
VISTRA ENERGY CORP.

ANNUAL REPORT

FOR THE PERIOD ENDED DECEMBER 31, 2016

i

GLOSSARY

When the following terms and abbreviations appear in the text of this report, they have the meanings indicated below.

CCGT combined cycle gas turbine

CFTC US Commodity Futures Trading Commission

Chapter 11 Cases Cases being heard in the US Bankruptcy Court for the District of Delaware (Bankruptcy
Court) concerning voluntary petitions for relief under Chapter 11 of the US Bankruptcy
Code (Bankruptcy Code) filed on April 29, 2014 by the Debtors. On the Effective Date,
the TCEH Debtors (together with the Contributed EFH Debtors) emerged from the Chapter
11 Cases.

CO2 carbon dioxide

Contributed EFH Debtors certain EFH Debtors that became subsidiaries of Vistra Energy on the Effective Date

CSAPR the final Cross-State Air Pollution Rule issued by the EPA in July 2011

CTs Combustion turbines

DIP Facility TCEH's $3.375 billion debtor-in-possession financing facility, which was repaid in August
2016. See Note 13 to the Financial Statements.

DIP Roll Facilities TCEH's $4.250 billion debtor-in-possession and exit financing facilities, which was
converted to the Vistra Operations Credit Facilities on the Effective Date. See Note 13
to the Financial Statements.

Debtors EFH Corp. and the majority of its direct and indirect subsidiaries, including EFIH, EFCH
and TCEH, but excluding the Oncor Ring-Fenced Entities. Prior to the Effective Date,
also included the TCEH Debtors and the Contributed EFH Debtors.

D.C. Circuit Court US Court of Appeals for the District of Columbia Circuit

EBITDA earnings (net income) before interest expense, income taxes, depreciation and
amortization

Effective Date October 3, 2016, the date the TCEH Debtors and the Contributed EFH Debtors completed
their reorganization under the Bankruptcy Code and emerged from the Chapter 11 Cases

EFCH Energy Future Competitive Holdings Company LLC, a direct, wholly owned subsidiary
of EFH Corp. and, prior to the Effective Date, the indirect parent of the TCEH Debtors,
depending on context

EFH Corp. Energy Future Holdings Corp. and/or its subsidiaries, depending on context, whose major
subsidiaries include Oncor and, prior to the Effective Date, included the TCEH Debtors
and the Contributed EFH Debtors

EFH Debtors EFH Corp. and its subsidiaries that are Debtors in the Chapter 11 Cases, including EFIH
and EFIH Finance Inc., but excluding the TCEH Debtors and the Contributed EFH Debtors

EFIH Energy Future Intermediate Holding Company LLC, a direct, wholly owned subsidiary
of EFH Corp. and the direct parent of Oncor Holdings

Emergence emergence of the TCEH Debtors and the Contributed EFH Debtors from the Chapter 11
Cases as subsidiaries of a newly-formed company, Vistra Energy, on the Effective Date

EPA US Environmental Protection Agency

ERCOT Electric Reliability Council of Texas, Inc., the independent system operator and the
regional coordinator of various electricity systems within Texas

Federal and State Income Tax
Allocation Agreement

Prior to the Effective Date, EFH Corp. and certain of its subsidiaries (including EFCH,
EFIH and TCEH, but not including Oncor Holdings and Oncor) were parties to a Federal
and State Income Tax Allocation Agreement, executed in May 2012 but effective as of
January 2010. The Agreement was rejected by the TCEH Debtors and the Contributed
EFH Debtors on the Effective Date. See Note 9 to the Financial Statements.

FERC US Federal Energy Regulatory Commission

Fifth Circuit Court US Court of Appeals for the Fifth Circuit

ii

GAAP generally accepted accounting principles

GHG greenhouse gas

GWh gigawatt-hours

IRS US Internal Revenue Service

IPP independent power producer

ISO independent system operator

kWh kilowatt-hours

LIBOR London Interbank Offered Rate, an interest rate at which banks can borrow funds, in
marketable size, from other banks in the London interbank market

LSTC liabilities subject to compromise

Luminant subsidiaries of Vistra Energy engaged in competitive market activities consisting of
electricity generation and wholesale energy sales and purchases as well as commodity
risk management, all largely in Texas

market heat rate Heat rate is a measure of the efficiency of converting a fuel source to electricity. Market
heat rate is the implied relationship between wholesale electricity prices and natural gas
prices and is calculated by dividing the wholesale market price of electricity, which is
based on the price offer of the marginal supplier in ERCOT (generally natural gas plants),
by the market price of natural gas.

MATS the Mercury and Air Toxics Standard established by the EPA

Merger the transaction referred to in the Agreement and Plan of Merger under which Texas
Holdings agreed to acquire EFH Corp., which was completed on October 10, 2007

MMBtu million British thermal units

MSHA US Mine Safety and Health Administration

MW megawatts

MWh megawatt-hours

NERC North American Electric Reliability Corporation

NOX nitrogen oxide

NRC US Nuclear Regulatory Commission

NYMEX the New York Mercantile Exchange, a commodity derivatives exchange

Oncor Oncor Electric Delivery Company LLC, a direct, majority-owned subsidiary of Oncor
Holdings and an indirect subsidiary of EFH Corp., that is engaged in regulated electricity
transmission and distribution activities

Oncor Holdings Oncor Electric Delivery Holdings Company LLC, a direct, wholly owned subsidiary of
EFIH and the direct majority owner of Oncor, and/or its subsidiaries, depending on context

Oncor Ring-Fenced Entities Oncor Holdings and its direct and indirect subsidiaries, including Oncor

Petition Date April 29, 2014, the date the Debtors filed voluntary petitions for relief under Chapter 11
of the United States Bankruptcy Code

Plan of Reorganization Third Amended Joint Plan of Reorganization filed by the Debtors in August 2016 and
confirmed by the Bankruptcy Court in August 2016 solely with respect to the TCEH
Debtors

PrefCo Vistra Preferred Inc.

PURA Texas Public Utility Regulatory Act

PUCT Public Utility Commission of Texas

iii

purchase accounting The purchase method of accounting for a business combination as prescribed by US GAAP,
whereby the cost or "purchase price" of a business combination, including the amount
paid for the equity and direct transaction costs are allocated to identifiable assets and
liabilities (including intangible assets) based upon their fair values. The excess of the
purchase price over the fair values of assets and liabilities is recorded as goodwill.

REP retail electric provider

RCT Railroad Commission of Texas, which among other things, has oversight of lignite mining
activity in Texas

SEC US Securities and Exchange Commission

SG&A selling, general and administrative

Securities Act Securities Act of 1933, as amended

Settlement Agreement Amended and Restated Settlement Agreement among the Debtors, the Sponsor Group,
settling TCEH first lien creditors, settling TCEH second lien creditors, settling TCEH
unsecured creditors and the official committee of unsecured creditors of TCEH
(collectively, the Settling Parties), approved by the Bankruptcy Court in December 2015.
See Note 2 to the Financial Statements.

SO2 sulfur dioxide

Sponsor Group Refers, collectively, to certain investment funds affiliated with Kohlberg Kravis Roberts
& Co. L.P., TPG Global, LLC (together with its affiliates, TPG) and GS Capital Partners,
an affiliate of Goldman, Sachs & Co., that have an ownership interest in Texas Holdings

TRA Tax Receivables Agreement, containing certain rights (TRA Rights) to receive payments
from Vistra Energy related to certain tax benefits, including those it realized as a result
of the transactions entered into at Emergence under the terms of a tax receivable agreement
(see Note 10)

TCEH or Predecessor Texas Competitive Electric Holdings Company LLC, a direct, wholly owned subsidiary
of EFCH and, prior to the Effective Date, the parent company of the TCEH Debtors,
depending on context, that were engaged in electricity generation and wholesale and retail
energy market activities, and whose major subsidiaries included Luminant and TXU
Energy.

TCEH Debtors the subsidiaries of TCEH that were Debtors in the Chapter 11 Cases

TCEH Finance TCEH Finance, Inc., a direct, wholly owned subsidiary of TCEH, formed for the sole
purpose of serving as co-issuer with TCEH of certain debt securities. TCEH Finance,
Inc. was dissolved on the Effective Date.

TCEH Senior Secured Facilities Refers, collectively, to the TCEH First Lien Term Loan Facilities, TCEH First Lien
Revolving Credit Facility and TCEH First Lien Letter of Credit Facility with a total
principal amount of $22.616 billion. The claims arising under these facilities were
discharged in the Chapter 11 Cases on the Effective Date pursuant to the Plan of
Reorganization.

TCEH Senior Secured Notes TCEH's and TCEH Finance's $1.750 billion principal amount of 11.5% First Lien Senior
Secured Notes. The claims arising under these notes were discharged in the Chapter 11
Cases on the Effective Date pursuant to the Plan of Reorganization.

TCEQ Texas Commission on Environmental Quality

Texas Holdings Texas Energy Future Holdings Limited Partnership, a limited partnership controlled by
the Sponsor Group, that owns substantially all of the common stock of EFH Corp.

TRE Texas Reliability Entity, Inc., an independent organization that develops reliability
standards for the ERCOT region and monitors and enforces compliance with NERC
standards and monitors compliance with ERCOT protocols

TWh terawatt-hours

TXU Energy TXU Energy Retail Company LLC, a direct, wholly owned subsidiary of Vistra Energy
that is a REP in competitive areas of ERCOT and is engaged in the retail sale of electricity
to residential and business customers

US United States of America

iv

Vistra Energy or Successor Vistra Energy Corp., formerly known as TCEH Corp., and/or its subsidiaries, depending
on context. On the Effective Date, the TCEH Debtors and the Contributed EFH Debtors
emerged from Chapter 11 and became subsidiaries of Vistra Energy Corp.

Vistra Operations Credit
Facilities

Vistra Energy's $5.360 billion senior secured financing facilities. See Note 13 to the
Financial Statements.

1

VISTRA ENERGY CORP.
ANNUAL REPORT

FOR THE YEAR ENDED DECEMBER 31, 2016

Part A: General Company Information

Item 1: Exact name of the issuer and its predecessor.

Vistra Energy Corp. (the Company or the Successor)

Predecessor Name: TCEH Corp. (TCEH or the Predecessor)
Date of Name Change: November 4, 2016

Predecessor Name: TEX Energy LLC
Date of Name Change: October 3, 2016

References in this report to "we," "our," "us" and "the Company" are to Vistra Energy and/or its subsidiaries, as apparent
in the context. See Glossary for defined terms.

Item 2: Address of the issuer's principal executive offices.

Principal Executive Offices: 1601 Bryan Street
Dallas, Texas 75201-3411
Telephone: (214) 812-4600
Facsimile: (214) 812-5453
Website: www.vistraenergy.com

Investor Relations Officer: Molly Sorg
Vistra Energy Corp.
1601 Bryan Street
Dallas, Texas 75201-3411
Telephone: (214) 812-0046
Email: molly.sorg@vistraenergy.com

Item 3: The jurisdiction(s) and date of the issuer's incorporation or organization.

Jurisdiction of incorporation or organization: Delaware

Date of incorporation or organization: The Company was formed on March 10, 2016, converted from a Delaware
limited liability company to a Delaware corporation and changed its name from TEX Energy LLC to TCEH Corp. on
October 3, 2016 and changed its name from TCEH Corp. to Vistra Energy Corp. on November 4, 2016.

Part B: Share Structure

Item 4: Exact title and class of securities outstanding:

Title: Vistra Energy Corp.

Class: Common

CUSIP: 92840M 102

Trading Symbol: VSTE

2

Item 5: Par or stated value and description of the security.

A. Par or Stated Value: Common: $0.01 per share

B. Common or Preferred Stock:

1. Common stock dividend, voting and preemptive rights:

Dividend Rights

Subject to limitations under applicable Delaware law, preferences that may apply to any outstanding shares of our preferred
stock and contractual restrictions, holders of our common stock are entitled to receive dividends or other distributions ratably,
when, as and if declared by the board of directors of Vistra Energy (the Board). The ability of the Board to declare dividends with
respect to our common stock, however, will be subject such limitations, preferences and restrictions and the availability of sufficient
funds under the Delaware General Corporation Law (DGCL) to pay such dividends.

Voting Rights

All shares of our common stock have identical rights and privileges. The holders of shares of our common stock are entitled
to vote on all matters submitted to a vote of our stockholders, including the election of directors. On all matters to be voted on
by holders of shares of our common stock, the holders will be entitled to one vote for each share of our common stock held of
record, and will have no cumulative voting rights.

Preemptive Rights

Holders of our common stock do not have preemptive rights.

2. Preferred stock dividend, voting, conversion and liquidation rights as well as redemption or sinking fund provisions:

Not applicable; no preferred shares outstanding.

3. Other material rights of common or preferred stock holders:

Rights upon Liquidation

In the event of a liquidation, dissolution or winding up of Vistra Energy, after the payment in full of all amounts owed to our
creditors and holders of any outstanding shares of our preferred stock, the remaining assets of Vistra Energy will be distributed
ratably to the holders of shares of our common stock. The rights, preferences and privileges of holders of shares of our common
stock are subject to, and may be adversely affected by, the rights of the holders of shares of any class or series of preferred stock
which the Board may designate and issue in the future without stockholder approval.

Other Rights

Holders of our common stock do not have subscription, redemption or conversion rights.

4. Any provision in the issuer’s charter or by-laws that would delay, defer or prevent a change in control of the issuer:

Vistra Energy's certificate of incorporation (Charter) and bylaws (Bylaws) contain a number of provisions which may have
the effect of discouraging transactions that involve an actual or threatened change of control of Vistra Energy. In addition, provisions
of our Charter and Bylaws may be deemed to have anti-takeover effects and may delay, defer or prevent a tender offer or takeover
attempt that a stockholder might consider in his, her or its best interest, including those attempts that might result in a premium
over the market price of the shares of our common stock held by our stockholders.

3

Staggered Board

Our Charter provides for three classes of directors, each of which is to be elected on a staggered basis for a term of three
years. Our Charter and Bylaws provide that the Board consists of such number of directors as determined from time to time by
the vote of a majority of the total number of directors then authorized. Please see Item 11(A) for a more detailed description of
the composition of our initial Board.

No Written Consent of Stockholders

Any action to be taken by our stockholders must be effected at a duly called annual or special meeting and may not be effected
by written consent.

Special Meetings of Stockholders

Except as required by the DGCL or the terms of any class or series of preferred stock issued in the future, special meetings
of our stockholders may be called only by (a) the Board, at any time or (b) the Chairman of the Board or the Secretary of Vistra
Energy upon written request of one or more stockholders of record holding a majority of the voting power of the then-outstanding
shares of our capital stock entitled to vote on the matter or matters to be brought before the proposed special meeting and complying
with the notice procedures set forth in our Bylaws.

Advance Notice Requirement

Stockholders must provide timely notice when seeking to:

• bring business before an annual meeting of stockholders;

• bring business before a special meeting of stockholders (if contemplated and permitted by the notice of a special meeting),
or

• nominate candidates for election to the Board at an annual meeting of stockholders or at a special meeting of stockholders
called for the purpose of electing one or more directors to the Board.

Our Charter and Bylaws also specify requirements as to the form and content of the stockholder's notice.

Issuance of Blank Check Preferred Stock

Subject to limitations under applicable Delaware law, the Board is authorized to issue, from time to time and without
stockholder approval, up to an aggregate of 100,000,000 shares of preferred stock in one or more classes or series and to fix the
designations, powers, preferences, and relative, participating, optional or other rights, if any, and the qualifications, limitations or
restrictions, if any, of the shares of each such class or series, including the dividend rights, conversion rights, voting rights,
redemption rights (including sinking fund provisions), liquidation preferences and the number of shares constituting any class or
series. The issuance of preferred stock with voting and conversion rights would also adversely affect the voting power of the
holders of shares of our common stock, including the potential loss of voting control to others.

Removal of Directors

Our Charter and Bylaws provide that directors may only be removed for cause, and only upon the affirmative vote of a
majority of the voting power of the capital stock outstanding and entitled to vote thereon.

Section 203 of the DGCL

In our Charter, we have elected not to be governed by Section 203 of the DGCL, as permitted under and pursuant to subsection
(b)(3) of Section 203. Section 203 prohibits a publicly held Delaware corporation from engaging in a business combination, such
as a merger, with a person or group owning 15% or more of the corporation's outstanding voting stock for a period of three years
following the date the person became an interested stockholder, unless (with certain exceptions) the business combination or the
transaction in which the person became an interested stockholder is approved in a prescribed manner. Accordingly, we are currently
not subject to any anti-takeover effects of Section 203, although no assurance can be given that we will not elect to be governed
by Section 203 of the DGCL in the future.

4

Amendment of Bylaws and Charter

The approval of a super-majority (66 2/3%) of the voting power of the then outstanding shares of our capital stock entitled
to vote will be required to amend certain provisions of our Bylaws or to amend certain provisions of our Charter, including
provisions relating to indemnification and exculpation of directors and officers and provisions relating to amendment of our Bylaws
and Charter by the Board.

The foregoing description of our Charter and Bylaws is qualified in its entirety by reference to the full text of these documents.
The Charter and its amendment were filed as Exhibit 19(a) to the Initial Disclosure Statement filed on October 4, 2016 and Exhibit
8(a) to the Interim Report for the Quarter Ended September 30, 2016 filed on November 14, 2016, respectively. The Bylaws were
filed as Exhibit 8(b) to the Interim Report for the Quarter Ended September 30, 2016 filed on November 14, 2016.

Item 6: Number of shares or total amount of the securities outstanding for each class of securities authorized.

The following table sets forth information concerning each class of authorized securities of Vistra Energy as of December
31, 2016:

COMMON STOCK AND PREFERRED STOCK AUTHORIZED AND OUTSTANDING

Period End Date Number of Shares Authorized
Number of Shares

Outstanding

Freely Tradable
Shares (Public

Float)

Satisfaction of
Beneficial Shareholder

Requirement (a)

Total Number
of Shareholders

of Record

December 31,
2016

1,800,000,000 common;
100,000,000 preferred

427,580,232 common;
zero preferred

258,720,925 Affirmed 218

(a) The beneficial shareholder requirement referenced in the header of this table refers to the OTCQX US requirement that

the Company have at least fifty beneficial shareholders who each own at least one hundred shares.

Item 7: Name and address of the transfer agent.

American Stock Transfer & Trust Company, LLC
548 Briana Lane
Hudson, Wisconsin 54016

Telephone: (800) 937-5449
Website: http://www.amtstock.com

American Stock Transfer & Trust Company, LLC is currently registered under the Securities Exchange Act of
1934 (the Exchange Act) and is an authorized transfer agent subject to regulation by the SEC.

5

Part C: Business Information

Item 8: Nature of the issuer's business.

