no. 2010-003371-CA-42, set for three week trial period beginning April 16, 2012 [CONTINUED];*
5. *Brad Singer, et al v. Allsteel & Gypsum Products, Inc., et al, case no. 2011-16019-CA-42, stayed through 8/31/12, set for trial period beginning 1/22/13;*
6. *Camposano v. Knauf Gips, et al., case no. 10-45796-CA-42, , set for trial period beginning October 1, 2012 [CONTINUED through 5/18/13];*
7. *Pena v. Banner Supply Co, et. al., case no. 10-05092, set for trial period beginning April 16, 2012 [CONTINUED];*
8. *Mejia v. Banner Supply Co, et. al., case no. 10-64739, set for trial period beginning May 14, 2012 [STRICKEN from trial docket];*
9. *1100 Valencia, LLC v. Bauhaus, Inc., et. al., case no. 10-34242, set for trial period beginning June 11, 2012 [CONTINUED through 9/7/12];*
10. *Gonzalez v. Banner Supply Co., et. al., case no. 10-051516, set for trial period beginning July 16, 2012;*

11. *Barragan v. Pride Homes of Lakes by the Bay Parcel H LLC, et. al.*, Case No. 10-3357-CA-42, stayed through 8/31/12, set for trial period beginning 1/22/13;
12. *Flores v. Pride Homes of Lakes by Bay Parcel H LLC, et. al.*, Case No. 10-003353-CA-42, stayed through 9/7/12, set for trial period beginning 1/22/13;
13. *Helmick v. Pride Homes of Lakes by the Bay Parcel H LLC, et. al.*, Case No. 10-3361-CA-42, stayed through 8/31/12, set for trial period beginning 1/22/13;
14. *Powell v. Pride Homes of Lakes by the Bay Parcel H LLC, et. al.*, Case No. 10-3349-CA-42, stayed through 8/31/12, set for trial period beginning 1/22/13; and
15. *Restrepo v. Pride Homes of Lakes by the Bay Parcel H LLC, et. al.*, Case No. 10-3343-CA-42, stayed through 8/31/12, set for trial period beginning 1/22/13.

The case of *James DeBruin II, et al vs. K. Hovnanian II, LLC*, 11-CV-0741, 212nd District Court, Galveston County, was set for trial on March 5, 2012, before Judge Susan Criss, but has been continued.

Trial Set before Judge Baumann, Hillsborough County, FL:

1. *Taylor Morrison Services Inc., f/k/a Morrison Homes, Inc., et al. v. Osprey-Gulf Shore Building Materials, Inc.*, Case No. 11-CA-002992, set for trial period beginning January 2013.

Judge Hall has set the following trials in Virginia State Court:

- a. *Berry, et al. v. Atlantic Homes, LLC, et al.*, Case No. CL10-0035, set for trial period beginning January 14, 2013, and will last 4 days.
- b. *Page, et al. v. Atlantic Homes, LLC, et al.*, Case No. CL10-0037, set for trial period beginning January 14, 2013, and will last 4 days.
- c. *Wood, et al. v. Atlantic Homes, LLC, et al.*, Case No. CL09-7751, set for trial period beginning January 14, 2013, and will last 4 days.

- d. *Bruce and Carol Lawlor v. Villa Chavez Corp.*, Case No. CL11-0095, set for trial period beginning April 15, 2013, and will last 4 days.
- e. *Elizabeth and Joseh Matulenas v. Carlos Ramirez*, Case No. CL09-6328, set for trial period beginning April 22, 2013, and will last 4 days.
- f. *Craig and Angela Bollenberg v. Carlos Ramirez*, Case No. CL10-8202, set for trial period beginning April 22, 2013, and will last 4 days.
- g. *McKellar v. Victor O. Moncada-Reyes*, Case No. CL09-5903, set for trial period beginning June 18, 2013, and will last 3 days.
- h. *Gulledge v. Woodall, LLC*, Case No. CL09-5763, set for trial period beginning June 24, 2013, and will last 3 days.
- i. *Thomas and Dawn Gale v. Manuel Development Corp.*, Case No. CL10-8198, set for trial period beginning July 15, 2013, and will last 3 days.
- j. *Karen and Paul Reilly v. Classic Group, Inc.*, Case No. CL10-8196, set for trial period beginning July 22, 2012, and will last 3 days.
- k. *Eugene and Genalin Caburian v. Deas Construction Company, Inc.*, Case No. CL12-0287, set for trial period beginning July 22, 2013, and will last 3 days.
- l. *Patrick and Layne Brett v. DSG Construction, Inc.*, Case No. CL11-1517, set for trial period beginning August 20, 2013, and will last 4 days.
- m. *Patrick and Jennifer Ryan v. East West Realty, LLC*, Case No. CL10-5100, set for trial period beginning September 16, 2013, and will last 2 days.

The parties will be prepared to discuss the foregoing at the monthly status conference on December 11, 2012.

III. INSURANCE ISSUES

On March 3, 2011 the Court issued a scheduling Order allowing for hearing certain CGL insurance motions [Rec. Doc. 7793]. The PSC and the Insurer Steering Committee have had numerous meet and confers since the issuance of the scheduling order and the parties will be prepared to discuss this at the monthly status conference on December 11, 2012.

