

1 Steve W. Berman (*pro hac vice*)
HAGENS BERMAN SOBOL SHAPIRO LLP
2 1918 Eighth Avenue, Suite 3300
Seattle, WA 98101
3 Telephone: (206) 623-7292
Facsimile: (206) 623-0594
4 steve@hbsslaw.com

5 Jeff D. Friedman (SBN 173886)
HAGENS BERMAN SOBOL SHAPIRO LLP
6 715 Hearst Avenue, Suite 202
Berkeley, CA 94710
7 Telephone: (510) 725-3000
Facsimile: (510) 725-3001
8 jefff@hbsslaw.com

9 Elaine T. Byszewski (SBN 222304)
HAGENS BERMAN SOBOL SHAPIRO LLP
10 301 North Lake Avenue, Suite 920
Pasadena, CA 91101
11 Telephone: (213) 330-7150
Facsimile: (213) 330-7152
12 elaine@hbsslaw.com

13 [Additional Counsel Listed on Signature Page]

14 *Class Counsel*

15 UNITED STATES DISTRICT COURT
16 NORTHERN DISTRICT OF CALIFORNIA
17 OAKLAND DIVISION

18 MATTHEW EDWARDS, et al., individually
and on behalf of all others similarly situated,
19
20 Plaintiffs,

21 v.

22 NATIONAL MILK PRODUCERS
FEDERATION, aka COOPERATIVES
23 WORKING TOGETHER; DAIRY FARMERS
OF AMERICA, INC.; LAND O’LAKES, INC.;
24 DAIRYLEA COOPERATIVE INC.; and
AGRI-MARK, INC.,

25 Defendants.
26
27
28

Case No. 11-CV-04766-JSW

[consolidated with 11-CV-04791-JSW
and 11-CV-05253-JSW]

**STIPULATION AND ~~PROPOSED~~
ORDER RE AMENDED
DISTRIBUTION SCHEDULE
AS MODIFIED**

1 Plaintiffs and Defendants National Milk Producers Federation, aka Cooperatives Working
 2 Together, Dairy Farmers of America, Inc., Land O'Lakes, Inc., Dairylea Cooperative Inc., and
 3 Agri-Mark, Inc. (collectively "the Parties") agree and stipulate as follows:

4 WHEREAS, on June 26, 2017, the Court granted final approval to the Parties' settlement
 5 agreement and entered a distribution schedule providing that by July 31, 2017, the claims
 6 administrator shall provide electronic notification to class members via email to choose an online
 7 account for distribution;

8 WHEREAS, distribution of money into class member accounts will occur as soon as class
 9 members choose an online account;

10 WHEREAS, the appeal deadline is July 26, 2017, and counsel wants to ensure that no
 11 appeals have been filed, or that any filed appeals have been resolved, prior to distribution of the
 12 settlement funds;

13 WHEREAS, the Parties agree to the below revised distribution schedule to permit time for
 14 any notice of appeal incoming by mail to be subsequently filed and note that the proposed schedule
 15 does not shorten the time for class members to elect on online account, or affect the subsequent
 16 distribution deadlines, because Sipree is able to complete distribution on the deadline for election:

Event	Deadline (events may occur earlier than the deadline, <u>unless otherwise stated</u>)
Claims administrator <u>Sipree</u> to provide electronic notification to class members via email to choose an online account for distribution	July 31, 2017 <u>Not before August 14, 2017</u>
Deadline for claimants to elect online account	August 28, 2017 <u>September 11, 2017</u>
Claims administrator <u>Sipree</u> to distribute the money into the online accounts, <u>and claims administrator Gilardi to mail the paper checks</u>	September 11, 2017
Claims administrator <u>Sipree</u> to identify and report any funds that could not distributed or returned	September 25, 2017

<p>1 Claims administrator <u>Sipree</u> to redistribute any 2 remaining funds to class members</p>	<p>October 10, 2017</p>
<p>3 Claims administrator <u>Sipree</u> to provide final report 4 regarding the disbursement of the settlement funds</p>	<p>October 24, 2017</p>

5
6 THEREFORE, the parties so stipulate and respectfully request that the Court enter the order
7 below, approving this stipulation.

8 Respectfully submitted,

9 DATED: July 10, 2017

HAGENS BERMAN SOBOL SHAPIRO LLP

10 By /s/ Steve W. Berman
11 Steve W. Berman (*pro hac vice*)
12 1918 Eighth Avenue, Suite 3300
13 Seattle, WA 98101
14 Telephone (206) 623-7292
15 steve@hbsslaw.com

16 Jeff D. Friedman (173886)
17 HAGENS BERMAN SOBOL SHAPIRO LLP
18 715 Hearst Avenue, Suite 202
19 Berkeley, CA 94710
20 Telephone: (510) 725-3000
21 jefff@hbsslaw.com

22 Elaine T. Byszewski (SBN 222304)
23 HAGENS BERMAN SOBOL SHAPIRO LLP
24 301 North Lake Avenue, Suite 920
25 Pasadena, CA 91101
26 Telephone (213) 330-7150
27 elaine@hbsslaw.com

28 Daniel E. Gustafson (*pro hac vice*)
Jason S. Kilene (*pro hac vice*)
GUSTAFSON GLUEK PLLC
650 Northstar East
608 Second Avenue South
Minneapolis, MN 55402
Telephone: (612) 333-8844
dgustafson@gustafsongluek.com
jkilene@gustafsongluek.com

Shpetim Ademi (*pro hac vice*)
ADEMI & O'REILLY, LLP
3620 East Layton Avenue
Cudahy, Wisconsin 53110
Telephone: (414) 482-8000
sademi@ademilaw.com