A. Business Development

1. Form of Organization: Corporation (Delaware)

2. Year that the issuer (or any predecessor) was organized: 2016

3. Fiscal year end date: December 31

4. Whether the issuer (or any predecessor) has been in bankruptcy, receivership or any similar proceeding:

On April 29, 2014 (the Petition Date), EFH Corp. and the substantial majority of its direct and indirect subsidiaries, including
EFIH, EFCH and TCEH but excluding the Oncor Ring-Fenced Entities (collectively, the Debtors), filed voluntary petitions for
relief (the Bankruptcy Filing) under Chapter 11 of the United States Bankruptcy Code (the Bankruptcy Code) in the United States
Bankruptcy Court for the District of Delaware (the Bankruptcy Court).

On October 3, 2016 (the Effective Date), subsidiaries of TCEH, that were Debtors in the Chapter 11 Cases (the TCEH
Debtors), and certain EFH Corp. subsidiaries (the Contributed EFH Debtors) completed their reorganization under the Bankruptcy
Code and emerged from the Chapter 11 Cases as subsidiaries of a newly-formed company, Vistra Energy (Emergence). On the
Effective Date, Vistra Energy was spun-off from EFH Corp. in a tax-free transaction to the former first lien creditors of TCEH
(Spin-Off). As a result, as of the Effective Date, Vistra Energy is a holding company for subsidiaries principally engaged in the
same activities as TCEH.

5. Any material reclassification, merger, consolidation or purchase or sale of a significant amount of assets:

In April 2016, Luminant purchased all of the membership equity interests in La Frontera Holdings, LLC, the indirect owner
of two natural gas fueled generation facilities representing nearly 3,000 MW of capacity located in ERCOT, from a subsidiary of
NextEra Energy, Inc. The facility in Forney, Texas has a capacity of 1,912 MW and the facility in Paris, Texas has a capacity of
1,076 MW. The aggregate purchase price was approximately $1.313 billion, which included the repayment of approximately $950
million of existing project financing indebtedness, plus approximately $236 million for cash and net working capital subject to
final settlement. The purchase price was funded by cash-on-hand and additional borrowings under TCEH's DIP Facility totaling
$1.1 billion. After completing the acquisition, TCEH repaid approximately $230 million of borrowings under TCEH's DIP Facility
primarily utilizing cash acquired in the transaction.

6. Any default of the terms of any note, loan, lease or other indebtedness or financing arrangement requiring the issuer to
make payments: None

7. Any change of control: None

8. Any increase of 10% or more of the same class of outstanding equity securities: Please see Item 17

9. Any past, pending or anticipated stock split, stock dividend, recapitalization, merger, acquisition, spin-off or
reorganization: Please see Item 8(A)(4). Additionally, in December 2016, the board of directors of Vistra Energy approved the
payment of a special cash dividend in the aggregate amount of approximately $1 billion ($2.32 per share of common stock) to
holders of record of our common stock on December 19, 2016.

10. Any delisting of the issuer's securities by any securities exchange or deletion from the OTC Bulletin Board: None

6

11. Any current, past, pending or threatened legal proceedings or administrative actions either by or against the issuer that
could have a material effect on the issuer's business, financial condition or operations and any current, past or pending
trading suspensions by a securities regulator:

Litigation relating to EPA Reviews

In June 2008, the EPA issued an initial request for information to Luminant under the EPA's authority under Section 114 of
the Clean Air Act (CAA). The stated purpose of the request is to obtain information necessary to determine compliance with the
CAA, including New Source Review standards and air permits issued by the TCEQ for our Big Brown, Monticello and Martin
Lake generation facilities. In April 2013, our Predecessor received an additional information request from the EPA under Section
114 related to the Big Brown, Martin Lake and Monticello facilities as well as an initial information request related to our Sandow
4 generation facility.

In July 2012 and July 2013, the EPA sent Luminant a notice of violation alleging noncompliance with the CAA's New Source
Review standards and the air permits at our Martin Lake and Big Brown generation facilities. In August 2013, the US Department
of Justice, acting as the attorneys for the EPA, filed a civil enforcement lawsuit against Luminant in federal district court in Dallas,
alleging violations of the CAA, including its New Source Review standards, at our Big Brown and Martin Lake generation facilities.
In August 2015, the district court granted Luminant's motion to dismiss seven of the nine claims asserted by the EPA in the lawsuit.
In August 2016, the EPA filed an amended complaint, eliminating one of the two remaining claims and withdrawing with prejudice
a request for civil penalties in the other remaining claim. The EPA also filed a motion for entry of final judgment so that it could
seek to appeal the district court's dismissal decision. In September 2016, Luminant filed a response opposing the EPA's motion
for entry of final judgment. In October 2016, the district court denied the EPA's motion for entry of final judgment and agreed
that the remaining claim must be fully adjudicated at the district court or withdrawn with prejudice before the EPA may appeal
the dismissal decision. In January 2017, the EPA dismissed its two remaining claims with prejudice and the district court entered
final judgment in our favor. In March 2017, the EPA appealed the final judgment to the Fifth Circuit Court and Luminant filed
a motion in the district court to recover its attorney fees and costs. We believe that we and Luminant have complied with all
requirements of the CAA and intend to vigorously defend against the remaining allegations. The lawsuit requests the maximum
civil penalties available under the CAA to the government of up to $32,500 to $37,500 per day for each alleged violation, depending
on the date of the alleged violation, and injunctive relief, including an order requiring the installation of best available control
technology at the affected units. An adverse outcome could require substantial capital expenditures that cannot be determined at
this time or retirement of the plants at issue and could possibly require the payment of substantial penalties. We cannot predict
the outcome of these proceedings, including the financial effects, if any.

Other Matters

We are involved in various legal and administrative proceedings in the normal course of business, the ultimate resolutions
of which, in the opinion of management, are not anticipated to have a material effect on our results of operations, liquidity or
financial condition.

B. Business of Issuer

1. The issuer's primary and secondary SIC codes: 4911

2. If the issuer has never conducted operations, is in the development stage or is currently conducting operations: The
Company is currently conducting operations.

3. Whether the issuer has at any time been a shell company: The Company has not at any time been nor is currently a shell
company.

4. Names of any parent, subsidiary or affiliate of the issuer, and its business purpose, its method of operation, its ownership
and whether it is included in the financial statements attached to this disclosure statement:

The Company conducts its business through the following subsidiaries, each of which is wholly-owned, directly or indirectly
(except for Vistra Preferred Inc., which has certain preferred stockholders which are not affiliates). All of the operating results of
these subsidiaries are consolidated in the Company's financial statements. See below for a list of the Company's subsidiaries:

• Big Brown Power Company LLC
• Brighten Energy LLC
• Comanche Peak Power Company LLC

7

• Dallas Power & Light Company Inc.
• Forney Pipeline, LLC
• Generation SVC Company
• La Frontera Holdings, LLC
• Lone Star Energy Company, Inc.
• Lone Star Pipeline Company, Inc.
• Luminant Energy Company LLC
• Luminant Energy Trading California Company
• Luminant ET Services Company
• Luminant Generation Company LLC
• Luminant Mining Company LLC
• NCA Resources Development Company LLC
• Oak Grove Management Company LLC
• Sandow Power Company LLC
• Southwestern Electric Service Company, Inc.
• Texas Electric Service Company, Inc.
• Texas Energy Industries Company, Inc.
• Texas Power and Light Company, Inc.
• Texas Utilities Company, Inc.
• Texas Utilities Electric Company, Inc.
• TXU Electric Company, Inc.
• TXU Energy Retail Company LLC
• TXU Retail Services Company
• Value Based Brands LLC
• Vistra Asset Company LLC
• Vistra Corporate Services Company
• Vistra EP Properties Company
• Vistra Finance Corp.
• Vistra Intermediate Company LLC
• Vistra Operations Company LLC
• Vistra Preferred Inc.

5. Effect of existing or probable governmental regulations on the business:

General

Our businesses operate in changing market environments influenced by various state and federal legislative and regulatory
initiatives regarding the restructuring of the energy industry, including competition in power generation and sale of electricity.
Although we attempt to comply with changing legislative and regulatory requirements, there is a risk that we will fail to adapt to
any such changes successfully or on a timely basis.

Our businesses are subject to numerous state and federal laws (including PURA, the Federal Power Act, the Atomic Energy
Act, the Public Utility Regulatory Policies Act of 1978, the CAA, the Energy Policy Act of 2005 and the Dodd-Frank Wall Street
Reform and Consumer Protection Act), changing governmental policy and regulatory actions (including those of the PUCT, the
NERC, the TRE, the RCT, the TCEQ, the FERC, the MSHA, the EPA, the NRC and the CFTC) and the rules, guidelines and
protocols of ERCOT with respect to various matters, including, but not limited to, market structure and design, operation of nuclear
generation facilities, construction and operation of other power generation facilities, development, operation and reclamation of
lignite mines, recovery of costs and investments, decommissioning costs, market behavior, present or prospective wholesale and
retail competition and environmental matters. We, along with other market participants, are subject to electricity pricing constraints
and market behavior and other competition-related rules and regulations under PURA that are administered by the PUCT and
ERCOT. Changes in, revisions to, or reinterpretations of, existing laws and regulations may have a material adverse effect on us.
Further, in the future we could expand our business, through acquisitions or otherwise, to geographic areas outside of Texas and
the ERCOT market. Such expansion would subject us to additional state regulatory requirements that could have material adverse
effect on us.

8

Environmental Matters

There is a concern nationally and internationally about global climate change and how greenhouse gas (GHG) emissions,
such as CO2, contribute to global climate change. Over the last several years, the legislative and executive branches of the US
government have considered and debated several proposals intended to address climate change using different approaches, including
a cap on carbon emissions with emitters allowed to trade unused emission allowances (cap-and-trade), a tax on carbon or GHG
emissions, incentives for the development of low-carbon technology and federal renewable portfolio standards. The EPA has also
finalized regulations under the CAA to limit CO2 emissions from existing generating units, referred to as the Clean Power Plan.
While currently the subject of a legal challenge, if implemented as finalized, the Clean Power Plan would require the closure of
a significant number of coal-fueled electric generating units nationwide and in Texas. In addition, a number of federal court cases
have been filed in recent years asserting damage claims related to GHG emissions, and the results in those proceedings could
establish adverse precedent that might apply to companies (including us) that produce GHG emissions. We could be materially
and adversely affected if new federal and/or state legislation or regulations are adopted to address global climate change, if the
Clean Power Plan is implemented as finalized or if we are subject to lawsuits for alleged damage to persons or property resulting
from GHG emissions.

Greenhouse Gas Emissions — In August 2015, the EPA finalized rules to address GHG emissions from new, modified and
reconstructed and existing electricity generation units, referred to as the Clean Power Plan. The rule for existing facilities would
establish state-specific emissions rate goals to reduce nationwide CO2 emissions related to affected units by over 30% from 2012
emission levels by 2030. A number of parties, including Luminant, filed petitions for review in the US Court of Appeals for the
District of Columbia Circuit (D.C. Circuit Court) for the rule for new, modified and reconstructed plants. In addition, a number
of petitions for review of the rule for existing plants were filed in the D.C. Circuit Court by various parties and groups, including
challenges from twenty-seven different states opposed to the rule as well as those from, among others, certain power generating
companies, various business groups and some labor unions. Luminant also filed its own petition for review. In January 2016, a
coalition of states, industry (including Luminant) and other parties filed applications with the US Supreme Court (Supreme Court)
asking that the Supreme Court stay the rule while the D.C. Circuit Court reviews the legality of the rule for existing plants. In
February 2016, the Supreme Court stayed the rule pending the conclusion of legal challenges on the rule before the D.C. Circuit
Court and until the Supreme Court disposes of any subsequent petition for review. Oral argument on the merits of the legal
challenges to the rule were heard in September 2016 before the entire D.C. Circuit Court. In March 2017, President Trump issued
an Executive Order entitled Promoting Energy Independence and Economic Growth (Order). The Order covers a number of
matters, including the Clean Power Plan. Among other provisions, the Order directs the EPA to review the Clean Power Plan and,
if appropriate, suspend, revise or rescind the rules on existing and new, modified and reconstructed generating units. In addition,
the Department of Justice has filed motions seeking to abate those cases until the EPA concludes its review of the rules, including
any new rulemaking that results from that review. While we cannot predict the outcome of these rulemakings and related legal
proceedings, or estimate a range of reasonably probable costs, if the rules are ultimately implemented or upheld as they were
issued, they could have a material impact on our results of operations, liquidity or financial condition.

In August 2015, the EPA proposed model rules and federal plan requirements for states to consider as they develop state
plans to comply with the rules for GHG emissions. A federal plan would then be finalized for a state if a state fails to submit a
state plan by the deadlines established in the Clean Power Plan for existing plants or if the EPA disapproves a submitted state plan.
Luminant filed comments on the federal plan proposal and model rules in January 2016. The Executive Order issued in March
2017, directed the EPA to review this proposed rule for consistency with the policies in the Order and, if appropriate, to revise or
withdraw the proposed rule. While we cannot predict the timing or outcome of this rulemaking and related legal proceedings, or
estimate a range of reasonably possible costs, they could have a material impact on our results of operations, liquidity or financial
condition.

Cross-State Air Pollution Rule (CSAPR) — In July 2011, the EPA issued the CSAPR, compliance with which would have
required significant additional reductions of SO2 and NOx emissions from our fossil fueled generation units. In February 2012,
the EPA released a final rule (Final Revisions) and a proposed rule revising certain aspects of the CSAPR, including increases in
the emissions budgets for Texas and our generation assets as compared to the July 2011 version of the rule. In June 2012, the EPA
finalized the proposed rule (Second Revised Rule).

9

The CSAPR became effective January 1, 2015. In July 2015, following a remand of the case from the Supreme Court to
consider further legal challenges, the D.C. Circuit Court unanimously ruled in favor of Luminant and other petitioners, holding
that the CSAPR emissions budgets over-controlled Texas and other states. The D.C. Circuit Court remanded those states' budgets
to the EPA for prompt reconsideration. While Luminant planned to participate in the EPA's reconsideration process to develop
increased budgets for the 1997 ozone standard that do not over-control Texas, the EPA instead responded to the remand by proposing
a new rulemaking that created new NOX ozone season budgets for the 2008 ozone standard without addressing the over-controlling
budgets for the 1997 standard. Comments on the EPA's proposal were submitted by Luminant in February 2016. In August 2016,
the EPA disapproved Texas's 2008 ozone State Implementation Plan (SIP) submittal and imposed a Federal Implementation Plan
(FIP) in its place in October 2016. Texas filed a petition in the Fifth Circuit Court challenging the SIP disapproval and Luminant
has intervened in support of Texas's challenge. The State of Texas and Luminant have also both filed challenges in the D.C. Circuit
Court challenging the EPA's FIP and those cases are currently pending before that court. With respect to Texas's SO2 emission
budgets, in June 2016, the EPA issued a memorandum describing the EPA's proposed approach for responding to the D.C. Circuit
Court's remand for reconsideration of the CSAPR SO2 emission budgets for Texas and three other states that had been remanded
to the EPA by the D.C. Circuit Court. In the memorandum, the EPA stated that those four states could either voluntarily participate
in the CSAPR by submitting a SIP revision adopting the SO2 budgets that had been previously held invalid by the D.C. Circuit
Court and the current annual NOx budgets or, if the state chooses not to participate in the CSAPR, the EPA could withdraw the
CSAPR FIP by the fall of 2016 for those states and address any interstate transport and regional haze obligations on a state-by-
state basis. Texas has not indicated that it intends to adopt the over-controlling budgets and, in November 2016, the EPA proposed
to withdraw the CSAPR FIP for Texas. Because the EPA has not finalized its proposal to remove Texas from the annual CSAPR
programs, these programs will continue to apply to Texas and Texas sources. At this time, the EPA has not populated the allowance
accounts for Texas sources with 2017 annual CSAPR program allowances. While we cannot predict the outcome of future
proceedings related to the CSAPR, including the EPA's recent actions concerning the CSAPR annual emissions budgets for affected
states and participating in the CSAPR program, based upon our current operating plans we do not believe that the CSAPR itself
will cause any material operational, financial or compliance issues to our business or require us to incur any material compliance
costs.

Regional Haze — Reasonable Progress and Long-Term Strategies — The Regional Haze Program of the CAA establishes
"as a national goal the prevention of any future, and the remedying of any existing, impairment of visibility in mandatory Class I
federal areas, like national parks, which impairment results from man-made pollution." There are two components to the Regional
Haze Program. First, states must establish goals for reasonable progress for Class I federal areas within the state and establish
long-term strategies to reach those goals and to assist Class I federal areas in neighboring states to achieve reasonable progress
set by those states towards a goal of natural visibility by 2064. In February 2009, the TCEQ submitted a SIP concerning regional
haze (Regional Haze SIP) to the EPA. In December 2011, the EPA proposed a limited disapproval of the Regional Haze SIP due
to its reliance on the Clean Air Interstate Rule (CAIR) instead of the EPA's replacement CSAPR program that the EPA proposed
in July 2011. In August 2012, Luminant filed a petition for review in the US Court of Appeals for the Fifth Circuit (Fifth Circuit
Court) challenging the EPA's limited disapproval of the Regional Haze SIP on the grounds that the CAIR continued in effect
pending the D.C. Circuit Court's decision in the CSAPR litigation. In September 2012, Luminant filed a petition to intervene in
a case filed by industry groups and other states and private parties in the D.C. Circuit Court challenging the EPA's limited disapproval
and issuance of a FIP regarding the regional haze best available retrofit technology (BART) program. The Fifth Circuit Court
case has since been transferred to the D.C. Circuit Court and consolidated with other pending BART program regional haze appeals.
Briefing in the D.C. Circuit Court was completed in March 2017.

In June 2014, the EPA issued requests for information under Section 114 of the CAA to Luminant and other generators in
Texas related to the reasonable progress program. After releasing a proposed rule in November 2014 and receiving comments
from a number of parties, including Luminant and the State of Texas in April 2015, the EPA released a final rule in January 2016
approving in part and disapproving in part Texas' SIP for Regional Haze and issuing a FIP for Regional Haze. In the rule, the EPA
asserts that the Texas SIP does not show reasonable progress in improving visibility for two areas in Texas and that its long-term
strategy fails to make emission reductions needed to achieve reasonable progress in improving visibility in the Wichita Mountains
of Oklahoma. The EPA's proposed emission limits in the FIP assume additional control equipment for specific lignite/coal-fueled
generation units across Texas, including new flue gas desulfurization systems (scrubbers) at seven electricity generating units and
upgrades to existing scrubbers at seven electricity generating units. Specifically, for Luminant, the EPA's FIP is based on new
scrubbers at Big Brown Units 1 and 2 and Monticello Units 1 and 2 and scrubber upgrades at Martin Lake Units 1, 2 and 3,
Monticello Unit 3 and Sandow Unit 4. Luminant is continuing to evaluate the requirements and potential financial and operational
impacts of the rule, but new scrubbers at the Big Brown and Monticello units necessary to achieve the emission limits required
by the FIP (if those limits are possible to attain), along with the existence of low wholesale electricity prices in ERCOT, would
likely challenge the long-term economic viability of those units. Under the terms of the rule, the scrubber upgrades will be required
by February 2019, and the new scrubbers will be required by February 2021.