IV. HOME BUILDERS FEES AND COSTS

On March 9, 2011, the Court entered a Fee Order [Rec. Doc. 8006] requiring all home builders to share responsibility for the fees and expenses of their liaison counsel appointed pursuant to Pre-Trial Order 7B. This Order also applies to newly added home builders. The Court directed the parties to contact Dorothy Wimberly, dwimberly@stonepigman.com, with any questions about the Fee Order. Additionally, the Court clarified that these payments constituted costs of defense. [Rec. Doc. 8331, p. 31]. Thereafter, the Court further clarified the Fee Order to confirm that compliance by any builder does not constitute a waiver of any pending defenses and objections, including objections to the jurisdiction of the Court [Rec. Doc. 8401]. On August 22, 2011, the Court entered a Supplemental Fee Order [Rec. Doc. 10147] requiring all homebuilders who have not yet complied with the March 9 Fee Order to deposit their respective contributions to the fees and expenses of Homebuilders' Liaison Counsel on or before August 31, 2011. All homebuilders are reminded of the payments due pursuant to the Fee Order and the Supplemental Fee Order, which apply to all home builders in this MDL, including newly added builders, who should promptly comply. On May 17, 2012, the Court directed the Homebuilders' Steering Committee to submit a final, updated list of all non-compliant homebuilders. The Court advised that it will also issue appropriate contempt and/or sanctions orders against the non-compliant homebuilders, and it will bar the homebuilders from dismissal until they comply with their payment obligations to the HSC.

V. STATE/FEDERAL COORDINATION

On March 18, 2010, the Court entered Pre-Trial Order No. 19 appointing State and Federal Coordination Committees. The parties will be prepared to discuss State/Federal coordination at the monthly status conference on December 11, 2012.

VI. OMNIBUS CLASS ACTION COMPLAINTS

The following is a list of filed Omni Complaints and Complaints in intervention:

Omni I: *Sean and Beth Payton, et al v. Knauf Gips KG, et al*, Case No. 2:09-cv-07628 (E.D.La.). Omni IA, IB and IC have been filed;

Omni II: *Kenneth and Barbara Wiltz, et al. v. Beijing New Building Materials Public Limited Co., et al.*, Civil Action No.10-361(E.D.La.). Omni IIA, IIB and IIC have been filed;

Omni III: *Gross, et al. v. Knauf Gips, K.G., et al.*, Case No. 09-6690 (E.D.La.), the PSC filed a Motion in Intervention (attaching a proposed Complaint in Intervention, *Mary Anne Benes, et al. v. Knauf Gips, K.G., et al.*, (E.D.La.) (Omni III). Omni IIIA has been filed;

Omni IV: *Joyce W. Rogers, et al. v. Knauf Gips, K.G., et al.*, Case No. 10-362 (E.D.La.) (Omni IV). Omni IVA, IVB and IVC have been filed;

Omni V: *Amato v. Liberty Mutual Ins. Co., et al.*, Case No. 10-932;

Omni VI: *Charlene and Tatum Hernandez v. AAA Insurance*, Case No. 10-3070. This Omni VI Complaint has been dismissed;

Omni VII: *Kenneth Abel v. Taishan Gypsum Co., Ltd., et al*, No. 11-080 ;

Omni VIII: *Daniel Abreu v. Gerbrueder Knauf, et al*, No. 11-252 ; and

Omni IX: *Laura Haya, et al, v. Taishan Gypsum Co., Ltd., et al*, No. 11-107.

Omni X: *Block v. Gebrueder Knauf Verwaltungsgesellschaft KG, et al*, No. 11-1363.

Omni XI: *Benoit, et al v. Lafarge, S.A., et al*, No. 11-1893.

Omni XII: *Arndt, et al v. Gebrueder Knauf Verwaltungsgesellschaft, KG, et al*, No. 11-2349.

Omni XIII: *Richard and Constance Almeroth, et al, v. Taishan Gypsum Co., Ltd., et al*, No. 12-0498.

Omni XIV: *Jessica Cassidy, et al v. Gebrueder Knauf Verwaltungsgesellschaft, KG, et al*, No. 11-3023.

Omni XV: *Eduardo and Carmen Amorin, et al v. Taishan Gypsum Co., Ltd. f/k/a Shandong Taihe Dongxin Co., Ltd., et al*, No. 11-1672.

Omni XVI: *Eduardo and Carmen Amorin, et al v. Taishan Gypsum Co., Ltd. f/k/a Shandong Taihe Dongxin Co., Ltd., et al*, No. 11-1395.

Omni XVII: *Eduardo and Carmen Amorin, et al v. Taishan Gypsum Co., Ltd. f/k/a Shandong Taihe Dongxin Co., Ltd., et al*, No. 11-1673.

On April 5, 2012, the PSC filed a Rule 6(b) Motion for Extension of Time for Service of Process Under Rule 4(m) [Rec. Doc. 13567].

VII. PLAINTIFFS' MOTIONS TO ESTABLISH A PLAINTIFFS' LITIGATION FEE AND EXPENSE FUND

On March 22, 2011, the PSC filed a Motion to Establish a Court Supervised Account for Voluntary Deposit of Funds to Compensate and Reimburse Common Benefit Counsel [Rec. Doc. 8308]. The PSC filed the motion because many of the settling parties have approached the PSC about the prospect of setting aside a portion of the settlement proceeds to preserve a *res* to compensate and reimburse common benefit counsel. On April 13, 2011, the Court entered an Order directing that any party may voluntarily deposit seventeen percent (17%) of settlement proceeds for common benefit fees (12%) and costs (5%) into the registry of the Court [Rec. Doc. 8545.] A number of voluntary deposits have been made to the Clerk of Court pursuant to the motion.

