
O4691 v.04 01.05.2016 101-CA8734

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

IN RE TESCO PLC SECURITIES LITIGATION
Case: 14 Civ. 8495-RMB

PROOF OF CLAIM

Deadline for Submission: May 5, 2016

If you purchased or otherwise acquired Tesco American Depository Receipts (“ADRs”) (trading symbol TSCDY) or
Tesco F-Shares (trading symbol TSCDF) between April 18, 2012 and September 22, 2014, inclusive, you could get a
payment from a class action settlement.

IF YOU ARE A CLASS MEMBER, YOU MUST COMPLETE AND SUBMIT THIS FORM IN ORDER TO BE
ELIGIBLE FOR ANY SETTLEMENT BENEFITS.

YOU MUST COMPLETE AND SIGN THIS PROOF OF CLAIM AND RELEASE (“PROOF OF CLAIM”) AND
MAIL IT BY FIRST CLASS MAIL, POSTMARKED NO LATER THAN MAY 5, 2016 TO THE FOLLOWING
ADDRESS:

In re Tesco PLC Securities Litigation
c/o Epiq Systems, Inc.

P.O. Box 4390
Portland, OR 97208-4390

YOUR FAILURE TO SUBMIT YOUR CLAIM BY MAY 5, 2016, WILL SUBJECT YOUR CLAIM TO
REJECTION AND PRECLUDE YOUR RECEIVING ANY MONEY IN CONNECTION WITH THE
SETTLEMENT OF THIS ACTION. DO NOT MAIL OR DELIVER YOUR CLAIM TO THE COURT OR TO
ANY OF THE PARTIES OR THEIR COUNSEL AS ANY SUCH CLAIM WILL BE DEEMED NOT TO HAVE
BEEN SUBMITTED. SUBMIT YOUR CLAIM ONLY TO THE CLAIMS ADMINISTRATOR.

CLAIMANT’S STATEMENT
1.	 I (we) purchased Tesco ADRs or F-Shares and was (were) damaged thereby. (Do not submit this Proof of Claim

if you did not purchase Tesco ADRs or F-Shares during the designated Class Period).
2.	 By submitting this Proof of Claim, I (we) state that I (we) believe in good faith that I am (we are) a Class Member

as defined above and in the Notice of Pendency of Class Action and Proposed Settlement with all Defendants,
Motion for Attorneys’ Fees and Settlement Fairness Hearing (the “Notice”), or am (are) acting for such person(s);
that I am (we are) not a Defendant in the Actions or anyone excluded from the Class; that I (we) have read and
understand the Notice; that I (we) believe that I am (we are) entitled to receive a share of the Net Settlement Fund,
as defined in the Notice; that I (we) elect to participate in the proposed Settlement described in the Notice; and
that I (we) have not filed a request for exclusion. (If you are acting in a representative capacity on behalf of a
Class Member [e.g., as an executor, administrator, trustee, or other representative], you must submit evidence of
your current authority to act on behalf of that Class Member. Such evidence would include, for example, letters
testamentary, letters of administration, or a copy of the trust documents.)

3.	 I (we) consent to the jurisdiction of the Court with respect to all questions concerning the validity of this Proof
of Claim. I (we) understand and agree that my (our) claim may be subject to investigation and discovery under
the Federal Rules of Civil Procedure, provided that such investigation and discovery shall be limited to my (our)
status as a Class Member(s) and the validity and amount of my (our) claim. No discovery shall be allowed on the
merits of the Litigation or Settlement in connection with processing of the Proof of Claim.

4.	 I (we) have set forth where requested below all relevant information with respect to each purchase of Tesco ADRs
or F-Shares during the Class Period, and each sale, if any. I (we) agree to furnish additional information to the
Claims Administrator to support this claim if requested to do so.

5.	 I (we) have enclosed photocopies of the stockbroker’s confirmation slips, stockbroker’s statements, or other
documents evidencing each purchase, sale or retention of Tesco ADRs or F-Shares listed below in support
of our claim. (IF ANY SUCH DOCUMENTS ARE NOT IN YOUR POSSESSION, PLEASE OBTAIN A
COPY OR EQUIVALENT DOCUMENTS FROM YOUR BROKER BECAUSE THESE DOCUMENTS ARE
NECESSARY TO PROVE AND PROCESS YOUR CLAIM.)