10

In March 2016, Luminant and a number of other parties, including the State of Texas, filed petitions for review in the Fifth
Circuit Court challenging the FIP's Texas requirements. Luminant and other parties also filed motions to stay the FIP while the
court reviews the legality of the EPA's action. In July 2016, the Fifth Circuit Court denied the EPA's motion to dismiss Luminant's
challenge to the FIP and denied the EPA's motion to transfer the challenges Luminant, the other industry petitioners and the State
of Texas filed to the D.C. Circuit Court. In addition, the Fifth Circuit Court granted the motions to stay filed by Luminant, the
other industry petitioners and the State of Texas pending final review of the petitions for review. The case was abated until the
end of November 2016 in order to allow the parties to pursue settlement discussions. Settlement discussions were unsuccessful,
and in December 2016 the EPA filed a motion seeking a voluntary remand of the rule back to the EPA for further consideration
of Luminant's pending request for administrative reconsideration. Luminant and some of the other petitioners filed a response
opposing the EPA's motion to remand and filed a cross motion for vacatur of the rule in December 2016. In March 2017, the Fifth
Circuit Court remanded the rule back to the EPA for reconsideration in light of the Court's prior determination that we and the
other petitioners demonstrated a substantial likelihood that the EPA exceeded its statutory authority and acted arbitrarily and
capriciously, but the Court denied all of the other pending motions. The stay of the rule (and the emission control requirements)
remains in effect. In addition, the Fifth Circuit Court denied the EPA's motion to lift the stay as to parts of the rule implicated in
the EPA's subsequent BART proposal and the Court is retaining jurisdiction of the case and requiring the EPA to file status reports
on its reconsideration every 15 days. While we cannot predict the outcome of the rulemaking and legal proceedings, or estimate
a range of reasonably possible costs, the result may have a material impact on our results of operations, liquidity or financial
condition.

Regional Haze — Best Available Retrofit Technology — The second part of the Regional Haze Program subjects electricity
generation units built between 1962 and 1977, to BART standards designed to improve visibility if such units cause or contribute
to impairment of visibility in a federal class I area. BART reductions of SO2 and NOX are required either on a unit-by-unit basis
or are deemed satisfied by state participation in an EPA-approved regional trading program such as the CSAPR. In response to
a lawsuit by environmental groups, the D.C. Circuit Court issued a consent decree in March 2012 that required the EPA to propose
a decision on the Regional Haze SIP by May 2012 and finalize that decision by November 2012. The consent decree requires a
FIP for any provisions that the EPA disapproves. The D.C. Circuit Court has amended the consent decree several times to extend
the dates for the EPA to propose and finalize a decision on the Regional Haze SIP. The consent decree was modified in December
2015 to extend the deadline for the EPA to finalize action on the determination and adoption of requirements for BART for electricity
generation. Under the amended consent decree, the EPA had until December 2016 to propose, and has until September 2017 to
finalize, a FIP for BART for Texas electricity generation sources if the EPA determines that BART requirements have not been
met. The EPA issued its proposed BART FIP for Texas in December 2016. The EPA's proposed emission limits assume additional
control equipment for specific lignite/coal-fueled generation units across Texas, including new flue gas desulfurization systems
(scrubbers) at 12 electric generation units and upgrades to existing scrubbers at four electric generation units. Specifically, for
Luminant, the EPA's emission limitations are based on new scrubbers at Big Brown Units 1 and 2 and Monticello Units 1 and 2
and scrubber upgrades at Martin Lake Units 1, 2 and 3 and Monticello Unit 3. Luminant is continuing to evaluate the requirements
and potential financial and operational impacts of the proposed rule, but new scrubbers at the Big Brown and Monticello units
necessary to achieve the emission limits required by the FIP (if those limits are possible to attain), along with the existence of low
wholesale power prices in ERCOT, would likely challenge the long-term economic viability of those units. Under the terms of
the rule, the scrubber upgrades will be required within three years of the effective date of the final rule and the new scrubbers will
be required within five years of the effective date of the final rule. We anticipate submitting comments on the proposed FIP when
those are due in May 2017. While we cannot predict the outcome of the rulemaking and potential legal proceedings, or estimate
a range of reasonably possible costs, the result may have a material impact on our results of operations, liquidity or financial
condition.

Intersection of the CSAPR and Regional Haze Programs — Historically the EPA has considered compliance with a regional
trading program, such as the CSAPR, as satisfying a state's obligations under the BART portion of the Regional Haze Program.
However, in the reasonable progress FIP, the EPA diverged from this approach and did not treat Texas' compliance with the CSAPR
as satisfying its obligations under the BART portion of the Regional Haze Program. The EPA concluded that it would not be
appropriate to finalize that determination given the remand of the CSAPR budgets. As described above, the EPA has now proposed
to remove Texas from the annual CSAPR trading programs. If Texas were in the CSAPR annual trading programs, the EPA would
have no basis for its BART FIP because it has made a determination for Texas and all other states that participate in the CSAPR
annual trading programs that such participation satisfies their BART obligations. We do not believe that EPA's proposal to remove
Texas from the CSAPR annual trading programs satisfies the D.C. Circuit Court's mandate to the EPA to develop non-over-
controlling budgets for Texas and we submitted comments on the EPA's proposed rule to remove Texas from the CSAPR annual
trading programs. While we cannot predict the outcome of these matters, or estimate a range of reasonably possible costs, the
result may have a material impact on our results of operations, liquidity or financial condition.

11

Affirmative Defenses During Malfunctions — In February 2013, in response to a petition for rulemaking filed by the Sierra
Club, the EPA proposed a rule requiring certain states to replace SIP exemptions for excess emissions during malfunctions with
an affirmative defense. Texas was not included in that original proposal since it already had an EPA-approved affirmative defense
provision in its SIP that was found to be lawful by the Fifth Circuit Court in 2013. In 2014, as a result of a D.C. Circuit Court
decision striking down an affirmative defense in another EPA rule, the EPA revised its 2013 proposal to extend the EPA's proposed
findings of inadequacy to states that have affirmative defense provisions, including Texas. The EPA's revised proposal would
require Texas to remove or replace its EPA-approved affirmative defense provisions for excess emissions during startup, shutdown
and maintenance events. In May 2015, the EPA finalized the proposal. In June 2015, Luminant filed a petition for review in the
Fifth Circuit Court challenging certain aspects of the EPA's final rule as they apply to the Texas SIP. The State of Texas and other
parties have also filed similar petitions in the Fifth Circuit Court. In August 2015, the Fifth Circuit Court transferred the petitions
that Luminant and other parties filed to the D.C. Circuit Court, and in October 2015 the petitions were consolidated with the
pending petitions challenging the EPA's action in the D.C. Circuit Court. Briefing in the D.C. Circuit Court on the challenges was
completed in October 2016 and oral argument is set for May 2017. We cannot predict the timing or outcome of this proceeding,
or estimate a range of reasonably possible costs, but implementation of the rule as finalized may have a material impact on our
results of operations, liquidity or financial condition.

SO2 Designations for Texas — In February 2016, the EPA notified Texas of the EPA's preliminary intention to designate
nonattainment areas for counties surrounding our Big Brown, Monticello and Martin Lake generation plants based on modeling
data submitted to the EPA by the Sierra Club. Such designation would potentially require the implementation of various controls
or other requirements to demonstrate attainment. Luminant submitted comments challenging the use of modeling data rather than
data from actual air quality monitoring equipment. In November 2016, the EPA finalized its proposed designations for Texas
including finalizing the nonattainment designations for the areas referenced above. In doing so, the EPA ignored contradictory
modeling that we submitted with our comments. The final designation mandates would be for Texas to begin the multi-year
process to evaluate what potential emission controls or operational changes, if any, may be necessary to demonstrate attainment.
In February 2017, the State of Texas and Luminant filed challenges to the nonattainment designations in the Fifth Circuit Court
and protective petitions in the D.C. Circuit Court. In March 2017, the EPA filed a motion to transfer or dismiss our Fifth Circuit
Court petition. In addition, Luminant has filed a request with the EPA to reconsider the rule and immediately stay its effective
date. While we cannot predict the outcome of this matter, or estimate a range of reasonably possible costs, the result may have a
material impact on our results of operations, liquidity or financial condition.

Stream Protection Rule

In July 2015, the Office of Surface Mining (OSM) proposed a Stream Protection Rule that represents significant changes to
surface mining regulations under the Surface Mining Control and Reclamation Act (SMCRA) program. The rule proposes to
prevent or minimize impacts to surface water and groundwater from coal mining. In October 2015, we filed comments on the
proposed rule. In December 2016, the OSM issued a final Stream Protection Rule that became effective in January 2017. Thereafter,
the US Congress enacted a resolution under the Congressional Review Act that repealed the Stream Protection Rule and President
Trump signed that resolution in February 2017.

General Permit Applications and Renewals (Generally)

We are required to obtain, and to comply with, numerous permits and licenses from federal, state and local governmental
agencies. The process of obtaining and renewing necessary permits and licenses can be lengthy and complex and can sometimes
result in the establishment of conditions that make the project or activity for which the permit or license was sought unprofitable
or otherwise unattractive. In addition, such permits or licenses may be subject to denial, revocation or modification under various
circumstances. Failure to obtain or comply with the conditions of permits or licenses, or failure to comply with applicable laws
or regulations, may result in the delay or temporary suspension of our operations and electricity sales or the curtailment of our
delivery of electricity to our customers and may subject us to penalties and other sanctions. Although various regulators routinely
renew existing permits and licenses, renewal of our existing permits or licenses could be denied or jeopardized by various factors,
including (a) failure to provide adequate financial assurance for closure, (b) failure to comply with environmental, health and
safety laws and regulations or permit conditions, (c) local community, political or other opposition and (d) executive, legislative
or regulatory action.

12

Our inability to procure and comply with the permits and licenses required for our operations, or the cost to us of such
procurement or compliance, could have a material adverse effect on us. In addition, new environmental legislation or regulations,
if enacted, or changed interpretations of existing laws, may cause routine maintenance activities at our facilities to need to be
changed in order to avoid violating applicable laws and regulations or elicit claims that historical routine maintenance activities
at our facilities violated applicable laws and regulations. In addition to the possible imposition of fines in the case of any such
violations, we may be required to undertake significant capital investments in emissions control technology and obtain additional
operating permits or licenses, which could have a material adverse effect on us.

Comanche Peak Nuclear Generation Facility

The NRC may modify, suspend or revoke licenses and impose civil penalties for failure to comply with the Atomic Energy
Act, the regulations under it or the terms of the licenses of nuclear generation facilities. Unless extended, as to which no assurance
can be given, the NRC operating licenses for the two licensed operating units at the Comanche Peak Facility will expire in 2030
and 2033, respectively. Changes in regulations by the NRC, including potential regulation as a result of the NRC's ongoing analysis
and response to the effects of the natural disaster on nuclear generation facilities in Japan in 2011, as well as any extension of our
operating licenses, could require a substantial increase in capital expenditures or result in increased operating or decommissioning
costs.

Luminant's Mining Permits

The RCT, which exercises broad authority to regulate mining reclamation activity, reviews on an ongoing basis whether
Luminant is compliant with RCT rules and regulations and whether it has met all of the requirements of its mining permits. Any
new rules and regulations adopted by the RCT or the OSM, which also regulates mining activity nationwide, or any changes in
the interpretation of existing rules and regulations, could result in higher compliance costs or otherwise adversely affect our
financial condition or cause a revocation of a mining permit. Any revocation of a mining permit would mean that Luminant would
no longer be allowed to mine lignite at the applicable mine to serve its generation facilities. Any such event could have a material
adverse effect on us.

REP Certification

The PUCT may at any time initiate an investigation into whether our retail operation complies with certain PUCT rules and
whether we have met all of the requirements for REP certification, including financial requirements. Any removal or revocation
of an REP certification would mean that we would no longer be allowed to provide electricity service to retail customers. Such
decertification could have a material adverse effect on us. Moreover, any capital or other expenditures that we are required by
the PUCT to undertake in order to achieve or maintain any such compliance could also have a material adverse effect on us.

6. Estimate of the amount spent during each of the last two fiscal years on research and development activities, and, if
applicable, the extent to which the cost of such activities are borne directly by customers: The amount spent during each of
the last two fiscal years on research and development activities is immaterial to the Company as a whole and the cost of such
activities are not borne directly by customers.

7. Costs and effects of compliance with environmental laws (federal, state and local): Please see Item 8(B)(5)

8. Number of total employees and number of full-time employees:

Total (a) Full-Time

Employees as of December 31, 2016 4,435 4,427

(a) Includes 1,786 employees under collective bargaining agreements.

13

Item 9: Nature of products or services offered: Please see Items 8(A) and 8(B)

Vistra Energy is an energy company operating an integrated power business in Texas, which includes TXU Energy and
Luminant. Our primary operations consist of electricity solutions, including retail sales of electricity and related products to end
users, power generation (including operations and maintenance and outage and project management) and sales of electricity in
the wholesale marketplace, asset optimization and commodity risk management performed on an integrated basis for our retail
and wholesale positions, and fuel logistics and management. These operations work together on an integrated basis, which allows
us to realize efficiencies and alignment in all aspects of the electricity generation and sales operation.

We operate solely in the growing ERCOT electricity market, which we view as one of the most attractive power markets in
the US. As described in more detail below, ERCOT is an ISO that manages the flow of electricity to approximately 24 million
Texas customers, representing approximately 90% of the state's load, and spanning approximately 75% of its geography, as of
December 31, 2016.

Retail

Texas has one of the fastest growing populations of any state in the US and has a diverse economy, which has resulted in a
significant and growing competitive retail electricity market. We are an active participant in the competitive ERCOT market and
continue to be a market leader, which we believe is driven by, among other things, having one of the lowest customer complaint
rates, according to the PUCT, having an integrated power generation operation that allows us to efficiently obtain the electricity
needed to serve our customers at the lowest cost, and leveraging the experience of our wholesale commodity risk management
operations to optimize our cost to procure electricity and other products on behalf of our customers. We provided electricity to
approximately 24% and 18% of the residential and commercial customers in ERCOT, respectively, as of December 31, 2016. We
believe we have differentiated ourselves by providing a distinctive customer experience predicated on delivering reliable and
innovative power products and solutions to our customers, such as our Free Nights and Free Weekends residential plans, MyEnergy
DashboardSM, TXU Energy's iThermostat product and mobile solutions, the TXU Energy Rewards program, the TXU Energy
Green UPSM renewable energy credit program and a diverse set of solar options, which give our customers choice, convenience
and control over how and when they use electricity and related services. We competitively market our retail electricity and related
services to acquire, serve and retain both retail and wholesale customers. Our wholesale customers represent a cross section of
industrial users, other competitive retail electric providers, municipalities, cooperatives and other end-users of electricity. We
believe we are able to better serve our retail customers through our unique affiliation with our wholesale commodity risk
management personnel who are able to structure products and contracts in a way that offers significant value compared to stand-
alone retail electric providers. Additionally, our generation business protects our retail business from power price volatility, by
allowing it to bypass bid-ask spread in the market (particularly for illiquid products and time periods), which results in significantly
lower collateral costs for our retail business as compared to other, non-integrated retail electric providers. Moreover, our retail
business reduces, to some extent, the exposure of our wholesale generation business to wholesale power price volatility. This is
because the retail load requirements of our retail operations (primarily TXU Energy) provide a natural offset to the length of
Luminant's generation portfolio thereby reducing the exposure to wholesale power price volatility as compared to a non-integrated
pure-play independent power producer (IPP).

14

Generation

Our power generation fleet is diverse and flexible in terms of dispatch characteristics as our fleet includes baseload,
intermediate/load-following and peaking generation. Our wholesale commodity risk management business is responsible for
dispatching our generation fleet in response to market needs after implementing portfolio optimization strategies, thus linking and
integrating the generation fleet production with our retail customer and wholesale sales opportunities. Market demand, also known
as load, faced by an electric power system such as ERCOT varies from moment to moment as a result of changes in business and
residential demand, much of which is driven by weather. Unlike most other commodities, the production and consumption of
electricity must remain balanced on an instantaneous basis. There is a certain baseline demand for electricity across an electric
power system that occurs throughout the day, which is typically satisfied by baseload generating units with low variable operating
costs. Baseload generating units can also increase output to satisfy certain incremental demand and reduce output when demand
is unusually low. Intermediate/load-following generating units, which can more efficiently change their output to satisfy increases
in demand, typically satisfy a large proportion of changes in intraday load as they respond to daily increases in demand or unexpected
changes in supply created by reduced generation from renewable resources or other generator outages. Peak daily loads are
typically satisfied by peaking units. Peaking units are typically the most expensive to operate, but they can quickly start up and
shut down to meet brief peaks in demand. In general, baseload units, intermediate/load-following units and peaking units are
dispatched into the ERCOT grid in order from lowest to highest variable cost. Price formation in ERCOT, as with other competitive
power markets in the US, is typically based on the highest variable cost unit that clears the market to satisfy system demand at a
given point in time.

Our wholesale commodity risk management business also procures renewable energy credits from renewable generation to
support our electricity sales to wholesale and retail customers to satisfy the increasing demand for renewable resources from such
customers. As of December 31, 2016, we had long-term power purchase agreements to annually procure 390 MW of renewable
energy. These renewable generation sources deliver electricity when conditions make them available, and, when on-line, they
generally compete with baseload units. Because they cannot be relied upon to meet demand continuously due to their dependence
on weather and time of day, these generation sources are categorized as non-dispatchable and create the need for intermediate/
load-following resources to respond to changes in their output.

Our generation resources, which represented approximately 17% of the installed generation capacity in ERCOT as of
December 31, 2016, allow us to annually generate, procure and sell approximately 75-85 TWh of electricity to wholesale and
retail customers from nuclear, natural gas, lignite, coal and renewable generation resources.

The ERCOT Market

ERCOT is an ISO that manages the flow of electricity from approximately 78,000 MW of capacity to 24 million Texas
customers, representing 90% of the state's electric load and spanning approximately 75% of its geography, as of December 31,
2016. ERCOT is a highly competitive wholesale electricity market with historically above-average demand growth, limited import
and export capacity and high wholesale price caps, and is the seventh-largest power market in the world, according to the US
Energy Information Administration (EIA). Population growth in Texas is currently expanding at well above the national average
rate, with a growth rate of 8.8% between July 2010 and July 2016, more than double the US population growth rate of 3.9% during
the same period, according to the U.S. Census Bureau. ERCOT accounts for approximately 32% of the competitively served retail
load in the US and residential consumers in the ERCOT market consume approximately 32% more electricity than the average
US residential consumer according to the EIA. Total ERCOT power demand has grown at a compounded annual growth rate of
approximately 1.5% from 2005 through 2014, compared to a range of -0.6% to 0.8% in other US markets, according to ERCOT
and the EIA, respectively. ERCOT was formed in 1970 and became the first ISO in the US in September 1996.