VIII. PILOT PROGRAM

On October 14, 2010, Knauf and the PSC announced the creation of a 300 home remediation pilot program. The Settlement Agreement for the pilot program can be found on the Court's website at www.laed.uscourts.gov. The agreed contractor, Moss & Associates, has begun estimating the cost of remediation for a number of homes, and continues to do so as Homeowner Affirmations are received from pilot program claimants. Remediation is complete on 788 homes, work has begun on 454 homes, and 68 more remediations are set to begin soon. Homeowners and/or counsel with questions about remediations are encouraged to call the helpline created by Moss & Associates at 1-888-91 MOSSUSA (1-888-916-6778).

The parties will be prepared to discuss this further at the monthly status conference on December 11, 2012.

IX. TERM SHEET AGREEMENT BETWEEN PSC AND THE KNAUF ENTITIES REGARDING SETTLEMENTS WITH HOMEBUILDERS

On September 1, 2011, a Joint Motion for Approval of Term Sheet Agreement with the Knauf Entities Regarding Their Settlement With Homebuilders was filed [Rec. Doc. 10227-3]. On November 16, 2011, the Court approved the Term Sheet Agreement [Rec. Doc. 11279]. Counsel for the Knauf Entities, the PSC, and certain homebuilders are in the process of implementing the Term Sheet Agreement.

X. KNAUF DEFENDANTS

On July 16, 2010 [Rec. Doc. 4440], the Court issued a Scheduling Order for Jurisdictional Discovery. The following depositions of Knauf representatives have been taken:

1. August 18 and 19, 2010 – 30(b)(6) Deposition of Knauf Gips, Deponent: Martin Stuermer;
2. September 20 and 21, 2010 – 30(b)(6) Deposition of Knauf Gips, Deponent: Oliver Froehlich;

3. October 15, 2010 – 30(b)(6) Deposition of Knauf Gips, Deponent: Martin Stuermer;
4. October 19 and 20, 2010 - 30(b)(6) deposition of Knauf Gips, Deponent: Hans Hummel;
5. September 27, 2010 – 30(b)(6) deposition of Knauf Insulation GMBH, Deponent: Jeff Brisley;
6. September 28, 2010 – 30(b)(6) deposition of Knauf Insulation GMBH, Deponent: Robert Claxton;
7. November 11 and 12, 2010 – Deponent: Mark Norris;
8. November 17, 2010 – Deponent: Tony Robson;
9. December 7 and 8, 2010 – Deponent: Isabel Knauf;
10. December 15, 2010 – Deponent: Manfred Grundke;
11. June 8 and 9, 2011 (New York) – Deponent: Martin Halbach; and
12. June 29, 2011 – Continuation of 30(b)(6) deposition of Knauf Gips, Deponent: Hans Hummel.
13. July 21 and 22, 2011 (Germany) – Deponent: Baldwin Knauf;
14. July 25 and 26, 2011 (Germany) – Deponent: Hans Peter Ingenillem;
15. July 27, 2011 (Germany) - Deponent: Martin Halbach (continuation of his prior deposition);
16. August 11 and 12, 2011 (Hong Kong) – Deponent: Ann Zhong;
17. August 10, 2011 (Hong Kong) – Deponent: Zhang Fudong;
18. August 10, 2011(Hong Kong) – Deponent: Mark Norris (continuation of his prior deposition);
19. September 12, 2011 (London) – Deponent: Ann Zhong (continuation of her prior deposition); and
20. September 13 and 14, 2011 (London) – Deponent: David Gregory.

On December 20, 2011, a Joint Motion of Proposed Settlement Class Counsel, the PSC, and the Knauf Defendants for an Order: (1) Preliminarily Approving the Knauf Settlement; (2) Conditionally Certifying a Settlement Class; (3) Issuing Class Notice; (4) Scheduling a Fairness Hearing; and (5) Staying Claims Against the Knauf Defendants was filed [Rec. Doc. 12061-3]. On January 10, 2012, the Court entered an Order Preliminarily Approving Knauf Settlement, Conditionally Certifying a Knauf Settlement Class, Issuing Class Notice, Scheduling a Settlement Fairness Hearing, and Staying Claims as to the Knauf Defendants [Rec. Doc. 12138]. On March 14, 2012, the Court entered an Order [Rec. Doc. 12936] granting the substitution of Exhibit A (Signed Knauf Settlement Agreement with attached Knauf Powers of Attorney). On March 2, 2012, the Court entered an Order Staying Claims Involving KPT Chinese Drywall [Rec. Doc. 12770].

On September 4, 2012, the Court granted a joint motion filed by the PSC and Knauf Defendants [Rec. Doc. 15742] and substituted the amended settlement agreement in place of the original settlement agreement [Rec. 15786]. On October 16, 2012, InEx, the Knauf Defendants and the PSC jointly filed a motion for approval of the second amendment to the amended InEx and Knauf Class Settlements [Rec. Doc. 15948]. On November 19, 2012, a Joint Motion to Set Hearing and Amend Relief Requested was filed [Rec. Doc. 16264] relating to the Motion for Second Amendment to the Amended INEX and Knauf Settlements [Rec. Doc. 15948]. On November 19, 2012, the Court issued an Order [Rec. Doc. 16266] preliminarily approving the Second Amendment to the INEX and Knauf Class Settlement and setting the matter for final approval on December 11, 2012. This Order [Rec. Doc. 16266] was amended on November 20, 2012 [Rec. Doc. 16269].