O4692 v.04 01.05.2016 202-CA8734

6.	 I (we) understand that the information contained in this Proof of Claim is subject to such verification as the Claims
Administrator may request or as the Court may direct, and I (we) agree to cooperate in any such verification. (The
information requested herein is designed to provide the minimum amount of information necessary to process
most simple claims. The Claims Administrator may request additional information as required to efficiently and
reliably calculate your recognized claim. In some cases, the Claims Administrator may condition acceptance
of the claim based upon the production of additional information, including, where applicable, information
concerning transactions in any derivatives securities such as options.)

7.	 Upon the occurrence of the Effective Date, as defined in the Notice, I (we) agree and acknowledge that my (our)
signature(s) hereto shall effect and constitute a full and complete release, remise and discharge by me (us) and my
(our) heirs, joint tenants, tenants in common, beneficiaries, executors, administrators, predecessors, successors,
attorneys, insurers and assigns (or, if I am (we are) submitting this Proof of Claim on behalf of a corporation,
a partnership, estate or one or more other persons, by it, him, her or them, and by its, his, her or their heirs,
executors, administrators, predecessors, successors, and assigns) of each of the “Released Persons,” as defined
in the Notice.

8.	 NOTICE REGARDING ELECTRONIC FILES: Certain claimants with large numbers of transactions may
request, or may be requested, to submit information regarding their transactions in electronic files. All Claimants
MUST submit a manually signed paper Proof of Claim form listing all their transactions whether or not they also
submit electronic copies. If you wish to file your claim electronically, you must contact the Claims Administrator
at 1 (888) 643-2168 or visit their website at www.tescosecuritieslitigation.com to obtain the required file layout.
No electronic files will be considered to have been properly submitted unless the Claims Administrator issues to
the Claimant a written acknowledgment of receipt and acceptance of electronically submitted data.

O4693 v.04 01.05.2016 303-CA8734

PART I - CLAIMANT INFORMATION

Beneficial Owner’s First Name MI Beneficial Owner’s Last Name

Co-Beneficial Owner’s First Name MI Co-Beneficial Owner’s Last Name

Entity Name (if claimant is not an individual)

Representative or Custodian Name (if different from Beneficial Owner(s) listed above)

Address 1

Address 2

City State ZIP

Foreign Province Foreign Country

Day Phone Evening Phone
– – – –

Email Address

Account Number

Specify one of the following:
Individual(s) Corporation UGMA Custodian IRA Partnership Estate
Trust
Other

Enter Taxpayer Identification Number below for the Beneficial Owner(s).

Social Security No. (for individuals) or Taxpayer Identification No. (for estates, trusts, corporations, etc.)
– – –

O4694 v.04 01.05.2016 404-CA8734

PART II - TRANSACTIONS IN TESCO ADRs

Beginning Holdings:
A. 	 State the total number of shares of TESCO ADRs owned at the close of trading on April 18, 2012, long or
	 short (must be documented).

●

Purchases:
B.	 Separately list each and every purchase of TESCO ADRs during the period from April 18, 2012 and
	 December 19, 2014, inclusive, and provide the following information (must be documented):

Trade Date
(List Chronologically)

(MMDDYY)
Number of ADRs Purchased Price

Total Cost
(Excluding Commissions,

Taxes, and Fees)
Transaction
Type (P/R)*

● ● ●

● ● ●

● ● ●

● ● ●

● ● ●
*P – Purchase, R – Received (Transfer-In)

Sales:
C.	 Separately list each and every sale of TESCO ADRs during the period April 18, 2012 and December 19,
	 2014, inclusive, and provide the following information (must be documented):

Trade Date
(List Chronologically)

(MMDDYY)
Number of ADRs Sold Price

Amount Received
(Excluding Commissions,

Taxes, and Fees)
Transaction
Type (S/D)*

● ● ●

● ● ●

● ● ●

● ● ●

● ● ●
*S – Sale, D – Delivery (Transfer-Out)
Ending Holdings:
D.	 State the total number of TESCO ADRs owned at the close of trading on December 19, 2014, long or short
	 (must be documented).