As an energy-only market, ERCOT's market design is distinct from other competitive electricity markets in the United States.
Other markets maintain a minimum reserve margin through regulated planning, resource adequacy requirements and/or capacity
markets. In contrast, ERCOT's resource adequacy is predominately dependent on free-market processes and energy-market price
signals. On June 1, 2014, ERCOT implemented the Operating Reserve Demand Curve (ORDC), pursuant to which wholesale
electricity prices in the real-time electricity market increase automatically as available operating reserves decrease below defined
threshold levels, creating a price adder. When operating reserves drop to 2,000 MW or less, the ORDC automatically adjusts
power prices to the established value of lost load (VOLL), which is set at $9,000/MWh. Because ERCOT has limited excess
generation capacity to meet high demand days due to its minimal import capacity, and peaking facilities have high operating costs,
the marginal price of supply rapidly increases during periods of high demand. Historically, elevated temperatures in the summer
months have driven high electricity demand in ERCOT. Many generators benefit from these sporadic periods of "scarcity pricing"
in which real-time power prices may increase significantly, up to the current $9,000/MWh price cap.

15

Transactions in ERCOT take place in two key markets: the day-ahead market and the real-time market. The day-ahead
market is a voluntary, forward electricity market conducted the day before each operating day in which generators and purchasers
of electricity may bid for one or more hours of electricity supply or consumption. The real-time market is a spot market in which
electricity may be sold in five-minute intervals. The day-ahead market provides market participants with visibility into where
prices are expected to clear, and the prices are not impacted by subsequent events. Conversely, the real-time market exposes
purchasers to the risk of transient operational events and price spikes. These two markets allow market participants to manage
their risk profile by adjusting their participation in each market. In addition, ERCOT uses ancillary services to maintain system
reliability, including regulation service - up, regulation service - down, responsive reserve service and non-spinning reserve service.
Regulation service up and down are used to balance the grid in a near-instantaneous fashion when supply and demand fluctuate
due to a variety of factors, such as weather, generation outages, renewable production intermittency and transmission outages.
Non-spinning reserves are used by ERCOT to recover from system disturbances and when there is a temporary shortage of capacity
available to be dispatched. Responsive reserves are used by ERCOT when the grid is at, near or recovering from a state of
emergency due to inadequate generation. Because ERCOT has one of the highest concentrations of wind capacity generation
among US markets, the ERCOT market is more susceptible to fluctuations in wholesale electricity supply due to intermittent wind
production, making ERCOT more vulnerable to periods of generation scarcity.

Seasonality

The demand for and market prices of electricity and natural gas are affected by weather. As a result, our operating results
may fluctuate on a seasonal basis, and more severe weather conditions such as heat waves or extreme winter weather may make
such fluctuations more pronounced. The pattern of this fluctuation may change depending on, among other things, the retail load
served and the terms of contracts to purchase or sell electricity.

Competition

Competition in ERCOT, as in other electricity markets, is impacted by electricity and fuel prices, congestion along the power
grid, subsidies provided by state and federal governments for new generation facilities, new market entrants, construction of new
generating assets, technological advances in power generation, the actions of environmental and other regulatory authorities and
other factors. We primarily compete with other electricity generators and retailers based on our ability to generate electric supply,
and market and sell electricity, at competitive prices and to efficiently utilize transportation from third-party pipelines and
transmission from electric utilities and ISOs to deliver electricity to end-users. Competitors in the generation and retail power
markets in which we participate include industrial companies, electric cooperative- and municipal utility-owned generators,
competitive subsidiaries of regulated utilities, IPPs, REPs and other energy marketers.

Brand Value

Our TXU EnergyTM brand, which has been used to sell electricity in the competitive retail electricity market in Texas for
approximately 15 years, is registered and protected by trademark law and is the only intellectual property asset that we own. We
value the TXU EnergyTM brand at approximately $1.2 billion.

16

Item 10: Nature and extent of the issuer's facilities:

Luminant's generation fleet consists of 50 power generation units, all of which are wholly owned and operate within the
ERCOT electricity market, with the location, fuel types, dispatch characteristics and total installed nameplate generation capacity
for each generation facility shown in the table below:

Name
Location (all in the

state of Texas) Fuel Type Dispatch Type

Installed Nameplate
Generation

Capacity (MW)
Number
of Units

Comanche Peak Somervell County Nuclear Baseload 2,300 2
Oak Grove Robertson County Lignite Baseload 1,600 2
Sandow Milam County Lignite Baseload 1,137 2
Big Brown Freestone County Lignite/Coal Intermediate/Load Following 1,150 2
Martin Lake Rusk County Lignite/Coal Intermediate/Load Following 2,250 3
Monticello Titus County Lignite/Coal Intermediate/Load Following 1,880 3
Forney Kaufman County Natural Gas (CCGT) Intermediate/Load Following 1,912 8
Lamar Lamar County Natural Gas (CCGT) Intermediate/Load Following 1,076 6
Morgan Creek Mitchell County Natural Gas (CT) Peaking 390 6
Permian Basin Ward County Natural Gas (CT) Peaking 325 5
DeCordova Hood County Natural Gas (CT) Peaking 260 4
Lake Hubbard Dallas County Natural Gas (Steam) Peaking 921 2
Stryker Creek Cherokee County Natural Gas (Steam) Peaking 685 2
Graham Young County Natural Gas (Steam) Peaking 630 2
Trinidad Henderson County Natural Gas (Steam) Peaking 244 1

Total 16,760 50

Fuel Supply

Nuclear — We operate two nuclear generation units at the Comanche Peak plant site, each of which is designed for a capacity
of 1,150 MW. Comanche Peak Unit 1 and Unit 2 went into commercial operation in 1990 and 1993, respectively, and are generally
operated at full capacity. Refueling (nuclear fuel assembly replacement) outages for each unit are scheduled to occur every eighteen
months during the spring or fall off-peak demand periods. Every three years, the refueling cycle results in the refueling of both
units during the same year, the latest of which occurred in 2014. We also expect to refuel both units during 2017. While one unit
is undergoing a refueling outage, the remaining unit is intended to operate at full capacity. During a refueling outage, other
maintenance, modification and testing activities are completed that cannot be accomplished when the unit is in operation. Over
the last three years the refueling outage period per unit has ranged from 29 to 54 days. The Comanche Peak facility operated at
a capacity factor of 105.7%, 99.0% and 92.5% in 2016, 2015 and 2014, respectively.

We have contracts in place for all our nuclear fuel requirements for 2017. We have contracts in place for the majority of
our nuclear fuel requirements through 2018. As part of the Chapter 11 Cases, we terminated or renegotiated certain nuclear fuel
contracts to provide for better economic or operational terms and conditions. We do not anticipate any significant difficulties in
acquiring uranium and contracting for associated conversion, enrichment and fabrication services in the foreseeable future.

The nuclear industry has developed ways to store used nuclear fuel on site at nuclear generation facilities, primarily through
the use of dry cask storage, since there are no facilities for reprocessing or disposal of used nuclear fuel currently in operation in
the US. Luminant stores its used nuclear fuel on-site in storage pools or dry cask storage facilities and believes its on-site used
nuclear fuel storage capability is sufficient for the foreseeable future.

Coal/Lignite — Our lignite/coal fueled generation fleet capacity totals 8,017 MW. Maintenance outages at these units are
scheduled during the spring or fall off-peak demand periods. Over the last three years, the total annual scheduled and unscheduled
outages per unit averaged approximately 33 days in duration. Our lignite/coal fueled generation fleet operated at a capacity factor
of 77.1%, 59.5% and 69.6% in 2016, 2015 and 2014, respectively. This performance reflects increased economic backdown of
the units and the seasonal suspension of certain units due to the persistent low wholesale power price environment in ERCOT.

17

We satisfy all of our fuel requirements at the Oak Grove and Sandow generation facilities with lignite that we mine. We
meet our fuel requirements for the Big Brown and Martin Lake generation units by blending lignite we mine with coal purchased
from multiple suppliers under contracts of various lengths and transported from the Powder River Basin to our generation plants
by railcar. All fuel requirements for our Monticello generation units are met with coal supplied from the Powder River Basin. In
2016, approximately 39% of the fuel used at the Big Brown, Monticello and Martin Lake generation facilities and 65% of the fuel
used at all of our lignite/coal fueled generation facilities was supplied from surface minable lignite reserves dedicated to our
generation plants, which are located adjacent to the reserves.

As a result of projected mining development costs, current economic forecasts and regulatory uncertainty, in 2014, Luminant
decided to transition the fuel plans at its Big Brown and Monticello generation facilities to be fully fueled with coal from the
Powder River Basin. As a result, it plans to discontinue lignite mining operations at these sites once mining and reclamation of
current mine sites is complete. The majority of reclamation activities at these facilities are expected to be completed by the end
of 2020 unless economic forecasts and increased regulatory certainty justify additional mine development.

Natural Gas — Our natural gas-fueled generation fleet capacity totals 6,443 MW. In April 2016, we acquired La Frontera
Holdings, LLC the indirect owner of two combined-cycle gas turbine (CCGT) natural gas fueled generation facilities located in
ERCOT. The facility in Forney, Texas (8 units) has a capacity of 1,912 MW and the facility in Paris, Texas (6 units) has a capacity
of 1,076 MW. The acquisition diversified our fuel mix and increased the dispatch flexibility in our fleet.

We also operate combustion turbine (CT) facilities at Morgan Creek (6 units), Permian Basin (5 units), DeCordova (4 units)
plant sites and steam facilities at Lake Hubbard (2 units), Stryker Creek (2 units), Graham (2 units) and Trinidad (1 unit) plant
sites. The CT and steam plants are peaking units which provide us the ability to meet increased demand from our retail customers
during high market price intervals with available generation capacity and provide other wholesale opportunities.

We satisfy our fuel requirements at these facilities through a combination of spot market and near-term purchase contracts.
Additionally, we have near-term natural gas transportation agreements in place for all of our sites to ensure reliable fuel supply.

18

Part D: Management Structure and Financial Information

Item 11: Name of chief executive officer, members of the board of directors, as well as control persons.

A. Officers and Directors

Directors

The directors of the Company, as well as certain information about them, are as follows:

Name Position with Company Number and class of Company's securities beneficially owned

Gavin R. Baiera Director Consists of 18,320,311 shares of common stock of the Company owned
by Angelo, Gordon & Co. and its affiliates.

Jennifer Box Director Consists of 49,485,715 shares of common stock of the Company owned
by Oaktree Capital Management and its affiliates. See Item 14.

Jeff Hunter Director 10,000 shares of common stock of the Company

Cyrus Madon Director Consists of 66,370,568 shares of common stock of the Company owned
by Brookfield Business Partners and its affiliates. See Item 14.

Curtis A. Morgan President, CEO and Director 80,231 shares of common stock of the Company

Geoffrey Strong Director Consists of 52,922,793 shares of common stock of the Company owned
by Apollo Management Holdings and its affiliates. See Item 14.

All correspondence to the Company's employee directors may be mailed to such employee director at the Company's corporate
headquarters at 1601 Bryan Street, Dallas, Texas 75201. For privacy reasons, the business addresses of the Company's non-
employee directors have been excluded from the above table. All correspondence to the Company's non-employee directors may
be mailed to the Company's corporate headquarters at 1601 Bryan Street, Dallas, Texas 75201 and a member of management will
see that it is delivered to the director.

The following information is provided regarding the Company's directors:

Gavin R. Baiera has served as a director since the Effective Date. Mr. Baiera is a managing director at Angelo, Gordon &
Co. (Angelo) where he is the global head of the firm's corporate credit activities and portfolio manager for its distressed funds.
Mr. Baiera is also a managing director and member of the firm's executive committee. Prior to joining Angelo, Gordon in 2008,
Mr. Baiera was the co-head of the strategic finance group at Morgan Stanley, which was responsible for all origination, underwriting,
and distribution of restructuring transactions. Prior to that, Mr. Baiera worked at General Electric Capital Corporation concentrating
on underwriting and investing in restructuring transactions. Mr. Baiera began his career at GE Capital in its financial management
program. Mr. Baiera has served on numerous boards of directors including, most recently, MACH Gen, Orbitz Worldwide, and
Travelport Worldwide.

Jennifer Box has served as a director since the Effective Date. Ms. Box is a managing director at Oaktree Capital Management
(Oaktree) where she is focused on investments in the shipping, power, energy, media and technology sectors. Prior to joining
Oaktree in 2009, Ms. Box spent three and a half years as an investment analyst in the distressed debt group at The Blackstone
Group. Prior to Blackstone, she was an associate consultant at the Boston Consulting Group. Ms. Box is a CFA charterholder.
She serves on the board of Star Bulk Carriers.

Jeff Hunter has served as a director since the Effective Date. Mr. Hunter is currently Managing Director of Quinbrook
Infrastructure Partners (Quinbrook) and a member of the Quinbrook Investment Committee where he is responsible for deal
origination and asset management in North America. Between 2013 and 2016, he was a managing partner of Power Capital
Partners, an energy focused investment firm. Prior to this, he was executive vice president and chief financial officer of US Power
Generating Company (USPowerGen). Mr. Hunter has also held leadership positions at PA Consulting Group and El Paso Merchant
Energy and was a consultant for MRP Generating Company, LLC. Mr. Hunter currently serves as the non-executive director on
the board of directors of Texas Transmission Holdings.

19

Cyrus Madon has served as a director since the Effective Date. Mr. Madon is a senior managing partner and head of
Brookfield's private equity group and chief executive officer of Brookfield Business Partners. Mr. Madon joined Brookfield in
1998 as chief financial officer of Brookfield's real estate brokerage business. During his tenure he has held a number of senior
roles across the organization, including head of Brookfield's corporate lending business. Mr. Madon began his career at
PricewaterhouseCoopers where he worked in corporate finance and recovery, both in Canada and the United Kingdom. Mr. Madon
is on the board of the Junior Achievement of Canada Foundation.

Curtis A. Morgan has served as the President, Chief Executive Officer and Director of Vistra Energy since the Effective
Date. Prior to joining Vistra Energy, he served as an Operating Partner with Energy Capital Partners, and prior to this position
Mr. Morgan served as the Chief Executive Officer and President of EquiPower Resources Corp., a power generation company,
since May 2010. Prior to joining EquiPower Resources Corp., he served as an Operating Partner of Energy Capital Partners from
May 2009 to May 2010. Prior to joining Energy Capital partners, he served as President and Chief Executive Officer of FirstLight
Power Enterprises from November 2006 to April 2009. Mr. Morgan has also held various leadership roles at NRG Energy, Mirant
Corporation, Reliant Energy and Amoco Corporation.

Geoffrey Strong has served as a director since the Effective Date. Mr. Strong is a Senior Partner of Apollo Management
(Apollo), where he focuses on investments in the energy sector for the firm's private equity funds. Prior to Apollo, Mr. Strong
was an investor in the private equity group at Blackstone, where he also focused primarily on the energy sector. Before joining
Blackstone, Mr. Strong was a vice president of Morgan Stanley Capital Partners, the private equity business within Morgan Stanley.
In addition to Vistra Energy, Mr. Strong serves on the boards of directors of Apex Energy, Caelus Energy, Chisolm Oil and Gas,
Double Eagle Energy I and Double Eagle Energy II.

Executive Officers

The executive officers of the Company, as well as certain information about them, are as follows:

Name Position with Company
Number and class of Company's

securities beneficially owned

Curtis A. Morgan President and Chief Executive Officer 80,231 shares of common stock
of the Company

James A. Burke Executive Vice President and Chief Operating Officer None

J. William Holden Executive Vice President and Chief Financial Officer None

Stephanie Zapata Moore Executive Vice President and General Counsel None

Carrie Lee Kirby Executive Vice President and Chief Administrative Officer None

Sara Graziano Senior Vice President of Corporate Development and Strategy None

The following information is provided regarding the Company's executive officers not already described herein:

James A. Burke, Executive Vice President and Chief Operating Officer, has served as the Executive Vice President and
Chief Operating Officer of Vistra Energy since the Effective Date. Prior to joining Vistra Energy, he served as Executive Vice
President of EFH Corp. since February 2013 and President and Chief Executive of TXU Energy, a subsidiary of Vistra Energy,
since August 2005. Previously, Mr. Burke was Senior Vice President Consumer Markets of TXU Energy. Mr. Burke started his
career with Deloitte Consulting, and held a variety of roles with The Coca-Cola Company, Reliant Energy and Gexa Energy prior
to TXU Energy. Mr. Burke also serves on the board of directors of Marucci Sports.

J. William Holden, Executive Vice President and Chief Financial Officer, has served as the Executive Vice President and
Chief Financial Officer of Vistra Energy since December 5, 2016. Prior to joining the Company, Mr. Holden served as an Executive
Vice President and Senior Advisor at The Taffrail Group, LLC, an international strategic-advisory firm, from February 2013 until
December 2016, where he advised a range of domestic and overseas clients on mergers, acquisitions and post-merger integration.
From December 2010 until January 2013, Mr. Holden served as the Executive Vice President and Chief Financial Officer of GenOn
Energy, Inc., where he was responsible for overseeing the accounting, finance, tax, risk control, human resources and information
technology groups. Prior to serving in that role, he held various treasury, risk, operational, business development and international
positions during his tenure at GenOn Energy, Inc./Mirant Corporation. Mr. Holden started his career with Southern Company and
held various corporate finance roles over almost a decade at Southern.

20

Stephanie Zapata Moore, Executive Vice President and General Counsel, has served as Executive Vice President and General
Counsel of Vistra Energy since the Effective Date. Prior to joining Vistra Energy, she served as Vice President and General Counsel
of Luminant, since April 2012. Previously, Ms. Moore was Senior Counsel of Luminant from March 2007 to April 2012 and
Counsel of a predecessor to Luminant from November 2005 to March 2007. Prior to joining Luminant, she was an attorney at
Gardere Wynne Sewell where she engaged in a corporate practice.

Carrie Lee Kirby, Executive Vice President and Chief Administrative Officer, has served as the Executive Vice President
and Chief Administrative Officer of Vistra Energy since the Effective Date. Prior to joining Vistra Energy, she served as Executive
Vice President of Human Resources of EFH Corp. since February 2013. Previously, Ms. Kirby was Senior Vice President of
Human Resources from April 2012 to February 2013 and Vice President of Human Resources of TXU Energy, a subsidiary of
Vistra Energy, from October 2008 to April 2012.

Sara Graziano, Senior Vice President of Corporate Development and Strategy, has served as the Senior Vice President of
Corporate Development and Strategy of Vistra Energy since the Effective Date. Prior to joining Vistra Energy, she served as a
Principal at Energy Capital Partners, a private equity firm focused on investing in North American energy infrastructure, where
she worked since September 2011. Her experience prior to Energy Capital Partners includes leading the Strategies & Analysis
group at FirstLight Power Enterprises and working as a consultant in the Energy & Environment practice at Charles River Associates.

Director Compensation

Vistra Energy is a newly created entity created in connection with Emergence, and the directors of Vistra Energy were
appointed to such positions with effect as of the Effective Date. The table below sets forth information regarding the aggregate
compensation earned by or paid to the members of the Board during the year ended December 31, 2016. Vistra Energy reimburses
directors for reasonable expenses incurred in connection with their services as directors.