On September 4, 2012, the PSC and Settlement Class Counsel filed a Motion for an

Order: (1) Certifying the INEX, Banner, Knauf, L&W, and Global Settlement Classes; and (2) Granting Final Approval to the INEX, Banner, Knauf, L&W, and Global Settlements [Rec. Doc. 15764]. On September 4, 2012, the Knauf Defendants joined in the PSC's motion for final approval [Rec. 15751].

The Fairness Hearing was conducted by the Honorable Eldon E. Fallon on November 13, 2012. A minute entry was entered on November 13, 2012 [Rec. Doc. 16231] keeping the Fairness Hearing open. An Order Regarding Fairness Hearing was entered on November 29, 2012 [Rec. Doc. 16310] outlining the resumption of the Fairness Hearing on December 11, 2012 and certain new deadlines.

On December 28, 2011, the Plaintiffs' Steering Committee filed a Motion to Establish a Shared Costs Fund [Rec. Doc. 12086] in compliance with the Knauf Settlement. On December 29, 2011, the Court entered an Order [Rec. Doc. 12102] authorizing Russ M. Herman, Plaintiffs' Liaison Counsel, and Arnold Levin, Plaintiff's Lead Counsel, to establish a Shared Costs Fund with Esquire Bank. The Shared Costs Fund has been established. On July 3, 2012, the PSC filed a Second Motion for Disbursement of Funds From the MDL 2047 PSC Shared Costs Fund (For Expenses) [Rec. Doc. 15209]. On July 9, 2012, the Court entered an Order granting the motion [Rec. Doc. 15231]. On November 9, 2012, the PSC filed a Third Motion for Disbursement of Funds From the MDL 2047 PSC Shared Costs Fund [Rec. Doc. 16145]. On November 29, 2012, the Court entered an Order granting the motion [Rec. Doc. 16329].

On June 8, 2012, various plaintiffs filed a Motion for Expedited Resolution Efforts by Knauf for Homeowners Who Remediated Knauf Homes [Rec. Doc. 14571] and additional plaintiffs have joined in the motion. The matter has not been set by the Court.

On July 6, 2012, Knauf submitted a Notice of State Secret Log Submitted in Connection with Production of Documents to Plaintiffs' Steering Committee and produced documents.

The parties will be prepared to discuss this further at the monthly status conference on December 11, 2012.

XI. TAISHAN DEFENDANTS

On September 4, 2012, the Court issued an Order & Reasons [Rec. Doc. 15755] denying Defendant Taishan Gypsum Co., Ltd.'s Renewed Motion to Vacate the Default Judgment and Dismiss the Complaint [Rec. Doc. 13490] relating to *Germano, et al vs. Taishan Gypsum Co., Ltd., et al* (EDLA No. 09-6687), Renewed Motion Pursuant to Rules 55(C) and 12(B)(2) to Vacate Entry of Default and Dismiss This Action [Rec. Doc. 13566] relating to *The Mitchell Co., Inc. vs. Knauf Gips KG, et al* (EDLA No. 09-4115), and Motion Pursuant to Rule 12(B)(2) to Dismiss the Complaint relating to *Gross vs. Knauf Gips KG, et al* (EDLA No. 09-6690) [Rec. Doc. 13590] and *Wiltz vs. Beijing New Building Materials Public, Ltd. Co., et al* (EDLA No. 10-361) [Rec. Doc. 13591]. In addition, Judge Farina issued an Order on August 31, 2012 denying Taishan Gypsum Co., Ltd.'s Motion to Vacate the Entry of Default and to Dismiss the Complaint, in the matter of *Lennar Homes, LLC, et al vs. Knauf Gips KG, et al*, In the Circuit Court of the Eleventh Judicial Circuit in and for Miami-Dade County, Florida, Chinese Drywall Division, Case No.: 09-07901 CA 42. On October 24, 2012, Taishan Gypsum Co. Ltd. and Tai'an Taishan Plasterboard Co., Ltd. filed a Petition for Permission to Appeal Pursuant to 28 U.S.C. § 1292(B) with the United States Court of Appeals, Fifth Circuit, in the *Gross vs. Knauf Gips KG, et al* matter. On October 25, 2012, Taishan Gypsum Co. Ltd. and Tai'an Taishan Plasterboard Co., Ltd. filed a Petition for Permission

to Appeal Pursuant to 28 U.S.C. § 1292(B) with the United States Court of Appeals, Fifth Circuit, in the *Wiltz vs. Beijing New Building Materials Public, Ltd. Co., et al* matter. On October 26, 2012, Taishan Gypsum Co. Ltd. filed a Petition for Permission to Appeal Pursuant to 28 U.S.C. § 1292(B) with the United States Court of Appeals, Fifth Circuit, in *The Mitchell Co., Inc. vs. Knauf Gips KG, et al* matter.