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Mark Reinhardt
Garrett D. Blanchfield
REINHARDT WENDORF & BLANCHFIELD
332 Minnesota St., Suite 1250
St. Paul, MN 55101
Telephone: (651) 287-2100
m.reinhardt@rwblawfirm.com
g.blanchfield@rwblawfirm.com

Class Counsel

DATED: July 10, 2017

STEPTOE & JOHNSON LLP

By /s/ Kenneth P. Ewing
Kenneth P. Ewing (pro hac vice)
Email: kewing@steptoe.com
John J. Kavanagh (pro hac vice)
Email: jkavanagh@steptoe.com
STEPTOE & JOHNSON LLP
1330 Connecticut Avenue, NW
Washington, DC 20036
Telephone: (202) 429-3000
Fax: (202) 429-3902

Dylan Ruga
Email: druga@steptoe.com
Steptoe & Johnson LLP
2121 Avenue of the Stars, Suite 2800
Los Angeles, CA 90067
Telephone: 310-734-3200
Fax: 310-734-3300

*Attorneys for Defendant National Milk
Producers Federation*

DATED: July 10, 2017

WILLIAMS & CONNOLLY LLP

By /s/ Steven R. Kuney
Steven R. Kuney (pro hac vice)
Email: skuney@wc.com
Kevin Hardy (pro hac vice)
Email: khardy@wc.com
Carl R. Metz (pro hac vice)
Email: cmetz@wc.com
WILLIAMS & CONNOLLY LLP
725 Twelfth Street, NW
Washington, DC 20005
Telephone: (202) 434-5000
Fax: (202) 434-5029

Jesse W. Markham Jr.
Email: jmarkham@bakerandmiller.com
BAKER & MILLER PLLC

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

One Embarcadero Center, Suite 500
San Francisco, California 94111
Telephone: (415) 646-8060
Fax: (415) 433-5994

W. Todd Miller (pro hac vice)
Email: tmiller@bakerandmiller.com
Lucy S. Clippinger (pro hac vice)
Email: lclippinger@bakerandmiller.com
Amber L. McDonald (pro hac vice)
Email: amcdonald@bakerandmiller.com
Ishai Z. Mooreville (pro hac vice)
Email: imooreville@bakerandmiller.com
BAKER & MILLER PLLC
2401 Pennsylvania Avenue, NW, Suite 300
Washington, DC 20037
Telephone: (202) 663-7820
Fax: (202) 663-7849

*Attorneys for Defendant Dairy Farmers of
America, Inc.*

DATED: July 10, 2017

EIMER STAHL LLP

By /s/ Nathan P. Eimer

Nathan P. Eimer (pro hac vice)
Email: neimer@eimerstahl.com
Scott C. Solberg (pro hac vice)
Email: ssolberg@eimerstahl.com
Daniel D. Birk (pro hac vice)
Email: dbirk@eimerstahl.com
Benjamin E. Waldin (pro hac vice)
Email: bwaldin@eimerstahl.com
EIMER STAHL LLP
224 South Michigan Avenue, Suite 1100
Chicago, IL 60604
Telephone: (312) 660-7600
Fax: (312) 692-1718

George A. Nicoud (SBN 106111)
Email: tnicoud@gibsondunn.com
Matthew S. Kahn (SBN 261679)
Email: mkahn@gibsondunn.com
GIBSON, DUNN & CRUTCHER LLP
555 Mission Street, Suite 3000
San Francisco, CA 94105-2933
Telephone: (415) 393-8200
Fax: (415) 393-8200

Attorneys for Defendant Land O'Lakes, Inc.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

DATED: July 10, 2017

SHIPMAN & GOODWIN LLP

By /s/ Jill M. O'Toole

Jill M. O'Toole (pro hac vice)
Email: Jotoole@goodwin.com
Eric Goldstein (pro hac vice)
Email: egoldstein@goodwin.com
SHIPMAN & GOODWIN LLP
One Constitution Plaza
Hartford, CT 06103
Telephone: (860) 251-5000
Fax: (860) 251-5099

Diane Curran Polletta (pro hac vice)
Email: dpolletta@goodwin.com
SHIPMAN & GOODWIN, LLP
300 Atlantic Street, Third Floor
Stamford, CT 06901
Telephone: (203) 324-8179
Fax: (203) 324-8199

Jan Nielsen Little (SBN 100029)
KEKER & VAN NEST LLP
633 Battery Street
San Francisco, CA 94111
Telephone: (415) 391-5400
Fax: (415) 397-7188
Email: jnl@kvn.com

Attorneys for Defendant Agri-Mark, Inc.

DATED: July 10, 2017

BOND, SCHOENECK & KING, PLLC

By /s/ Edward R. Conan

Edward R. Conan (pro hac vice)
Email: econan@bsk.com
Clifford G. Tsan (pro hac vice)
Email: ctsan@bsk.com
Suzanne O. Galbato (pro hac vice)
Email: sgalbato@bsk.com
BOND, SCHOENECK & KING, PLLC
One Lincoln Center
Syracuse, NY 13202
Telephone: (315) 218-8000
Fax: (315) 218-8100

William S. Farmer (SBN 46694)
Email: wfarmer@fbj-law.com
Jacob P. Alpren (SBN 235713)
Email: jalpren@fbj-law.com
FARMER BROWNSTEIN JAEGER, LLP
235 Montgomery St., Suite 835
San Francisco, CA 94104

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Telephone: (415) 795-2050
Fax: (415) 520-5678

*Attorneys for Defendant Dairylea
Cooperative, Inc.*

I, Elaine T. Byszewski, attest that concurrence in the filing of this document has been obtained from each of the other signatories.

Class counsel shall update the Class website to reflect the amended schedule.

PURSUANT TO STIPULATION, IT IS SO ORDERED:

Dated the 17th day of July 2017

The Honorable Jeffrey S. White