Director
Fees Earned or

Paid in Cash Stock Awards ($) Total ($)

Gavin R. Baiera (a)(b)(d) $48,750 $0 $48,750
Jennifer Box (a)(b)(d) $48,750 $0 $48,750
Jeff Hunter (b)(c) $28,750 $100,000 $128,750
Michael Liebelson (a)(b)(e) $23,750 $100,000 $123,750
Cyrus Madon (a)(b)(d) $48,750 $0 $48,750
Curtis A. Morgan $0 $0 $0
Geoffrey Strong (a)(b)(d) $48,750 $0 $48,750

(a) Members of the Board who are not officers of Vistra Energy and not Chair of the Audit Committee receive an annual board

retainer of $80,000 and an annual committee retainer of $15,000.
(b) Members of the Board who are not officers of Vistra Energy receive an annual equity award in the amount of $100,000.

Certain members of the Board elected to be paid in cash in lieu of their equity award.
(c) The Chair of the Audit Committee receives an annual board retainer of $90,000 and an annual committee retainer of $25,000.
(d) Fees were directly paid to entities affiliated with the employer of such director for firm use and not redirected to individual

directors.
(e) Michael S. Liebelson resigned from the Board effective February 1, 2017, and in consideration of a General Release

Agreement between the Company and Mr. Liebelson, he is entitled to a lump sum payment of $266,250 that was paid in
February 2017. In addition, the restricted stock units (RSUs) held by Mr. Liebelson were fully vested in connection with
his resignation.

21

Executive Compensation

The following table provides the aggregate compensation paid to our executive officers during the period from October 3,
2016 through December 31, 2016.

Name and Principal
Position Year

Salary
($)

Bonus
($)(1)

Stock
Awards

($)(2)

Option
Awards

($)(3)

Non-Equity
Incentive

Plan
Compensation

($)(4)

Change in
Pension Value

and
Non-qualified

Deferred
Compensation

($)

All Other
Compensation

($)
Total

($)

Curtis A.
Morgan
President & CEO
of Vistra Energy 2016 $233,846 $ — $ 2,500,000 $ 2,500,000 $ 1,900,000 $ — $ 17,056 $7,150,902
James A. Burke
EVP and Chief
Operating Officer
of Vistra Energy 2016 184,615 1,000,000 2,000,000 2,000,000 1,228,907 — 2,529 $6,416,051
J. William
Holden
EVP and Chief
Financial Officer
of Vistra Energy 2016 45,385 150,000 1,250,000 1,250,000 — — 3,166 $2,698,551
Carrie Lee Kirby
EVP and Chief
Administrative
Officer of Vistra
Energy 2016 105,846 200,000 800,000 800,000 539,939 — 2,529 $2,448,314
Sara Graziano
SVP, Corporate
Development and
Strategy of Vistra
Energy 2016 98,462 — 600,000 600,000 530,315 — 13,454 $1,842,231

(1) The amounts reported in this column for Mr. Burke and Ms. Kirby represent discretionary cash bonuses that the relevant

executive officer earned in 2016. The amount reported in this column for Mr. Holden is an agreed upon amount pursuant
to his employment agreement that was paid in lieu of EAIP for 2016.

(2) The amounts reported as "Stock Awards" represent the grant date fair value (as computed in accordance with ASC 718) of
certain RSUs that were granted to our executive officers.

(3) The amounts reported as "Option Awards" represent the grant date fair value (as computed in accordance with ASC 718)
of certain stock options that were granted to our executive officers.

(4) The amounts to be reported as "Non-Equity Incentive Plan Compensation" were earned by the respective executive officers
in 2016 under the EAIP.

Employment Agreements

Each of Mr. Morgan, Mr. Burke, Ms. Kirby, Ms. Graziano and Ms. Moore entered into an employment agreement with Vistra
Energy, effective as of October 4, 2016 and Mr. Holden entered into an employment agreement with Vistra Energy, effective as
of December 5, 2016. The following is a summary of the material terms of each such employment agreement, along with certain
related compensation arrangements for each such executive officer.

Each Named Executive Officer's employment agreement includes customary non-compete and non-solicitation provisions
that generally restrict the Named Executive Officer's ability to compete with us or solicit our customers or employees for his or
her own personal benefit during the term of the employment agreement and 24 months after the employment agreement expires
or is terminated.

22

Mr. Morgan's Employment Agreement — Mr. Morgan's employment agreement with Vistra Energy (the Morgan Agreement)
has an initial term that ends on October 4, 2019, and thereafter, the Morgan Agreement provides for automatic one-year extensions,
unless either Vistra Energy or Mr. Morgan gives 60 days' prior written notice electing not to extend the Morgan Agreement.
Pursuant to the Morgan Agreement, Mr. Morgan will receive a base salary of no less than $950,000 per year, which may be
increased (but not decreased) at the sole discretion of the Board. Mr. Morgan also will have the opportunity to earn an annual
cash bonus (Annual Bonus) based upon the achievement of performance metrics approved by the Board and subject to the Board's
full discretion. Mr. Morgan's target Annual Bonus opportunity is 100% of his base salary (Target Bonus), and his maximum Annual
Bonus opportunity is 200% of the Target Bonus.

The Morgan Agreement also provides Mr. Morgan with equity compensation. On the Effective Date, the Board approved
the grant of stock options and RSUs under the 2016 Incentive Plan to Mr. Morgan, which grant had an aggregate grant date fair
value of $5,000,000. The grant consisted of 526,316 stock options and 152,905 RSUs which, on a grant date fair value basis,
represented a grant of approximately 50% stock options and 50% RSUs. The exercise price for the stock options was determined
by the Board in a manner compliant with Section 409A of the Internal Revenue Code.

Following October 4, 2017, the Morgan Agreement provides for annual equity awards, with the amount and form of each
such equity award to be determined by the Board. All of the equity awards will be subject to the terms of the 2016 Incentive Plan.
In addition to providing Mr. Morgan with equity compensation, the Morgan Agreement required Mr. Morgan to make a cash equity
investment in Vistra Energy common stock equal to $1,250,000, with the timing to be determined in good faith by the Board and
Mr. Morgan, and such obligation has been fulfilled.

The Morgan Agreement also entitles Mr. Morgan to participate in the benefit plans and programs, and receive such perquisites,
in each case, as are provided by Vistra Energy from time to time to its senior executives generally, subject to the terms of such
plans and programs and commensurate with Mr. Morgan's position. Additionally, Mr. Morgan is entitled to receive up to $15,000
per year towards his tax and financial planning.

Upon any termination of employment with Vistra Energy, Mr. Morgan will be entitled to (a) his accrued but unpaid base
salary and any accrued but unused vacation as of the termination date, (b) any unreimbursed business expenses incurred through
the termination date, and (c) any payments and benefits to which he may be entitled under any benefit plans, programs, or
arrangements (collectively, Accrued Obligations).

If Mr. Morgan's employment with Vistra Energy is terminated by Vistra Energy without Cause (as defined in the Morgan
Agreement) (and other than due to his death or disability), by Mr. Morgan for Good Reason (as defined in the Morgan Agreement)
or due to Vistra Energy's non-renewal of the employment term, then in addition to the Accrued Obligations and subject to Mr.
Morgan's execution and non-revocation of a general release of claims within the 60 days following his employment termination
date, Mr. Morgan will be entitled to (a) an aggregate amount equal to two times the sum of (i) his base salary plus (ii) (x) the Target
Bonus, if such termination occurs prior to October 4, 2018, or (y) the prior year's Annual Bonus, if such termination occurs on or
after October 4, 2018, with such amount payable in 24 equal installments following the termination in accordance with Vistra
Energy's normal payroll practices; (b) a pro-rated Annual Bonus in respect of the fiscal year of termination equal to the product
of (i) the amount of the Annual Bonus that would have been payable to him had his employment not so terminated, based on actual
performance measured through the fiscal year of termination, and (ii) a fraction, the numerator of which is the number of days
elapsed in Vistra Energy's fiscal year in which the termination occurs through such termination and the denominator of which is
the number of days in such fiscal year (Pro-Rated Bonus); (c) any accrued but unpaid Annual Bonus in respect of the fiscal year
prior to the fiscal year of termination (Unpaid Annual Bonus); (d) up to 24 months of continued health insurance benefits under
the terms of the applicable Vistra Energy benefit plans, subject to his payment of the employee-portion of the benefit premiums
and terminable upon his eligibility for comparable coverage under another employer's benefit plans (with Vistra Energy having
the alternative to pay the employer-portion of the COBRA continuation coverage premiums instead of providing coverage under
its plans under certain circumstances) (Health Benefits); and (e) accelerated vesting of the portion of Mr. Morgan's outstanding
equity awards that would have vested in the 12 months following termination had he remained employed (with fully vested options
to remain exercisable for 90 days following termination or, if Mr. Morgan is subject to Section 16 of the Exchange Act as of the
date of his termination, 180 days following termination (or until the option's regular expiration date, if shorter)).

23

If Mr. Morgan's employment is terminated within the 18-month period following a change of control of Vistra Energy, then
in addition to the Accrued Obligations and subject to his execution and non-revocation of a general release of claims within the
60 days following his employment termination date, Mr. Morgan will be entitled to (a) an aggregate amount equal to 2.99 times
the sum of (i) his base salary plus (ii) the Target Bonus, with such amount payable in a lump sum; (b) a pro-rated Annual Bonus
in respect of the fiscal year of termination equal to the product of (i) the Target Bonus and (ii) a fraction, the numerator of which
is the number of days elapsed in Vistra Energy's fiscal year in which the termination occurs through such termination and the
denominator of which is the number of days in such fiscal year; (c) any Unpaid Annual Bonus; (d) up to 24 months of the Health
Benefits; and (e) accelerated vesting of all of Mr. Morgan's equity awards that were outstanding as of the change of control.

If Mr. Morgan's employment with Vistra Energy is terminated due to his death or disability, then in addition to the Accrued
Obligations, Mr. Morgan will be entitled to (a) the Pro-Rated Bonus; (b) any Unpaid Annual Bonus; and (c) accelerated vesting
of the portion of Mr. Morgan's outstanding equity awards that would have vested in the 12 months following termination had he
remained employed (with fully vested options to remain exercisable for one year following termination (or until the option's regular
expiration date, if shorter)).

The Morgan Agreement subjects Mr. Morgan to perpetual confidentiality, assignment of inventions and non-disparagement
provisions, as well as non-competition and non-solicitation provisions that apply during his employment and for the 24-month
period thereafter.

Mr. Burke's Employment Agreement — Mr. Burke's employment agreement with Vistra Energy (the Burke Agreement) has
an initial term that ends on October 4, 2019, and thereafter, the Burke Agreement provides for automatic one-year extensions,
unless either Vistra Energy or Mr. Burke gives 60 days' prior written notice electing not to extend the Burke Agreement. Pursuant
to the Burke Agreement, Mr. Burke will receive a base salary of no less than $750,000 per year, which may be increased (but not
decreased) at the sole discretion of the Board. Mr. Burke also will have the opportunity to earn an Annual Bonus based upon the
achievement of performance metrics approved by the Board and subject to the Board's full discretion. Mr. Burke's target Annual
Bonus opportunity is 90% of his base salary (the Burke Target Bonus), and his maximum Annual Bonus opportunity is 200% of
the Burke Target Bonus.

The Burke Agreement also provides Mr. Burke with equity compensation. On the Effective Date, the Board approved the
grant of stock options and RSUs under the 2016 Incentive Plan to Mr. Burke, which grant had an aggregate grant date fair value
of $4,000,000. The grant consisted of 421,053 stock options and 122,324 RSUs which, on a grant date fair value basis, represented
a grant of approximately 50% stock options and 50% RSUs. The exercise price for the stock options was determined by Mr.
Morgan in a manner compliant with Section 409A of the Internal Revenue Code.

Following October 4, 2017, the Burke Agreement provides for annual equity awards, with the amount and form of each such
equity award to be determined by the Board. All of the equity awards will be subject to the terms of the 2016 Incentive Plan.

The Burke Agreement also entitles Mr. Burke to participate in the benefit plans and programs, and receive such perquisites,
in each case, as are provided by Vistra Energy from time to time to its senior executives generally, subject to the terms of such
plans and programs and commensurate with Mr. Burke's position. Additionally, Mr. Burke is entitled to receive up to $15,000 per
year towards his tax and financial planning.

Upon any termination of employment with Vistra Energy, Mr. Burke will be entitled to the Accrued Obligations.

If Mr. Burke's employment with Vistra Energy is terminated by Vistra Energy without Cause (as defined in the Burke
Agreement) (and other than due to his death or disability), by Mr. Burke for Good Reason (as defined in the Burke Agreement)
or due to Vistra Energy's non-renewal of the employment term, then in addition to the Accrued Obligations and subject to Mr.
Burke's execution and non-revocation of a general release of claims within the 60 days following his employment termination
date, Mr. Burke will be entitled to (a) an aggregate amount equal to two times the sum of (i) his base salary plus (ii) (x) the Burke
Target Bonus, if such termination occurs prior to October 4, 2018, or (y) the prior year's Annual Bonus, if such termination occurs
on or after October 4, 2018, with such amount payable in 24 equal installments following the termination in accordance with Vistra
Energy’s normal payroll practices; (b) a pro-rated Annual Bonus in respect of the fiscal year of termination equal to the product
of (i) the amount of the Annual Bonus that would have been payable to him had his employment not so terminated, based on actual
performance measured through the fiscal year of termination, and (ii) the Pro-Rated Bonus; (c) any Unpaid Annual Bonus; (d) up
to 24 months of continued the Health Benefits; and (e) accelerated vesting of the portion of Mr. Burke's outstanding equity awards
that would have vested in the 12 months following termination had he remained employed (with fully vested options to remain
exercisable for 90 days following termination or, if Mr. Burke is subject to Section 16 of the Exchange Act as of the date of his
termination, 180 days following termination (or until the option's regular expiration date, if shorter)).

24

If Mr. Burke's employment is terminated within the 18-month period following a change of control of Vistra Energy, then
in addition to the Accrued Obligations and subject to his execution and non-revocation of a general release of claims within the
60 days following his employment termination date, Mr. Burke will be entitled to (a) an aggregate amount equal to 2.99 times the
sum of (i) his base salary plus (ii) the Burke Target Bonus, with such amount payable in a lump sum; (b) a pro-rated Annual Bonus
in respect of the fiscal year of termination equal to the product of (i) the Burke Target Bonus and (ii) a fraction, the numerator of
which is the number of days elapsed in Vistra Energy's fiscal year in which the termination occurs through such termination and
the denominator of which is the number of days in such fiscal year; (c) any Unpaid Annual Bonus; (d) up to 24 months of the
Health Benefits; and (e) accelerated vesting of all of Mr. Burke's equity awards that were outstanding as of the change of control.

If Mr. Burke's employment with Vistra Energy is terminated due to his death or disability, then in addition to the Accrued
Obligations, Mr. Burke will be entitled to (a) the Pro-Rated Bonus; (b) any Unpaid Annual Bonus; and (c) accelerated vesting of
the portion of Mr. Burke’s outstanding equity awards that would have vested in the 12 months following termination had he
remained employed (with fully vested options to remain exercisable for one year following termination (or until the option's regular
expiration date, if shorter)).

The Burke Agreement subjects Mr. Burke to perpetual confidentiality, assignment of inventions and nondisparagement
provisions, as well as non-competition and non-solicitation provisions that apply during his employment and for the 24-month
period thereafter.

Mr. Holden's Employment Agreement — Mr. Holden's employment agreement with Vistra Energy (the Holden Agreement)
has an initial term that ends on December 5, 2019, and thereafter, the Holden Agreement provides for automatic one-year extensions,
unless either Vistra Energy or Mr. Holden gives 60 days' prior written notice electing not to extend the Holden Agreement. Pursuant
to the Holden Agreement, Mr. Holden will receive a base salary of no less than $590,000 per year, which may be increased (but
not decreased) at the sole discretion of the Board. Mr. Holden also will have the opportunity to earn an Annual Bonus based upon
the achievement of performance metrics approved by the Board and subject to the Board's full discretion. Mr. Holden's target
Annual Bonus opportunity is 90% of his base salary (the Holden Target Bonus), and his maximum Annual Bonus opportunity is
200% of the Holden Target Bonus.

The Holden Agreement also provides Mr. Holden with equity compensation. On December 5, 2016, the Board approved
the grant of stock options and RSUs under the 2016 Incentive Plan to Mr. Holden, which grant had an aggregate grant date fair
value of $2,500,000. The grant consisted of 281,532 stock options and 86,505 RSUs which, on a grant date fair value basis,
represented a grant of approximately 50% stock options and 50% RSUs. The exercise price for the stock options was determined
by Mr. Morgan in a manner compliant with Section 409A of the Internal Revenue Code.

Following December 5, 2017, the Holden Agreement provides for annual equity awards, with the amount and form of each
such equity award to be determined by the Board. All of the equity awards will be subject to the terms of the 2016 Incentive Plan.

The Holden Agreement also entitles Mr. Holden to participate in the benefit plans and programs, and receive such perquisites,
in each case, as are provided by Vistra Energy from time to time to its senior executives generally, subject to the terms of such
plans and programs and commensurate with Mr. Holden's position. Additionally, Mr. Holden is entitled to receive up to $15,000
per year towards his tax and financial planning.

Upon any termination of employment with Vistra Energy, Mr. Holden will be entitled to the Accrued Obligations.

If Mr. Holden's employment with Vistra Energy is terminated by Vistra Energy without Cause (as defined in the Holden
Agreement) (and other than due to his death or disability), by Mr. Holden for Good Reason (as defined in the Holden Agreement)
or due to Vistra Energy's non-renewal of the employment term, then in addition to the Accrued Obligations and subject to Mr.
Holden's execution and non-revocation of a general release of claims within the 60 days following his employment termination
date, Mr. Holden will be entitled to (a) an aggregate amount equal to two times the sum of (i) his base salary plus (ii) (x) the Holden
Target Bonus, if such termination occurs prior to December 5, 2018, or (y) the prior year's Annual Bonus, if such termination
occurs on or after December 5, 2018, with such amount payable in 24 equal installments following the termination in accordance
with Vistra Energy's normal payroll practices; (b) a pro-rated Annual Bonus in respect of the fiscal year of termination equal to
the product of (i) the amount of the Annual Bonus that would have been payable to him had his employment not so terminated,
based on actual performance measured through the fiscal year of termination, and (ii) the Pro-Rated Bonus; (c) any Unpaid Annual
Bonus; (d) up to 24 months of the Health Benefits; and (e) accelerated vesting of the portion of Mr. Holden's outstanding equity
awards that would have vested in the 12 months following termination had he remained employed (with fully vested options to
remain exercisable for 90 days following termination or, if Mr. Holden is subject to Section 16 of the Exchange Act as of the date
of his termination, 180 days following termination (or until the option’s regular expiration date, if shorter)).