On September 14, 2012, Taishan Gypsum Co., Ltd. filed a Motion Pursuant to 28 U.S.C. § 1292(b) to Certify the Court's Order & Reasons for Interlocutory Appeal and Stay Further Proceedings Pending the Appeal in the *The Mitchell Co., Inc. vs. Knauf Gips KG, et al* (EDLA No. 09-4115) matter [Rec. Doc. 15812]. On September 14, 2012, Taishan Gypsum Co., Ltd. and Tai'an Taishan Plasterboard Co., Ltd. filed a Motion Pursuant to 28 U.S.C. § 1292(b) to Certify the Court's Order & Reasons for Interlocutory Appeal and Stay Further Proceedings Pending the Appeal in the *Gross vs. Knauf Gips KG, et al* (EDLA No. 09-6690) and *Wiltz vs. Beijing New Building Materials Public, Ltd. Co., et al* (EDLA No. 10-361) matters [Rec. Doc. 15813]. On October 16, 2012, the Court issued an Order & Reasons granting these Motions [Rec. Doc. 15952].

On October 24, 2012, Taishan Gypsum Co. Ltd. and Tai'an Taishan Plasterboard Co., Ltd. filed a Petition for Permission to Appeal Pursuant to 28 U.S.C. § 1292(B) with the United States Court of Appeals, Fifth Circuit, in the *Gross vs. Knauf Gips KG, et al* matter. On October 25, 2012, Taishan Gypsum Co. Ltd. and Tai'an Taishan Plasterboard Co., Ltd. filed a Petition for Permission to Appeal Pursuant to 28 U.S.C. § 1292(B) with the United States Court of Appeals, Fifth Circuit, in the *Wiltz vs. Beijing New Building Materials Public, Ltd. Co., et al* matter. On October 26, 2012, Taishan Gypsum Co. Ltd. filed a Petition for Permission to Appeal Pursuant to 28 U.S.C. § 1292(B) with the United States Court of Appeals, Fifth Circuit, in *The Mitchell Co., Inc. vs. Knauf Gips KG,*

et al matter. On November 8, 2012, The Mitchell Company, Inc. filed an opposition to the Petition for Permission to Appeal in *The Mitchell Co., Inc. vs. Knauf Gips KG, et al* matter. On November 9, 2012, the PSC filed a global response to these Petitions. On November 16, 2012, Taishan filed a Reply to the Oppositions. On December 4, 2012, the Fifth Circuit granted Taishan's Motion for Leave to Appeal.

On October 2, 2012, Taishan Gypsum Co., Ltd. f/k/a Shandong Taihe Dongxin Co., Ltd. filed a Notice of Appeal in the *Germano, et al vs. Taishan Gypsum Co., Ltd., et al* (EDLA No. 09-6687) [Rec. Doc. 15871]. On October 16, 2012, this appeal (5th Cir. Case No. 12-31017) was consolidated with the previous appeal in *Germano* (5th Cir. Case No. 10-30568). On December 4, 2012, a Joint Designation of the Record was filed [Rec. Doc. 16344].

The PSC has recently filed three complaints, (1) *Eduardo and Carmen Amorin, et al v. Taishan Gypsum Co., Ltd., f/k/a Shandong Taihe Dongxin Co., Ltd., et al*, No. 2:11-cv-377, United States District Court, Eastern District of Virginia; (2) *Eduardo and Carmen Amorin, et al v. Taishan Gypsum Co., Ltd., f/k/a Shandong Taihe Dongxin Co., Ltd., et al*, No. 1:11-cv-22408-MGC, United States District Court, Southern District of Florida; and (3) *Eduardo and Carmen Amorin, et al v. Taishan Gypsum Co., Ltd., f/k/a Shandong Taihe Dongxin Co., Ltd., et al*, No. 2:11-cv-1395, United States District Court, Eastern District of Louisiana, against Taishan and allegedly related companies that the PSC claims reinforces the purposeful avilment of these companies to federal jurisdiction by marketing their products to the United States. These cases will be served pursuant to the Hague Convention in due course. The *Amorin* complaints filed in Florida and Virginia were transferred to the MDL on July 19, 2011 and all three have been filed into the record as Omnibus Class Action Complaints in Intervention (see Section VI above).

On September 27, 2012, Plaintiffs filed a Motion for Preliminary Default Judgment against CNBM USA Corp. and BNBK of America, Inc. in the matter of *Eduardo and Carmen Amorin, et al v. Taishan Gypsum Co., Ltd., f/k/a Shandong Taihe Dongxin Co., Ltd., et al*, No. 2:11-cv-1395[Rec. Doc. 15847]. The matter is not yet set for hearing.

XII. INTERIOR EXTERIOR DEFENDANT

On April 26, 2011, a Joint Motion for an Order: (1) Preliminarily Approving INEX Settlement Agreement; (2) Conditionally Certifying INEX Settlement Class; (3) Issuing Class Notice; and (4) Scheduling a Settlement Fairness Hearing [Rec. Doc. 8628] was filed with the Court.

On October 16, 2012, InEx, the Knauf Defendants and the PSC jointly filed a motion for approval of the second amendment to the amended InEx and Knauf Class Settlements [Rec. Doc. 15948]. The Fairness Hearing was conducted by the Honorable Eldon E. Fallon on November 13, 2012. A minute entry was entered on November 13, 2012 [Rec. Doc. 16231] keeping the Fairness Hearing open. An Order Regarding Fairness Hearing was entered on November 29, 2012 [Rec. Doc. 16310] outlining the resumption of the Fairness Hearing on December 11, 2012 and certain new deadlines.