●

If additional space is needed, attach separate, numbered sheets, giving all required information, substantially
in the same format, and print your name and Social Security or Taxpayer Identification number at the top of
each sheet.

O4695 v.04 01.05.2016 505-CA8734

PART III - TRANSACTIONS IN TESCO F-SHARES

Beginning Holdings:
A.	 State the total number of shares of TESCO F-Shares owned at the close of trading on April 18, 2012, long or
	 short (must be documented).

●

Purchases:
B.	 Separately list each and every purchase of TESCO F-Shares during the period from April 18, 2012 and
	 December 19, 2014, inclusive, and provide the following information (must be documented):

Trade Date
(List Chronologically)

(MMDDYY)
Number of F-Shares Purchased Price

Total Cost
(Excluding Commissions,

Taxes, and Fees)
Transaction
Type (P/R)*

● ● ●

● ● ●

● ● ●

● ● ●

● ● ●
*P – Purchase, R – Received (Transfer-In)

Sales:
C.	 Separately list each and every sale of TESCO F-Shares during the period April 18, 2012 and December 19,
	 2014, inclusive, and provide the following information (must be documented):

Trade Date
(List Chronologically)

(MMDDYY)
Number of F-Shares Sold Price

Amount Received
(Excluding Commissions,

Taxes, and Fees
Transaction
Type (S/D)*

● ● ●

● ● ●

● ● ●

● ● ●

● ● ●
*S – Sale, D – Delivery (Transfer-Out)
Ending Holdings:
D.	 State the total number of TESCO F-Shares owned at the close of trading on December 19, 2014, long or short
	 (must be documented).

●

If additional space is needed, attach separate, numbered sheets, giving all required information, substantially
in the same format, and print your name and Social Security or Taxpayer Identification number at the top of
each sheet.

O4696 v.04 01.05.2016 606-CA8734

Certification
	 I (We) certify that I am (we are) NOT subject to backup withholding under the provisions of Section 3406 (a)
(1)(c) of the Internal Revenue Code because: (a) I am (We are) exempt from backup withholding, or (b) I (We) have
not been notified by the I.R.S. that I am (we are) subject to backup withholding as a result of a failure to report all
interest or dividends, or (c) the I.R.S. has notified me (us) that I am (we are) no longer subject to backup withholding.
NOTE: If you have been notified by the I.R.S. that you are subject to backup withholding, please strike out the
language that you are not subject to backup withholding in the certification above.
	 UNDER THE PENALTIES OF PERJURY, I (WE) CERTIFY THAT ALL OF THE INFORMATION I (WE)
PROVIDED ON THIS PROOF OF CLAIM AND RELEASE FORM IS TRUE, CORRECT AND COMPLETE.

Signature of Claimant (If this claim is being made
on behalf of Joint Claimants, then each must sign)

(Signature)

(Signature)

(Capacity of person(s) signing, e.g. beneficial
purchaser(s), executor, administrator, trustee, etc.)
(See Item 2 on Page 1 for instructions)

Date: – –
MM DD YYYY

THIS PROOF OF CLAIM MUST BE SUBMITTED NO LATER THAN MAY 5, 2016, AND MUST BE
MAILED TO:

In re Tesco PLC Securities Litigation
c/o Epiq Systems, Inc.

P.O. Box 4390
Portland, OR 97208-4390

	 A Proof of Claim received by the Claims Administrator shall be deemed to have been submitted when posted,
if mailed by May 5, 2016, and if a postmark is indicated on the envelope and it is mailed first class and addressed in
accordance with the above instructions. In all other cases, a Proof of Claim shall be deemed to have been submitted
when actually received by the Claims Administrator.

REMINDER CHECKLIST
○○ Please be sure to sign this Proof of Claim. If this Proof of Claim is submitted on behalf of joint claimants, then

both claimants must sign.
○○ Please remember to attach supporting documents. Do NOT send any stock certificates. Keep copies of everything

you submit.
○○ Do NOT use highlighter on the Proof of Claim or any supporting documents.
○○ If you move after submitting this Proof of Claim, please notify the Claims Administrator of the change in your

address.