25

If Mr. Holden's employment is terminated within the 18-month period following a change of control of Vistra Energy, then
in addition to the Accrued Obligations and subject to his execution and non-revocation of a general release of claims within the
60 days following his employment termination date, Mr. Holden will be entitled to (a) an aggregate amount equal to 2.99 times
the sum of (i) his base salary plus (ii) the Holden Target Bonus, with such amount payable in a lump sum; (b) a pro-rated Annual
Bonus in respect of the fiscal year of termination equal to the product of (i) the Holden Target Bonus and (ii) a fraction, the
numerator of which is the number of days elapsed in Vistra Energy's fiscal year in which the termination occurs through such
termination and the denominator of which is the number of days in such fiscal year; (c) any Unpaid Annual Bonus; (d) up to 24
months of the Health Benefits; and (e) accelerated vesting of all of Mr. Holden's equity awards that were outstanding as of the
change of control.

If Mr. Holden's employment with Vistra Energy is terminated due to his death or disability, then in addition to the Accrued
Obligations, Mr. Holden will be entitled to (a) the Pro-Rated Bonus; (b) any Unpaid Annual Bonus; and (c) accelerated vesting
of the portion of Mr. Holden's outstanding equity awards that would have vested in the 12 months following termination had he
remained employed (with fully vested options to remain exercisable for one year following termination (or until the option's regular
expiration date, if shorter)).

The Holden Agreement subjects Mr. Holden to perpetual confidentiality, assignment of inventions and nondisparagement
provisions, as well as non-competition and non-solicitation provisions that apply during his employment and for the 24-month
period thereafter.

Ms. Kirby' Employment Agreement — Ms. Kirby's employment agreement with Vistra Energy (the Kirby Agreement) has
an initial term that ends on October 4, 2019, and thereafter, the Kirby Agreement provides for automatic one-year extensions,
unless either Vistra Energy or Ms. Kirby gives 60 days' prior written notice electing not to extend the Kirby Agreement. Pursuant
to the Kirby Agreement, Ms. Kirby will receive a base salary of no less than $430,000 per year, which may be increased (but not
decreased) at the sole discretion of the Board. Ms. Kirby also will have the opportunity to earn an Annual Bonus based upon the
achievement of performance metrics approved by the Board and subject to the Board's full discretion. Ms. Kirby's target Annual
Bonus opportunity is 70% of her base salary (the Kirby Target Bonus), and her maximum Annual Bonus opportunity is 200% of
the Kirby Target Bonus.

The Kirby Agreement also provides Ms. Kirby with equity compensation. On the Effective Date, the Board approved the
grant of stock options and RSUs under the 2016 Incentive Plan to Ms. Kirby, which grant had an aggregate grant date fair value
of $1,600,000. The grant consisted of 168,421 stock options and 48,930 RSUs which, on a grant date fair value basis, represented
a grant of approximately 50% stock options and 50% RSUs. The exercise price for the stock options was determined by Mr.
Morgan in a manner compliant with Section 409A of the Internal Revenue Code.

Following October 4, 2017 , the Kirby Agreement provides for annual equity awards, with the amount and form of each
such equity award to be determined by the Board. All of the equity awards will be subject to the terms of the 2016 Incentive Plan.

The Kirby Agreement also entitles Ms. Kirby to participate in the benefit plans and programs, and receive such perquisites,
in each case, as are provided by Vistra Energy from time to time to its senior executives generally, subject to the terms of such
plans and programs and commensurate with Ms. Kirby's position. Additionally, Ms. Kirby is entitled to receive up to $15,000 per
year towards her tax and financial planning.

Upon any termination of employment with Vistra Energy, Ms. Kirby will be entitled to the Accrued Obligations.

26

If Ms. Kirby's employment with Vistra Energy is terminated by Vistra Energy without Cause (as defined in the Kirby
Agreement) (and other than due to her death or disability), by Ms. Kirby for Good Reason (as defined in the Kirby Agreement)
or due to Vistra Energy's non-renewal of the employment term, then in addition to the Accrued Obligations and subject to Ms.
Kirby's execution and non-revocation of a general release of claims within the 60 days following her employment termination
date, Ms. Kirby will be entitled to (a) an aggregate amount equal to two times the sum of (i) her base salary plus (ii) (x) the Kirby
Target Bonus, if such termination occurs prior to October 4, 2018, or (y) the prior year's Annual Bonus, if such termination occurs
on or after October 4, 2018, with such amount payable in 24 equal installments following the termination in accordance with Vistra
Energy's normal payroll practices; (b) a pro-rated Annual Bonus in respect of the fiscal year of termination equal to the product
of (i) the amount of the Annual Bonus that would have been payable to her had her employment not so terminated, based on actual
performance measured through the fiscal year of termination, and (ii) the Pro-Rated Bonus; (c) any Unpaid Annual Bonus; (d) up
to 24 months of continued the Health Benefits; and (e) accelerated vesting of the portion of Ms. Kirby's outstanding equity awards
that would have vested in the 12 months following termination had she remained employed (with fully vested options to remain
exercisable for 90 days following termination or, if Ms. Kirby is subject to Section 16 of the Exchange Act as of the date of her
termination, 180 days following termination (or until the option's regular expiration date, if shorter)).

If Ms. Kirby's employment is terminated within the 18-month period following a change of control of Vistra Energy, then
in addition to the Accrued Obligations and subject to her execution and non-revocation of a general release of claims within the
60 days following her employment termination date, Ms. Kirby will be entitled to (a) an aggregate amount equal to 2.99 times the
sum of (i) her base salary plus (ii) the Kirby Target Bonus, with such amount payable in a lump sum; (b) a pro-rated Annual Bonus
in respect of the fiscal year of termination equal to the product of (i) the Kirby Target Bonus and (ii) a fraction, the numerator of
which is the number of days elapsed in Vistra Energy's fiscal year in which the termination occurs through such termination and
the denominator of which is the number of days in such fiscal year; (c) any Unpaid Annual Bonus; (d) up to 24 months of the
Health Benefits; and (e) accelerated vesting of all of Ms. Kirby's equity awards that were outstanding as of the change of control.

If Ms. Kirby's employment with Vistra Energy is terminated due to her death or disability, then in addition to the Accrued
Obligations, Ms. Kirby will be entitled to (a) the Pro-Rated Bonus; (b) any Unpaid Annual Bonus; and (c) accelerated vesting of
the portion of Ms. Kirby's outstanding equity awards that would have vested in the 12 months following termination had she
remained employed (with fully vested options to remain exercisable for one year following termination (or until the option's regular
expiration date, if shorter)).

The Kirby Agreement subjects Ms. Kirby to perpetual confidentiality, assignment of inventions and non-disparagement
provisions, as well as non-competition and non-solicitation provisions that apply during her employment and for the 24-month
period thereafter.

Ms. Graziano's Employment Agreement — Ms. Graziano's employment agreement with Vistra Energy (the Graziano
Agreement) has an initial term that ends on October 4, 2019, and thereafter, the Graziano Agreement provides for automatic one-
year extensions, unless either Vistra Energy or Ms. Graziano gives 60 days' prior written notice electing not to extend the Graziano
Agreement. Pursuant to the Graziano Agreement, Ms. Graziano will receive a base salary of no less than $400,000 per year, which
may be increased (but not decreased) at the sole discretion of the Board. Ms. Graziano also will have the opportunity to earn an
Annual Bonus based upon the achievement of performance metrics approved by the Board and subject to the Board's full discretion.
Ms. Graziano's target Annual Bonus opportunity is 70% of her base salary (the Graziano Target Bonus), and her maximum Annual
Bonus opportunity is 200% of the Graziano Target Bonus.

The Graziano Agreement also provides Ms. Graziano with equity compensation. On the Effective Date, the Board approved
the grant of stock options and RSUs under the 2016 Incentive Plan to Ms. Graziano, which grant had an aggregate grant date fair
value of $1,200,000. The grant consisted of 126,316 stock options and 36,697 RSUs which, on a grant date fair value basis,
represented a grant of approximately 50% stock options and 50% RSUs. The exercise price for the stock options was determined
by Mr. Morgan in a manner compliant with Section 409A of the Internal Revenue Code.

Following October 4, 2017, the Graziano Agreement provides for annual equity awards, with the amount and form of each
such equity award to be determined by the Board. All of the equity awards will be subject to the terms of the 2016 Incentive Plan.

The Graziano Agreement also entitles Ms. Graziano to participate in the benefit plans and programs, and receive such
perquisites, in each case, as are provided by Vistra Energy from time to time to its senior executives generally, subject to the terms
of such plans and programs and commensurate with Ms. Graziano's position. Additionally, Ms. Graziano is entitled to receive up
to $15,000 per year towards her tax and financial planning.

27

Upon any termination of employment with Vistra Energy, Ms. Graziano will be entitled to the Accrued Obligations.

If Ms. Graziano's employment with Vistra Energy Corp. is terminated by Vistra Energy. without Cause (as defined in the
Graziano Agreement) (and other than due to her death or disability), by Ms. Graziano for Good Reason (as defined in the Graziano
Agreement) or due to Vistra Energy's non-renewal of the employment term, then in addition to the Accrued Obligations and subject
to Ms. Graziano's execution and non-revocation of a general release of claims within the 60 days following her employment
termination date, Ms. Graziano will be entitled to (a) an aggregate amount equal to two times the sum of (i) her base salary plus
(ii) (x) the Graziano Target Bonus, if such termination occurs prior to October 4, 2018, or (y) the prior year’s Annual Bonus, if
such termination occurs on or after October 4, 2018, with such amount payable in 24 equal installments following the termination
in accordance with Vistra Energy's normal payroll practices; (b) a pro-rated Annual Bonus in respect of the fiscal year of termination
equal to the product of (i) the amount of the Annual Bonus that would have been payable to her had her employment not so
terminated, based on actual performance measured through the fiscal year of termination, and (ii) the Pro-Rated Bonus; (c) any
Unpaid Annual Bonus; (d) up to 24 months of the Health Benefits; and (e) accelerated vesting of the portion of Ms. Graziano's
outstanding equity awards that would have vested in the 12 months following termination had he remained employed (with fully
vested options to remain exercisable for 90 days following termination or, if Ms. Graziano is subject to Section 16 of the Exchange
Act as of the date of her termination, 180 days following termination (or until the option’s regular expiration date, if shorter)).

If Ms. Graziano's employment is terminated within the 18-month period following a change of control of Vistra Energy,
then in addition to the Accrued Obligations and subject to her execution and non-revocation of a general release of claims within
the 60 days following her employment termination date, Ms. Graziano will be entitled to (a) an aggregate amount equal to 2.99
times the sum of (i) her base salary plus (ii) the Graziano Target Bonus, with such amount payable in a lump sum; (b) a pro-rated
Annual Bonus in respect of the fiscal year of termination equal to the product of (i) the Graziano Target Bonus and (ii) a fraction,
the numerator of which is the number of days elapsed in Vistra Energy's fiscal year in which the termination occurs through such
termination and the denominator of which is the number of days in such fiscal year; (c) any Unpaid Annual Bonus; (d) up to 24
months of the Health Benefits; and (e) accelerated vesting of all of Ms. Graziano's equity awards that were outstanding as of the
change of control.

If Ms. Graziano's employment with Vistra Energy is terminated due to her death or disability, then in addition to the Accrued
Obligations, Ms. Graziano will be entitled to (a) the Pro-Rated Bonus; (b) any Unpaid Annual Bonus; and (c) accelerated vesting
of the portion of Ms. Graziano's outstanding equity awards that would have vested in the 12 months following termination had
she remained employed (with fully vested options to remain exercisable for one year following termination (or until the option's
regular expiration date, if shorter)).

The Graziano Agreement subjects Ms. Graziano to perpetual confidentiality, assignment of inventions and non-disparagement
provisions, as well as non-competition and non-solicitation provisions that apply during her employment and for the 24-month
period thereafter.

Ms. Moore's Employment Agreement — Ms. Moore's employment agreement with Vistra Energy (the Moore Agreement)
has an initial term that ends on October 4, 2019, and thereafter, the Moore Agreement provides for automatic one-year extensions,
unless either Vistra Energy or Ms. Moore gives 60 days' prior written notice electing not to extend the Moore Agreement. Pursuant
to the Moore Agreement, Ms. Moore will receive a base salary of no less than $415,000 per year, which may be increased (but
not decreased) at the sole discretion of the Board. Ms. Moore also will have the opportunity to earn an Annual Bonus based upon
the achievement of performance metrics approved by the Board and subject to the Board's full discretion. Ms. Moore's target
Annual Bonus opportunity is 70% of her base salary (the Moore Target Bonus), and her maximum Annual Bonus opportunity is
200% of the Moore Target Bonus.

The Moore Agreement also provides Ms. Moore with equity compensation. On the Effective Date, the Board approved the
grant of stock options and RSUs under the 2016 Incentive Plan to Ms. Moore, which grant had an aggregate grant date fair value
of $1,200,000. The grant consisted of 126,316 stock options and 36,697 RSUs which, on a grant date fair value basis, represented
a grant of approximately 50% stock options and 50% RSUs. The exercise price for the stock options was determined by Mr.
Morgan in a manner compliant with Section 409A of the Internal Revenue Code.

Following October 4, 2017, the Moore Agreement provides for annual equity awards, with the amount and form of each
such equity award to be determined by the Board. All of the equity awards will be subject to the terms of the 2016 Incentive Plan.

28

The Moore Agreement also entitles Ms. Moore to participate in the benefit plans and programs, and receive such perquisites,
in each case, as are provided by Vistra Energy from time to time to its senior executives generally, subject to the terms of such
plans and programs and commensurate with Ms. Moore's position. Additionally, Ms. Moore is entitled to receive up to $15,000
per year towards her tax and financial planning.

Upon any termination of employment with Vistra Energy, Ms. Moore will be entitled to the Accrued Obligations.

If Ms. Moore's employment with Vistra Energy is terminated by Vistra Energy without Cause (as defined in the Moore
Agreement) (and other than due to her death or disability), by Ms. Moore for Good Reason (as defined in the Moore Agreement)
or due to Vistra Energy's non-renewal of the employment term, then in addition to the Accrued Obligations and subject to Ms.
Moore's execution and non-revocation of a general release of claims within the 60 days following her employment termination
date, Ms. Moore will be entitled to (a) an aggregate amount equal to two times the sum of (i) her base salary plus (ii) (x) the Moore
Target Bonus, if such termination occurs prior to October 4, 2018, or (y) the prior year's Annual Bonus, if such termination occurs
on or after October 4, 2018, with such amount payable in 24 equal installments following the termination in accordance with Vistra
Energy's normal payroll practices; (b) a pro-rated Annual Bonus in respect of the fiscal year of termination equal to the product
of (i) the amount of the Annual Bonus that would have been payable to her had her employment not so terminated, based on actual
performance measured through the fiscal year of termination, and (ii) the Pro-Rated Bonus; (c) any Unpaid Annual Bonus; (d) up
to 24 months of the Health Benefits; and (e) accelerated vesting of the portion of Ms. Moore's outstanding equity awards that
would have vested in the 12 months following termination had she remained employed (with fully vested options to remain
exercisable for 90 days following termination or, if Ms. Moore is subject to Section 16 of the Exchange Act as of the date of her
termination, 180 days following termination (or until the option's regular expiration date, if shorter)).

If Ms. Moore's employment is terminated within the 18-month period following a change of control of Vistra Energy, then
in addition to the Accrued Obligations and subject to her execution and non-revocation of a general release of claims within the
60 days following her employment termination date, Ms. Moore will be entitled to (a) an aggregate amount equal to 2.99 times
the sum of (i) her base salary plus (ii) the Moore Target Bonus, with such amount payable in a lump sum; (b) a pro-rated Annual
Bonus in respect of the fiscal year of termination equal to the product of (i) the Moore Target Bonus and (ii) a fraction, the numerator
of which is the number of days elapsed in Vistra Energy Corp's fiscal year in which the termination occurs through such termination
and the denominator of which is the number of days in such fiscal year; (c) any Unpaid Annual Bonus; (d) up to 24 months of the
Health Benefits; and (e) accelerated vesting of all of Ms. Moore's equity awards that were outstanding as of the change of control.

If Ms. Moore's employment with Vistra Energy is terminated due to her death or disability, then in addition to the Accrued
Obligations, Ms. Moore will be entitled to (a) the Pro-Rated Bonus; (b) any Unpaid Annual Bonus; and (c) accelerated vesting of
the portion of Ms. Moore's outstanding equity awards that would have vested in the 12 months following termination had she
remained employed (with fully vested options to remain exercisable for one year following termination (or until the option's regular
expiration date, if shorter)).

The Moore Agreement subjects Ms. Moore to perpetual confidentiality, assignment of inventions and nondisparagement
provisions, as well as non-competition and non-solicitation provisions that apply during her employment and for the 24-month
period thereafter.

The foregoing descriptions of the employment agreements of Messrs. Morgan, Burke and Holden and Ms. Kirby, Graziano
and Moore do not purport to be complete and are qualified in their entirety by reference to the full text of such agreements (see
Item 18. Material Contracts).

2016 Incentive Plan

The Board adopted the 2016 Omnibus Incentive Plan (the 2016 Incentive Plan), effective as of the Effective Date, under
which an aggregate of 22,500,000 shares of our common stock were reserved for issuance as equity-based awards to our non-
employee directors, employees, and certain other persons. The Board or any committee duly authorized by the Board (the
Committee) will administer the 2016 Incentive Plan and has broad authority under the 2016 Incentive Plan to, among other things:
(a) select participants, (b) determine the types of awards that participants are to receive and the number of shares that are to be
subject to such awards and (c) establish the terms and conditions of awards, including the price (if any) to be paid for the shares
subject to the award. The types of awards that may be granted under the 2016 Incentive Plan include stock options, RSUs, restricted
stock, performance awards and other forms of awards granted or denominated in shares of Vistra Energy common stock, as well
as certain cash-based awards.

29

If any stock option or other stock-based award granted under the 2016 Incentive Plan expires, terminates or is canceled for
any reason without having been exercised in full, the number of shares of Vistra Energy common stock underlying any unexercised
award shall again be available for the purpose of awards under the 2016 Incentive Plan. If any shares of restricted stock, performance
awards or other stock-based awards denominated in shares of Vistra Energy common stock awarded under the 2016 Incentive
Plan are forfeited for any reason, the number of forfeited shares shall again be available for purposes of awards under the 2016
Incentive Plan. Any award under the 2016 Incentive Plan settled in cash shall not be counted against the maximum share limitation.

As is customary in incentive plans of this nature, each share limit and the number and kind of shares available under the
2016 Incentive Plan and any outstanding awards, as well as the exercise or purchase price of awards, and performance targets
under certain types of performance-based awards, are subject to adjustment in the event of certain reorganizations, mergers,
combinations, recapitalizations, stock splits, stock dividends or other similar events that change the number or kind of shares
outstanding, and extraordinary dividends or distributions of property to the Vistra Energy stockholders.