On November 19, 2012, a Joint Motion to Set Hearing and Amend Relief Requested was filed [Rec. Doc. 16264] relating to the Motion for Second Amendment to the Amended INEX and Knauf Settlements [Rec. Doc. 15948]. On November 19, 2012, the Court issued an Order [Rec. Doc. 16266] preliminarily approving the Second Amendment to the INEX and Knauf Class Settlement and setting the matter for final approval on December 11, 2012. This Order [Rec. Doc. 16266] was amended on November 20, 2012 [Rec. Doc. 16269].

On November 26, 2012, trial regarding good faith/bad faith redhibition seller against INEX and its excess insurer, The North River Insurance Company, began and concluded on

December 3, 2012 with a defense verdict. The parties will be prepared to discuss this further at the monthly status conference on December 11, 2012.

XIII. BANNER DEFENDANTS

On June 14, 2011, a Joint Motion for an Order: (1) Preliminarily Approving Stipulation and Agreement of Settlement; (2) Conditionally Certifying Class; (3) Issuing Class Notice; and (4) Scheduling a Fairness Hearing [Rec. Doc. 9470] was filed with the Court. On June 15, 2011, the Court issued an Order Staying Claims as to Banner and Its Insurers [Rec. Doc. 9527]. On August 8, 2011, a Joint Motion to Substitute Amended Exhibit A (Stipulation and Agreement of Settlement) [Rec. Doc. 9470-5]; Exhibit B (Order Preliminarily Approving Stipulation and Agreement of Settlement, Conditionally Certifying Class, Issuing Class Notice and Scheduling Fairness Hearing) [Rec. Doc. 9470-11]; Exhibit C (Notice of Pendency and Proposed Settlement of Banner Class Action) [Rec. Doc. 9470-12]; and Exhibit D (Summary Notice of Banner Class Action Settlement) [Rec. Doc. 9470-13] was filed with the Court [Rec. Doc. 10033]. On August 10, 2011, the Court issued an Order substituting the amended exhibits [Rec. Doc. 10059]. On March 12, 2012, the Allocation Committee filed a Proposed Allocation Plan – Banner MDL Settlement [Rec. Doc. 12912]. On September 25, 2012, the PSC filed a Notice of Filing of Amended Settlement Allocation Plan [Rec. Doc. 15841].

On September 4, 2012, the PSC and Settlement Class Counsel filed a Motion for an Order: (1) Certifying the INEX, Banner, Knauf, L&W, and Global Settlement Classes; and (2) Granting Final Approval to the INEX, Banner, Knauf, L&W, and Global Settlements [Rec. Doc. 15764]. The Fairness Hearing was conducted by the Honorable Eldon E. Fallon on November 13, 2012. A minute entry was entered on November 13, 2012 [Rec. Doc. 16231] keeping the Fairness

Hearing open. An Order Regarding Fairness Hearing was entered on November 29, 2012 [Rec. Doc. 16310] outlining the resumption of the Fairness Hearing on December 11, 2012 and certain new deadlines.

XIV. VENTURE SUPPLY & PORTER BLAINE DEFENDANTS

On July 14, 2011, the Court held a hearing on the PSC's Motion to Lift Stay and for approval of proposed Scheduling Order for Plaintiffs' Motion for Class Certification of Plaintiffs' Claims for Damages against Venture Supply [Rec. Doc. 9549]. On July 19, 2011, the Court granted the Motion only insofar as it pertains to the cases filed in other district courts which were consolidated with the MDL litigation, namely, *Germano v. Taishan Gypsum Co., Ltd.*, Case No. 09-6687 and *Hinkley v. Taishan Gypsum Co., Ltd.*, Case No. 09-6686 and the Court recognized that the ruling may require amendment of the present Motion for Class Certification against Venture. [Rec. Doc. 9863]. Additionally, on July 14, 2011, the Court held a hearing on defendant Venture Supply Inc.'s Motion to Lift Stay on its Motion to Dismiss for Lack of Personal Jurisdiction [Rec. Doc. 9653] and on July 19, 2011, issued an Order granting the Motion so as to allow Venture to pursue its personal jurisdiction challenges in the cases directly filed in the MDL court, namely, *Wiltz v. Beijing New Building Materials Public Limited Co.*, Case No. 10-361; *Gross v. Knauf Gips, KG*, Case No. 09-6690; and *Abel v. Taishan Gypsum Co., Ltd.*, Case No. 11-80. The parties have agreed to continue the hearing on these motions until after the Court addresses the jurisdictional motions filed by Taishan. With respect to both motions, the Court indicated its intent that discovery, briefing and hearings proceed concurrently and as soon as practicable and therefore, ordered the parties to meet and confer. The parties have met and conferred and continue to discuss a proposed Scheduling Order.

On October 30, 2012, the PSC filed a Motion for an Order (1) Preliminarily Approval each of the Three Settlement Agreements (Nationwide Insureds Settlement Agreement, Porter-Blaine/Venture Supply Settlement Agreement, Tobin Trading and Installers Settlement Agreement) Regarding Claims Against Participating Defendants Including Builders, Installers, Suppliers and Participating Insurers Relating to Virginia and Certain Other Remain Claims; (2) Conditionally Certifying Each of the Settlement Classes; (3) Approving the Form Notice to Class Members; (4) Schedule a Joint Fairness Hearing; and (5) Staying Claims Against Participating Defendants Including Builders, Installers, Suppliers, and Participating Insurers by Proposed Plaintiffs' Class Counsel [Rec. Doc. 16033]. The motion was heard following the November 13, 2012 status conference and granted by the Court (see November 13, 2012 Minute Entry [Rec. Doc. 16239].

XV. L&W DEFENDANT

On March 27, 2012, a Joint Motion for Leave of Court to Exceed Page Limit and to File Exhibits Under Seal relating to Joint Motion for an Order: (1) Preliminarily Approving the L&W Class Settlement; (2) Conditionally Certifying an L&W Class Settlement; (3) Issuing Class Notice; and (4) Scheduling a Joint Fairness Hearing; and Staying Claims Against L&W, USG and the Knauf Defendants [Rec. Doc. 13307] was filed with the Court. The Joint Motion for an Order (1) Preliminarily Approving the L&W Class Settlement; (2) Conditionally Certifying an L&W Class Settlement; (3) Issuing Class Notice; and (4) Scheduling a Joint Fairness Hearing; and Staying Claims Against L&W, USG and the Knauf Defendants [Rec. Doc. 13375] was filed with the Court. On April 25, 2012, a Joint Motion for Leave to File Substituted Exhibit A, a completely signed Settlement Agreement, was filed [Rec. Doc. 13913]. The Joint Motion was heard by the Court on April 26, 2012 and the Court entered a Minute Entry dated April 26, 2012 granting the motion [Rec.

Doc. 14033]. On June 8, 2012, the Court entered an Order Preliminarily Approving the L&W Settlement Class, and Approving and Issuing a Notice [Rec. Doc. 14583]. On September 4, 2012, the PSC and Settlement Class Counsel filed a Motion for an Order: (1) Certifying the INEX, Banner, Knauf, L&W, and Global Settlement Classes; and (2) Granting Final Approval to the INEX, Banner, Knauf, L&W, and Global Settlements [Rec. Doc. 15764]. The Fairness Hearing was conducted by the Honorable Eldon E. Fallon on November 13, 2012. A minute entry was entered on November 13, 2012 [Rec. Doc. 16231] keeping the Fairness Hearing open. An Order Regarding Fairness Hearing was entered on November 29, 2012 [Rec. Doc. 16310] outlining the resumption of the Fairness Hearing on December 11, 2012 and certain new deadlines.

XVI. PLAINTIFF AND DEFENDANT PROFILE FORMS

On November 3, 2011, the Court entered Pre-Trial Order No. 25 [Rec. Doc. 11151] setting a deadline of November 15, 2011 for the completion and submission of profile forms. On February 6, 2012, the PSC filed a Motion to Compel or Alternatively For Sanctions in Accordance With PreTrial Order No. 25 for Certain Defendants to Produce Completed Profile Forms [Rec. Doc. 12435]. On February 22, 2012, the PSC filed a First Notice of Errata to the Motion to Compel or Alternatively For Sanctions in Accordance with PreTrial Order No. 25 for Certain Defendants to Produce Completed Profile Forms [Rec. Doc. 12548].

XVII. RCR HOLDINGS II, LLC (*Hobbie et al v. RCR Holdings 10-1113*)

On May 14, 2012, a Joint Motion of Plaintiffs and Defendant, RCR Holdings II, LLC for an Order: (1) Preliminarily Approving the RCR Settlement; (2) Conditionally Certifying a Settlement Class; (3) Approving the Form of Notice and Authorizing the Dissemination of the Notice; (4) Scheduling a Fairness Hearing; and (5) Staying the Litigation Against RCR was filed

[Rec. Doc. 14341]. On June 18, 2012, the Court issued an Order Preliminarily Approving RCR Settlement, Conditionally Certifying a Settlement Class, Approving the Form of Notice and Authorizing the Dissemination of the Notice, Scheduling a Fairness Hearing, and Staying the Litigation Against RCR [Rec. Doc. 14842]. Objections to the settlement must be postmarked by September 4, 2012, and the Fairness Hearing is set for October 31, 2012 at 9:00 a.m. (central). On November 16, 2012, the Court issued a Final Order and Judgment Approving Class Settlement With Defendant RCR Holdings II, LLC [Rec. Doc. 16265].

XVIII. FREQUENTLY ASKED QUESTIONS

The “MDL FAQs” may be found at www.laed.uscourts.gov/Drywall/FAQ.htm. Liaison counsel reminds the parties to review the FAQs before contacting Liaison Counsel. The parties will be prepared to discuss this issue at the monthly status conference on December 11, 2012.

XIX. MATTERS SET FOR HEARING FOLLOWING THE CURRENT STATUS CONFERENCE

1. Fairness Hearing to Continue Following the Status Conference [see Rec. Doc. 16269]

XX. PRO SE CLAIMANTS

On November 8, 2011, the Court issued an Order [Rec. Doc. 11327] appointing Robert M. Johnston of Johnston, Hoefler, Holwadel & Eldridge, 400 Poydras Street, Suite 2450, New Orleans, Louisiana 70130, as a *pro se* curator to assist the growing number of *pro se* claimants in the MDL litigation who are seeking information and/or representation.