B. Legal/Disciplinary History

None of the foregoing officers or directors have, in the last five years, been the subject of any of the following: (1) a conviction
in a criminal proceeding or named as a defendant in a pending criminal proceeding (excluding traffic violations and other minor
offenses); (2) the entry of an order, judgment or decree, not subsequently reversed, suspended or vacated, by a court of competent
jurisdiction that permanently or temporarily enjoined, barred, suspended or otherwise limited such person's involvement in any
type of business, securities, commodities or banking activities; (3) a finding or judgment by a court of competent jurisdiction (in
a civil action), the SEC, the CFTC or a state securities regulator of a violation of federal or state securities or commodities law,
which finding or judgment has not been reversed, suspended or vacated; or (4) the entry of an order by a self-regulatory organization
that permanently or temporarily barred, suspended or otherwise limited such person’s involvement in any type of business or
securities activities.

C. Disclosure of Family Relationships

There are no family relationships (defined as any relationship by blood, marriage or adoption, not more remote than first
cousin) among and between the Company's directors, officers, persons nominated or chosen by the Company to become directors
or officers, or beneficial owners of more than five percent (5%) of any class of the Company's equity securities.

D. Disclosure of Related Party Transactions

In connection with the Emergence, we entered into agreements with certain of our affiliates and with parties who received
shares of common stock and TRA Rights in exchange for their claims.

Registration Rights Agreement

Pursuant to the Plan of Reorganization, on the Effective Date, we entered into a Registration Rights Agreement (the
Registration Rights Agreement) with certain selling stockholders providing for registration of the resale of the Vistra Energy
common stock held by such selling stockholders.

In December 2016, we filed a Form S-1 registration statement with the SEC to register for resale the shares of Vistra Energy
common stock held by certain significant stockholders pursuant to the Registration Rights Agreement. The registration statement
was amended in February 2017. The registration statement has not yet been declared effective by the SEC. Among other things,
under the terms of the Registration Rights Agreement:

• we will be required to use reasonable best efforts to convert the registration statement into a registration statement on
Form S-3 as soon as reasonably practicable after we become eligible to do so and to have such Form S-3 declared
effective as promptly as practicable (but in no event more than 30 days after it is filed with the SEC);

• if we propose to file certain types of registration statements under the Securities Act with respect to an offering of equity
securities, we will be required to use our reasonable best efforts to offer the other parties to the Registration Rights
Agreement the opportunity to register all or part of their shares on the terms and conditions set forth in the Registration
Rights Agreement; and

30

• the selling stockholders received the right, subject to certain conditions and exceptions, to request that we file registration
statements or amend or supplement registration statements, with the SEC for an underwritten offering of all or part of
their respective shares of Vistra Energy common stock (a Demand Registration), and the Company is required to cause
any such registration statement or amendment or supplement (a) to be filed with the SEC promptly and, in any event,
on or before the date that is 45 days, in the case of a registration statement on Form S-1, or 30 days, in the case of a
registration statement on Form S-3, after we receive the written request from the relevant selling stockholders to effectuate
the Demand Registration and (b) to become effective as promptly as reasonably practicable and in any event no later
than 120 days after it is initially filed.

All expenses of registration under the Registration Rights Agreement, including the legal fees of one counsel retained by or
on behalf of the selling stockholders, will be paid by us.

The foregoing description of the Registration Rights Agreement is qualified in its entirety by reference to the full text of the
Registration Rights Agreement, which was filed as Exhibit 18(G) to the Initial Disclosure Statement filed on October 4, 2016.

Stockholder's Agreements

Pursuant to the Plan of Reorganization, on the Effective Date, we entered into three separate stockholder's agreements with
affiliates of each of Apollo Management Holdings L.P., Brookfield Asset Management Private Institutional Capital Adviser
(Canada), L.P. and Oaktree Capital Management, L.P (Stockholder's Agreement). Pursuant to each Stockholder's Agreement,
subject to the proper exercise of fiduciary duties of the Board, the applicable stockholder will, until the occurrence of a Termination
Event (as defined below), be entitled to designate one person for nomination for election to the Board as a Class III director at (a)
any meeting of our stockholders at which Class III directors are elected or (b) if our Charter no longer provides for the division
of directors into three classes, any meeting of our stockholders at which directors are to be elected. Prior to the occurrence of a
Termination Event, if a vacancy occurs because of the death, disability, disqualification, resignation or removal of the director
nominee of an applicable stockholder, subject to the proper exercise of the fiduciary duties of the Board, the applicable stockholder
will be entitled to designate such person's successor.

For purposes of this section, a Termination Event means that such stockholder, together with its affiliates and investment
funds, funds or accounts that are advised, managed or controlled by such stockholder or its affiliates (other than the Company or
any entity that is controlled by the Company), ceases to beneficially own, in the aggregate, for a period of 20 consecutive trading
days, at least 22,500,000 shares of common stock of Vistra Energy that were owned by such stockholder on the date of the applicable
Stockholder's Agreement. The rights of each stockholder under its applicable Stockholder's Agreement will terminate automatically
upon a Termination Event.

The foregoing description of the Stockholders' Agreements is qualified in its entirety by reference to the full text of the form
of Stockholder's Agreement, which was filed as Exhibit 18(H) to the Initial Disclosure Statement filed on October 4, 2016.

Tax Receivable Agreement

On the Effective Date, we entered into a tax receivable agreement (the TRA) with a transfer agent on behalf of certain former
first lien creditors of TCEH. The TRA generally provides for the payment by us to holders of TRA Rights of 85% of the amount
of cash savings, if any, in United States federal, state and local income tax that we realize in periods after Emergence as a result
of (a) certain transactions consummated pursuant to the Plan of Reorganization (including any step-up in tax basis in our assets
resulting from the PrefCo Preferred Stock Sale), (b) the tax basis of all assets acquired in connection with the Lamar and Forney
Acquisition in April 2016 and (c) tax benefits related to imputed interest deemed to be paid by us as a result of payments under
the TRA, plus interest accruing from the due date of the applicable tax return.

Pursuant to the TRA, we issued the TRA Rights to our Predecessor to be held in escrow for the benefit of the first lien secured
creditors of our Predecessor entitled to receive such TRA Rights under the Plan of Reorganization. Such TRA Rights are subject
to various transfer restrictions described in the TRA and are entitled to certain registration rights more fully described in the
Registration Rights Agreement.

Further details concerning the terms of the TRA may be obtained by reviewing the TRA, which was filed as Exhibit 18(c)
to the Initial Disclosure Statement filed on October 4, 2016.

31

The amount and timing of any payments under the TRA will vary depending upon a number of factors, including the amount
and timing of the taxable income we generate in the future and the tax rate then applicable, our use of loss carryovers and the
portion of our payments under the TRA constituting imputed interest.

The payments we will be required to make under the TRA could be substantial. Future transactions or events could change
the timing and/or amount of the actual tax benefits realized and the corresponding TRA payments from these tax attributes.

In addition, although we are not aware of any issue that would cause the IRS to challenge the tax benefits that are the subject
of the TRA, recipients of the payments under the TRA will not be required to reimburse us for any payments previously made if
such tax benefits are subsequently disallowed. As a result, in such circumstances, Vistra Energy could make payments under the
TRA that are greater than its actual cash tax savings and may not be able to recoup those payments, which could adversely affect
our liquidity.

In addition, because Vistra Energy is a holding company with no operations of its own, its ability to make payments under
the TRA is dependent on the ability of its subsidiaries to make distributions to it. Vistra Energy's future debt agreements may
restrict the ability of its subsidiaries to make distributions to it, which could affect its ability to make payments under the TRA.
To the extent that Vistra Energy is unable to make payments under the TRA because of restriction under its debt agreements, such
payments will be deferred and will accrue interest until paid, which could adversely affect our results of operations and could also
affect our liquidity in periods in which such payments are made.

Finally, the TRA provides that, in the event that Vistra Energy breaches any of its material obligations under the TRA, or
upon certain mergers, asset sales, or other forms of business combination or certain other changes of control, the transfer agent
under the TRA may treat such event as an early termination of the TRA, in which case Vistra Energy would be required to make
an immediate payment to the holder of the TRA Rights equal to the present value (at a discount rate equal to LIBOR plus 100
basis points) of the anticipated future tax benefits based on certain assumptions. As a result, upon such a breach or change of
control, Vistra Energy could be required to make a lump-sum payment under the TRA that is greater than the specified percentage
of its actual cash tax savings and could have a substantial negative impact on our liquidity.

The foregoing description of the TRA is qualified in its entirety by reference to the full text of the TRA, which was filed as
Exhibit 18(c) to the Initial Disclosure Statement filed on October 4, 2016.

Tax Matters Agreement

On the Effective Date, we entered into a Tax Matters Agreement (the Tax Matters Agreement), with EFH Corp. whereby the
parties have agreed to take certain actions and refrain from taking certain actions in order to preserve the intended tax treatment
of the Spin-Off and to indemnify the other parties to the extent a breach of such agreement results in additional taxes to the other
parties.

Among other things, the Tax Matters Agreement allocates the responsibility for taxes for periods prior to the Spin-Off between
EFH Corp. and us. For periods prior to the Spin-Off: (a) Vistra Energy is generally required to reimburse EFH Corp. with respect
to any taxes paid by EFH Corp. that are attributable to us and (b) EFH Corp. is generally required to reimburse us with respect to
any taxes paid by us that are attributable to EFH Corp.

We are also required to indemnify EFH Corp. against taxes, under certain circumstance, if the IRS or another taxing authority
successfully challenges the amount of gain relating to the PrefCo Preferred Stock Sale or the amount or allowance of EFH Corp.'s
net operating loss deductions.

Subject to certain exceptions, the Tax Matters Agreement prohibits us from taking certain actions that could reasonably be
expected to undermine the intended tax treatment of the Spin-Off or to jeopardize the conclusions of the private letter ruling we
obtained from the IRS or opinions of counsel received by us or EFH Corp., in each case, in connection with the Spin-Off. Certain
of these restrictions apply for two years after the Spin-Off.

Under the Tax Matters Agreement, we may engage in an otherwise restricted action if (a) we obtain written consent from
EFH Corp., (b) such action or transaction is described in or otherwise consistent with the facts in the private letter ruling we
obtained from the IRS in connection with the Spin-Off, (c) we obtain a supplemental private letter ruling from the IRS, or (d) we
obtain an unqualified opinion of a nationally recognized law or accounting firm that is reasonably acceptable to EFH Corp. that
the action will not affect the intended tax treatment of the Spin-Off.

32

The foregoing description of the Tax Matters Agreement is qualified in its entirety by reference to the full text of the Tax
Matters Agreement, which was filed as Exhibit 18(D) to the Initial Disclosure Statement filed on October 4, 2016.

Separation Agreement

Pursuant to the Plan of Reorganization, on the Effective Date, EFH Corp., Vistra Energy and Vistra Operations entered into
a Separation Agreement (the Separation Agreement). Under the key terms of the Separation Agreement, on the Effective Date,
EFH Corp. and certain other Debtors (including EFCH and TCEH) transferred to Vistra Energy certain assets and liabilities related
to the TCEH Debtors' operations, including certain employee benefit plans specifically identified in the Separation Agreement,
which Vistra Energy, in turn, transferred to Vistra Operations. Pursuant to the Separation Agreement, Vistra Operations accepted,
assumed and agreed to faithfully perform, discharge and fulfill certain assumed liabilities. The Contribution was effected pursuant
to the side-by-side operation of the Separation Agreement and the Plan of Reorganization.

The foregoing description of the Separation Agreement is qualified in its entirety by reference to the full text of the Separation
Agreement, which was filed as Exhibit 18(b) to the Initial Disclosure Statement filed on October 4, 2016.

Transition Services Agreement

On the Effective Date and pursuant to the Plan of Reorganization, EFH Corp. and Vistra Operations entered into a Transition
Services Agreement (the Transition Services Agreement). Pursuant to the Transition Services Agreement, among other things:

• Vistra Operations will provide certain services to EFH Corp., including business service administration, accounting,
corporate secretary, tax, human resources, information technology, internal audit and Sarbanes-Oxley Act compliance,
physical facilities and corporate security, treasury and legal services, (collectively, the Transition Services) until the
earlier of (a) 12 months from the effective date for tax services and six months from the Effective Date for all other
Transition Services and (b) the termination of all Transition Services, whether by EFH Corp. upon at least 30 days' prior
written notice to Vistra Operations, mutual written consent of EFH Corp. and Vistra Operations or any other termination
action permitted by the Transition Services Agreement; and

• EFH Corp. will pay Vistra Operations all reasonable and documented fees, costs and expenses (including employee-
related, overhead and general and administrative expenses) incurred by Vistra Operations related directly to the Transition
Services.

The foregoing description of the Transition Services Agreement is qualified in its entirety by reference to the full text of the
Transition Services Agreement, which was filed as Exhibit 18(F) to the Initial Disclosure Statement filed on October 4, 2016.

Split Participant Agreement

On the Effective Date, pursuant to the Plan of Reorganization, and following the effectiveness of the Separation Agreement,
Vistra Operations and Oncor entered into an Amended and Restated Split Participant Agreement (the Split Participant Agreement).
Pursuant to the Split Participant Agreement, among other things, Oncor agreed to certain pension benefits to certain current and
future retirees of EFH Corp., Vistra Operations and Oncor (or one of their direct or indirect subsidiaries) whose employment
included service that has been allocated to both (a) Oncor (or one of its predecessor regulated electric transmission and distribution
utility businesses) and (b) EFH Corp. (or one of its direct or indirect subsidiaries that is not a regulated electric transmission and
distribution utility).

The foregoing description of the Split Participant Agreement is qualified in its entirety by reference to the full text of the
Split Participant Agreement, which was filed as Exhibit 18(E) to the Initial Disclosure Statement filed on October 4, 2016.

E. Disclosure of Conflicts of Interests

None

33

Item 12: Annual financial statements.

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

To the Board of Directors and Stockholders of
Vistra Energy Corp.
Dallas, TX

We have audited the accompanying consolidated balance sheet of Vistra Energy Corp. (the "Company") as of December 31, 2016
(Successor Company balance sheet) and 2015 (Predecessor Company balance sheet), and the related statements of consolidated
income (loss), consolidated comprehensive income (loss), consolidated cash flows, and consolidated equity, for the period October
3, 2016 through December 31, 2016 (Successor Company operations), the period January 1, 2016 through October 2, 2016, and
for each of the two years in the period ended December 31, 2015 (Predecessor Company operations). These financial statements
are the responsibility of the Company's management. Our responsibility is to express an opinion on these financial statements
based on our audits.

We conducted our audits in accordance with the standards of the Public Company Accounting Oversight Board (United States).
Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements
are free of material misstatement. The Company is not required to have, nor were we engaged to perform, an audit of its internal
control over financial reporting. Our audits included consideration of internal control over financial reporting as a basis for designing
audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness
of the Company's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes
examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting
principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation.
We believe that our audits provide a reasonable basis for our opinion.

As discussed in Note 2 to the financial statements, on August 29, 2016 the Bankruptcy Court entered an order confirming the plan
of reorganization which became effective on October 3, 2016. Accordingly, the accompanying financial statements have been
prepared in conformity with Accounting Standards Codification (ASC) Topic 852, Reorganizations, for the Successor Company
as a new entity with assets, liabilities, and a capital structure having carrying values not comparable with prior periods as described
in Note 1 to the financial statements.

In our opinion, the Successor Company financial statements present fairly, in all material respects, the financial position of Vistra
Energy Corp. as of December 31, 2016, and the results of their operations and their cash flows for the period October 3, 2016
through December 31, 2016, in conformity with accounting principles generally accepted in the United States of America. Further,
in our opinion, the Predecessor Company financial statements referred to above present fairly, in all material respects, the financial
position of the Predecessor Company as of December 31, 2015, and the results of their operations and their cash flows for the
period January 1, 2016 through October 2, 2016, and for each of the two years in the period ended December 31, 2015, in conformity
with accounting principles generally accepted in the United States of America.

/s/ DELOITTE & TOUCHE LLP

Dallas, TX

March 30, 2017

34

VISTRA ENERGY CORP.
STATEMENTS OF CONSOLIDATED INCOME (LOSS)

(Millions of Dollars, Except Per Share Amounts)
Successor Predecessor

Period from
October 3, 2016

through
December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Operating revenues $ 1,191 $ 3,973 $ 5,370 $ 5,978
Fuel, purchased power costs and delivery fees (720) (2,082) (2,692) (2,842)
Net gain from commodity hedging and trading activities — 282 334 11
Operating costs (208) (664) (834) (914)
Depreciation and amortization (216) (459) (852) (1,270)
Selling, general and administrative expenses (208) (482) (676) (708)
Impairment of goodwill (Note 7) — — (2,200) (1,600)
Impairment of long-lived assets (Note 8) — — (2,541) (4,670)

Operating income (loss) (161) 568 (4,091) (6,015)
Other income (Note 22) 9 16 17 16
Other deductions (Note 22) — (75) (93) (281)
Interest income 1 3 1 —
Interest expense and related charges (Note 11) (60) (1,049) (1,289) (1,749)
Impacts of Tax Receivable Agreement (Note 10) (22) — — —
Reorganization items (Note 4) — 22,121 (101) (520)

Income (loss) before income taxes (233) 21,584 (5,556) (8,549)
Income tax benefit (expense) (Note 9) 70 1,267 879 2,320

Net income (loss) $ (163) $ 22,851 $ (4,677) $ (6,229)
Weighted average shares of common stock outstanding:

Basic 427,560,620
Diluted 427,560,620

Net loss per weighted average share of common stock
outstanding:

Basic $ (0.38)
Diluted $ (0.38)

Dividend declared per share of common stock $ 2.32

See Notes to the Consolidated Financial Statements.

35

VISTRA ENERGY CORP.
STATEMENTS OF CONSOLIDATED COMPREHENSIVE INCOME (LOSS)

(Millions of Dollars)
Successor Predecessor

Period from
October 3, 2016

through
December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Net income (loss) $ (163) $ 22,851 $ (4,677) $ (6,229)
Effects related to pension and other retirement benefit
obligations (net of tax expense of $3 million) 6 — — —
Other comprehensive income, net of tax effects – cash flow
hedges derivative value net loss related to hedged
transactions recognized during the period (net of tax benefit
of $— in all periods) — 1 2 1
Comprehensive income (loss) $ (157) $ 22,852 $ (4,675) $ (6,228)

See Notes to the Consolidated Financial Statements.