XXI. SETTLEMENT AGREEMENT IN MDL 2047 REGARDING CLAIMS INVOLVING BUILDERS, INSTALLERS, SUPPLIERS, AND PARTICIPATING INSURERS

On May 22, 2012, a Motion for an Order: (1) Preliminarily Approving the Settlement Agreement in MDL 2047 Regarding Claims Involving Builders, Installers, Suppliers and Participating Insurers; (2) Conditionally Certifying a Settlement Class; (3) Approving the Form Notice to Class Members; (4) Scheduling a Joint Fairness Hearing; and (5) Staying Claims Against Builders, Installers, Suppliers, and Participating Insurers was filed [Rec. Doc. 14404]. On May 25, 2012, the PSC filed a Motion for Leave to Supplement the Motion for an Order: (1) Preliminarily Approving the Settlement Agreement in MDL 2047 Regarding Claims Involving Builders, Installers, Suppliers and Participating Insurers; (2) Conditionally Certifying a Settlement Class; (3) Approving the Form Notice to Class Members; (4) Scheduling a Joint Fairness Hearing; and (5) Staying Claims Against Builders, Installers, Suppliers, and Participating Insurers [Rec. Doc. 14487] which motion for leave was granted and the Supplement was filed under Rec. Doc. 14495. On May 31, 2012, the Court preliminarily approved the Settlement Agreement in MDL 2047 Regarding Claims Involving Builders, Installers, Suppliers and Participating Insurers [Rec. Doc. 14556]. On August 13, 2012, the PSC filed a motion to substitute a revised version of the settlement agreement to resolve a few drafting errors in the original agreement [Rec. Doc. 15695]. On August 22, 2012, the Court granted the PSC's motion to substitute the revised settlement agreement [Rec. Doc. 15734]. On September 4, 2012, the PSC and Settlement Class Counsel filed a Motion for an Order: (1) Certifying the INEX, Banner, Knauf, L&W, and Global Settlement Classes; and (2) Granting Final Approval to the INEX, Banner, Knauf, L&W, and Global Settlements [Rec. Doc. 15764]. On September 25, 2012, the PSC filed a Notice of Filing of Amended Settlement Allocation Plan [Rec. Doc. 15840]. The Fairness Hearing was conducted by the Honorable Eldon E. Fallon on November 13, 2012. A minute entry was entered on November 13, 2012 [Rec. Doc. 16231] keeping the Fairness Hearing

open. An Order Regarding Fairness Hearing was entered on November 29, 2012 [Rec. Doc. 16310] outlining the resumption of the Fairness Hearing on December 11, 2012 and certain new deadlines.

XXII. PHYSICAL EVIDENCE PRESERVATION ORDER

On October 9, 2009, the Court issued Pre-Trial Order 1(B) relating to the preservation of physical evidence from properties that may be repaired during the course of these MDL proceedings. The PSC, HSC and Knauf have agreed on a revised evidence preservation order, proposed Pre-Trial Order No. 1(I), that reduces the amount of physical evidence required to be preserved from a repaired home. The proposed order was submitted to the Court on January 24, 2012. Pre-Trial Order 1I was entered by the Court on January 24, 2012 [Rec. Doc. 12257]. The parties will be prepared to address this matter at the status conference on December 11, 2012.

XXIII. ENTRY OF PRELIMINARY DEFAULT

Pursuant to Minute Entry dated February 23, 2012 [Rec. Doc. 12687], the Plaintiffs' Omnibus Motion for Preliminary Default Judgment [Rec. Doc. 11234] and errata thereto [Rec. Doc. 11773, 12265, 12551] was granted. On February 24, 2012, the Court signed an Entry of Preliminary Default [Rec. Doc. 12599] of defendants listed on Exhibit A attached to the Entry of Preliminary Default.

On July 18, 2012, Plaintiffs filed a Second Omnibus Motion for Preliminary Default Judgment [Rec. Doc. 15412]. An Errata to Plaintiffs' Second Omnibus Motion for Preliminary Default was filed on October 8, 2012 [Rec. Doc. 15898]. On October 10, 2012, the Court granted the motion, but excluded Cornerstone Construction and Distinctive Drywall. On October 19, 2012, Plaintiffs filed a Third Amended Errata to Plaintiffs' Second Omnibus Motion for Preliminary Default Judgment as to the Defaulting Defendants [Rec. 15972]. On October 26, 2012, the Court

granted an Order clarifying which entities were in default [Rec. Doc. 16030]. Homebuilders' Liaison Counsel has received requests from several builders, asking that the Court address personal jurisdiction over the entities identified in the motion for entry of preliminary default prior to the entry of any final default judgment. The parties will be prepared to discuss this further at the monthly status conference on December 11, 2012.

XXIV. ALREADY REMEDIATED HOMES

The Already Remediated Homes Committee has met on several occasions to review submissions posted by counsel and will be prepared to discuss this further at monthly status conference on December 11, 2012.

XXV. NEXT STATUS CONFERENCE

The Court has scheduled the next monthly status conference on January 23, 2013 at 9:00 am central time.

The February conference will take place on February 27, 2013 at 9:00 a.m. central time.

The conference call information for these conferences, as always, can be found on the Court's MDL website on the Calendar page:

<http://www.laed.uscourts.gov/Drywall/Calendar.htm>.

A handwritten signature in black ink, consisting of a stylized, cursive script that is difficult to decipher. It appears to be a signature of a legal professional.