36

VISTRA ENERGY CORP.
STATEMENTS OF CONSOLIDATED CASH FLOWS

(Millions of Dollars)
Successor Predecessor

Period from
October 3, 2016

through
December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Cash flows — operating activities:
Net income (loss) $ (163) $ 22,851 $ (4,677) $ (6,229)
Adjustments to reconcile net income (loss) to cash
provided by (used in) operating activities:

Depreciation and amortization 285 532 995 1,440
Deferred income tax benefit, net (76) (1,270) (883) (2,406)
Impairment of goodwill (Note 7) — — 2,200 1,600
Impairment of long-lived assets (Note 8) — — 2,541 4,670
Write-off of intangible and other assets (Note 7) — 45 84 263
Gain on extinguishment of liabilities subject to
compromise (Note 4) — (24,344) — —
Net loss from adopting fresh start reporting (Note 4) — 2,013 — —
Contract claims adjustments (Note 4) — 13 54 19
Adjustment to asbestos liability — 11 — —
Noncash adjustment for estimated allowed claims
related to debt (Note 4) — — 896 —
Adjustment to intercompany claims pursuant to
Settlement Agreement (Note 4) — — (1,037) —
Sponsor management agreement settlement (Note 20) — — (19) —
Fees paid for Predecessor DIP Facility (reported as
financing activities) — — 9 92
Unrealized net (gain) loss from mark-to-market
valuations of commodity positions 165 36 (119) 370
Unrealized net (gain) loss from mark-to-market
valuations of interest rate swaps (Note 11) 11 — — (1,290)
Liability adjustment arising from termination of
interest rate swaps (Note 17) — — — 277
Noncash realized loss on termination of interest rate
swaps (Note 11) — — — 1,225
Noncash realized gain on termination of natural gas
positions (Note 17) — — — (117)
Amortization of debt related costs, discounts, fair
value discounts and losses on dedesignated cash flow
hedges (Note 4) — — — 88
Income tax benefit due to IRS audit resolutions (Note
9) — — — 53
Impacts of Tax Receivables Agreement (Note 10) 22 — — —
Other, net 7 52 67 61
Changes in operating assets and liabilities:

Affiliate accounts receivable/payable — net — 31 (4) 11
Accounts receivable — trade 135 (216) 17 72
Inventories 3 71 34 (67)
Accounts payable — trade (79) 26 40 94
Commodity and other derivative contractual assets
and liabilities (48) 29 27 (27)
Margin deposits, net (193) (124) 129 (192)
Accrued interest 32 (10) 2 493
Other — net assets (2) (3) (22) (67)

37

VISTRA ENERGY CORP.
STATEMENTS OF CONSOLIDATED CASH FLOWS

(Millions of Dollars)
Successor Predecessor

Period from
October 3, 2016

through
December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Other — net liabilities (18) 19 (97) 11
Cash provided by (used in) operating activities 81 (238) 237 444

Cash flows — financing activities:
Borrowings under DIP Roll Facilities and DIP Facility
(Note 13) — 4,680 — 1,425
DIP Roll Facilities and DIP Facility financing fees — (112) (9) (92)
Repayments/repurchases of debt (Note 13) — (2,655) (21) (223)
Net proceeds from issuance of preferred stock (Note 3) — 69 — —
Payments to extinguish claims of TCEH first lien
creditors (Note 3) — (486) — —
Payments to extinguish claims of TCEH unsecured
creditors (Note 3) — (429) — —
Fees paid for credit facilities — (8) — —
Incremental Term Loan B Facility (Note 13) 1,000 — — —
Special Dividend (Note 15) (992) — — —
Other, net (2) — — 1

Cash provided by (used in) financing activities 6 1,059 (30) 1,111
Cash flows — investing activities:

Notes/advances due from affiliates — (41) (37) (34)
Lamar and Forney acquisition — net of cash acquired
(Note 6) — (1,343) — —
Capital expenditures (48) (230) (337) (336)
Nuclear fuel purchases (41) (33) (123) (77)
Changes in restricted cash 48 233 (123) 42
Proceeds from sales of nuclear decommissioning trust
fund securities (Note 22) 25 201 401 314
Investments in nuclear decommissioning trust fund
securities (Note 22) (30) (215) (418) (331)
Other, net 1 8 (13) (36)

Cash used in investing activities (45) (1,420) (650) (458)
Net change in cash and cash equivalents 42 (599) (443) 1,097
Cash and cash equivalents — beginning balance 801 1,400 1,843 746
Cash and cash equivalents — ending balance $ 843 $ 801 $ 1,400 $ 1,843

See Notes to the Consolidated Financial Statements.

38

VISTRA ENERGY CORP.
CONSOLIDATED BALANCE SHEETS

(Millions of Dollars)
Successor Predecessor

December 31, 2016 December 31, 2015

ASSETS
Current assets:

Cash and cash equivalents $ 843 $ 1,400
Restricted cash (Note 22) 95 519
Trade accounts receivable — net (Note 22) 612 533
Advances to parent and affiliates of Predecessor (Note 20) — 34
Inventories (Note 22) 285 428
Commodity and other derivative contractual assets (Note 17) 350 465
Margin deposits related to commodity contracts 213 6
Other current assets 75 65

Total current assets 2,473 3,450
Restricted cash (Note 22) 650 507
Advances to parent and affiliates of Predecessor (Note 20) — 20
Investments (Note 22) 1,064 962
Property, plant and equipment — net (Note 22) 4,443 9,349
Goodwill (Note 7) 1,907 152
Identifiable intangible assets — net (Note 7) 3,205 1,179
Commodity and other derivative contractual assets (Note 17) 64 10
Deferred income taxes (Note 9) 1,122 —
Other noncurrent assets 239 29

Total assets $ 15,167 $ 15,658
LIABILITIES AND EQUITY

Current liabilities:
Borrowings under debtor-in-possession credit facility (Note 13) $ — $ 1,425
Long-term debt due currently (Note 13) 46 16
Trade accounts payable 479 394
Trade accounts and other payables to affiliates of Predecessor — 120
Commodity and other derivative contractual liabilities (Note 17) 359 203
Margin deposits related to commodity contracts 41 152
Accrued income taxes payable to parent (Note 9) — 11
Accrued taxes 31 —
Accrued taxes other than income 128 98
Accrued interest 33 120
Other current liabilities 387 273

Total current liabilities 1,504 2,812
Long-term debt, less amounts due currently (Note 13) 4,577 3
Liabilities subject to compromise (Note 5) — 33,734
Commodity and other derivative contractual liabilities (Note 17) 2 1
Deferred income taxes (Note 9) — 213
Tax Receivable Agreement obligation (Note 10) 596 —
Asset retirement obligations (Note 22) 1,671 764
Other noncurrent liabilities and deferred credits (Note 22) 220 1,015

Total liabilities 8,570 38,542
Commitments and Contingencies (Note 14)

39

VISTRA ENERGY CORP.
CONSOLIDATED BALANCE SHEETS

(Millions of Dollars)
Successor Predecessor

December 31, 2016 December 31, 2015

Equity (Note 15):
Common stock 4 —
Additional paid-in-capital 7,742 —
Retained deficit (1,155) —
Accumulated other comprehensive income (loss) 6 —
Predecessor membership interests — (22,884)

Total equity $ 6,597 $ (22,884)
Total liabilities and equity $ 15,167 $ 15,658

See Notes to the Consolidated Financial Statements.

40

VISTRA ENERGY CORP.
STATEMENTS OF CONSOLIDATED EQUITY
(Millions of Dollars, Except Per Share Amounts)

Successor
Period from

October 3, 2016
through

December 31, 2016

Shareholders' equity in Successor:
Common stock (par value — $0.01; number of authorized shares — 1,800,000,000)

Shares issued upon Emergence (number of shares issued: 427,500,000) $ 4
Other issuances (number of shares issued: 80,232) —
Balance at end of period (number of shares outstanding: 427,580,232) 4

Additional paid-in capital:
Amount resulting from Emergence 7,737

Effects of stock-based incentive compensation plans 4
Shares issued 1

Balance at end of period 7,742

Retained deficit:
Balance at beginning of period —

Net loss (163)
Dividends declared on common stock ($2.32 per share) (992)

Balance at end of period (1,155)

Accumulated other comprehensive income (loss), net of tax effects:
Balance at beginning of period —

Pension and other postretirement employee benefit liability — change in funded status 6
Balance at end of period 6

Total shareholders' equity at end of period $ 6,597

41

VISTRA ENERGY CORP.
STATEMENTS OF CONSOLIDATED EQUITY
(Millions of Dollars, Except Per Share Amounts)

Predecessor
Period from

January 1, 2016
through

October 2, 2016
Year Ended December 31,

2015 2014

Membership interests in Predecessor:

Capital account:
Balance at beginning of period $ (22,851) $ (18,174) $ (11,947)

Net income (loss) attributable to Predecessor 22,851 (4,677) (6,229)
Effects of stock-based incentive compensation plans — — 2

Balance at end of period — (22,851) (18,174)

Accumulated other comprehensive loss, net of tax effects:
Balance at beginning of period (33) (35) (36)

Cash flow hedges — change during period 33 2 1
Balance at end of period — (33) (35)

Total Predecessor membership interests at end of period — (22,884) (18,209)

Noncontrolling interests in subsidiaries of Predecessor:
Balance at beginning of period — — 1

Investment in subsidiary by noncontrolling interests — — 1
Other — — (2)

Noncontrolling interests in subsidiaries of Predecessor at end of period — — —

Total membership interests at end of period $ — $ (22,884) $ (18,209)

See Notes to the Consolidated Financial Statements.

42

VISTRA ENERGY CORP.
NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

1. BUSINESS AND SIGNIFICANT ACCOUNTING POLICIES

Description of Business, Bankruptcy Proceedings and Emergence

References in this report to "we," "our," "us" and "the Company" are to Vistra Energy and/or its subsidiaries in the Successor
period, and to TCEH and/or its subsidiaries in the Predecessor periods, as apparent in the context. See Glossary for defined terms.

On April 29, 2014 (the Petition Date), EFH Corp. and the substantial majority of its direct and indirect subsidiaries, including
EFIH, EFCH and TCEH but excluding the Oncor Ring-Fenced Entities (collectively, the Debtors), filed voluntary petitions for
relief (the Bankruptcy Filing) under Chapter 11 of the United States Bankruptcy Code (the Bankruptcy Code) in the United States
Bankruptcy Court for the District of Delaware (the Bankruptcy Court).

On October 3, 2016 (the Effective Date), subsidiaries of TCEH that were Debtors in the Chapter 11 Cases (the TCEH
Debtors) and certain EFH Corp. subsidiaries (the Contributed EFH Debtors) completed their reorganization under the Bankruptcy
Code and emerged from the Chapter 11 Cases (Emergence) as subsidiaries of a newly-formed company, Vistra Energy (our
Successor). On the Effective Date, Vistra Energy was spun-off from EFH Corp. in a tax-free transaction to the former first lien
creditors of TCEH (Spin-Off). As a result, as of the Effective Date, Vistra Energy is a holding company for subsidiaries principally
engaged in competitive electricity market activities including power generation, wholesale energy sales and purchases, commodity
risk management and retail sales of electricity to end users. TCEH is the Predecessor to Vistra Energy. See Note 2 for further
discussion regarding the Chapter 11 Cases.

Vistra Energy is a holding company operating an integrated power business in Texas. Through our Luminant and TXU
Energy subsidiaries, we are engaged in competitive electricity market activities including power generation, wholesale energy
sales and purchases, commodity risk management and retail sales of electricity to end users. Prior to the Effective Date, TCEH
was a holding company for subsidiaries principally engaged in the same activities as Vistra Energy.

Subsequent to the Effective Date, Vistra Energy has two reportable segments: our Wholesale Generation segment, consisting
largely of Luminant, and our Retail Electricity segment, consisting largely of TXU Energy. Prior to the Effective Date, there were
no reportable business segments for our Predecessor. See Note 21 for further information concerning reportable business segments.

Basis of Presentation

As of the Effective Date, Vistra Energy applied fresh start reporting under the applicable provisions of Financial Accounting
Standards Board (FASB) Accounting Standards Codification (ASC) 852, Reorganizations (ASC 852). Fresh start reporting includes
(1) distinguishing the consolidated financial statements of the entity that was previously in restructuring (TCEH, or the Predecessor)
from the financial statements of the entity that emerges from restructuring (Vistra Energy, or the Successor), (2) accounting for
the effects of the Plan of Reorganization, (3) assigning the reorganized value of the Successor entity by measuring all assets and
liabilities of the Successor entity at fair value, and (4) selecting accounting policies for the Successor entity. The financial statements
of Vistra Energy for periods subsequent to the Effective Date are not comparable to the financial statements of TCEH for periods
prior to the Effective Date, as those previous periods do not give effect to any adjustments to the carrying values of assets or
amounts of liabilities that resulted from the Plan of Reorganization and the related application of fresh start reporting. The
reorganization value of Vistra Energy was assigned to its assets and liabilities in conformity with the procedures specified by
FASB ASC 805, Business Combinations, and the portion of the reorganization value that was not attributable to identifiable tangible
or intangible assets was recognized as goodwill. See Note 3 for further discussion regarding fresh start reporting.

The consolidated financial statements of the Predecessor reflect the application of ASC 852 as it applies to entities that have
filed a petition for bankruptcy under Chapter 11 of the Bankruptcy Code. As a result, the consolidated financial statements of the
Predecessor have been prepared as if TCEH was a going concern and contemplated the realization of assets and liabilities in the
normal course of business. During the Chapter 11 Cases, the Debtors operated their businesses as debtors-in-possession under
the jurisdiction of the Bankruptcy Court and in accordance with the applicable provisions of the Bankruptcy Code. The guidance
requires that transactions and events directly associated with the reorganization be distinguished from the ongoing operations of
the business. In addition, the guidance provides for changes in the accounting and presentation of liabilities. Prior to the Effective
Date, the Predecessor recorded the effects of the Plan of Reorganization in accordance with ASC 852. See Notes 4 and 5 for
further discussion of these accounting and reporting changes.

43

The consolidated financial statements have been prepared in accordance with US GAAP. All intercompany transactions
and balances have been eliminated in consolidation. All dollar amounts in the financial statements and tables in the notes are
stated in millions of US dollars unless otherwise indicated. Subsequent events have been evaluated through March 30, 2017, the
date these consolidated financial statements were issued.

Use of Estimates

Preparation of financial statements requires estimates and assumptions about future events that affect the reporting of assets
and liabilities at the balance sheet dates and the reported amounts of revenue and expense, including fair value measurements,
estimates of expected obligations, judgment related to the potential timing of events and other estimates. In the event estimates
and/or assumptions prove to be different from actual amounts, adjustments are made in subsequent periods to reflect more current
information.

Derivative Instruments and Mark-to-Market Accounting

We enter into contracts for the purchase and sale of electricity, natural gas, coal, uranium and other commodities and also
enter into other derivative instruments such as options, swaps, futures and forwards primarily to manage commodity price and
interest rate risks. If the instrument meets the definition of a derivative under accounting standards related to derivative instruments
and hedging activities, changes in the fair value of the derivative are recognized in net income as unrealized gains and losses,
unless the criteria for certain exceptions are met, and an offsetting derivative asset or liability is recorded in the consolidated
balance sheets. This recognition is referred to as mark-to-market accounting. The fair values of our unsettled derivative instruments
under mark-to-market accounting are reported in the consolidated balance sheets as commodity and other derivative contractual
assets or liabilities. We report derivative assets and liabilities in the consolidated balance sheets without taking into consideration
netting arrangements we have with counterparties. Margin deposits that contractually offset these assets and liabilities are reported
separately in the consolidated balance sheets. When derivative instruments are settled and realized gains and losses are recorded,
the previously recorded unrealized gains and losses and derivative assets and liabilities are reversed. See Notes 16 and 17 for
additional information regarding fair value measurement and commodity and other derivative contractual assets and liabilities.
Under the election criteria of accounting standards related to derivative instruments and hedging activities, we may elect the normal
purchase and sale exemption. A commodity-related derivative contract may be designated as a normal purchase or sale if the
commodity is to be physically received or delivered for use or sale in the normal course of business. If designated as normal, the
derivative contract is accounted for under the accrual method of accounting (not marked-to-market) with no balance sheet or
income statement recognition of the contract until settlement.

Because derivative instruments are frequently used as economic hedges, accounting standards related to derivative
instruments and hedging activities allow for hedge accounting, which provides for the designation of such instruments as cash
flow or fair value hedges if certain conditions are met. At December 31, 2016 and 2015, there were no derivative positions
accounted for as cash flow or fair value hedges.

Realized and unrealized gains and losses from transacting in energy-related derivative instruments are primarily reported
in the statements of consolidated income (loss) in either operating revenues or fuel, purchased power costs and delivery fees in
the Successor period depending on the type of derivative instrument and net gain (loss) from commodity hedging and trading
activities in the Predecessor period. Further, realized and unrealized gains and losses associated with interest rate swap transactions
are reported in the statements of consolidated income (loss) in interest expense for both the Predecessor and Successor.

Revenue Recognition

We record revenue from electricity sales under the accrual method of accounting. Revenues are recognized when electricity
is provided to customers on the basis of periodic cycle meter readings and include an estimated accrual for the revenues earned
from the meter reading date to the end of the period (unbilled revenue).

44

In the statements of consolidated income (loss), we report physically delivered commodity sales and related hedging activity
in operating revenues and physically delivered purchases and related hedging activity in fuel, purchased power costs and delivery
fees for the Successor period, whereas hedging activity was reported as net gain (loss) from commodity hedging and trading
activities in the Predecessor period. Volumes under bilateral purchase and sales contracts, including contracts intended as hedges,
are not scheduled as physical power with ERCOT. Accordingly, unless the volumes represent physical deliveries to customers or
purchases from counterparties, such contracts are reported in operating revenues, for the Successor, and in net gain (loss) from
commodity hedging and trading activities, for the Predecessor. If volumes delivered to our retail and wholesale customers are
less than our generation volumes (as determined on a daily settlement basis), we record net bilateral activity as wholesale revenues,
and if volumes delivered to our retail and wholesale customers exceed our generation volumes, we record net bilateral activity as
purchased costs in the Successor period. The additional wholesale revenues or purchased power costs were offset in net gain
(loss) from commodity hedging and trading activities in the Predecessor period.

Advertising Expense

We expense advertising costs as incurred and include them within selling, general and administrative expenses. Advertising
expenses totaled $9 million, $35 million, $44 million and $42 million for the Successor period from October 3, 2016 through
December 31, 2016 and the Predecessor period from January 1, 2016 through October 2, 2016 and the years ended December 31,
2015 and 2014, respectively.

Impairment of Long-Lived Assets

We evaluate long-lived assets (including intangible assets with finite lives) for impairment whenever indications of
impairment exist. The carrying value of such assets is deemed to be impaired if the projected undiscounted cash flows are less
than the carrying value. If there is such impairment, a loss would be recognized based on the amount by which the carrying value
exceeds the fair value. Fair value is determined primarily by discounted cash flows, supported by available market valuations, if
applicable. See Note 8 for discussion of impairments of certain long-lived assets recorded by the Predecessor.

Finite-lived intangibles identified as a result of fresh start reporting are amortized over their estimated useful lives based on
the expected realization of economic effects. See Note 7 for details of intangible assets with indefinite lives, including discussion
of fair value determinations.

Goodwill and Intangible Assets with Indefinite Lives

As part of fresh start reporting, reorganization value is generally allocated, first, to identifiable tangible assets, identifiable
intangible assets and liabilities, then any remaining excess reorganization value is allocated to goodwill (see Note 3). We evaluate
goodwill and intangible assets with indefinite lives for impairment at least annually, or when indications of impairment exist. As
part of fresh start reporting, we have established October 1 as the date we evaluate goodwill and intangible assets with indefinite
lives for impairment. The Predecessor's annual evaluation date was December 1. See Note 7 for details of goodwill, including
discussion of fair value determinations and our Predecessor's goodwill impairments.

Nuclear Fuel

Nuclear fuel is capitalized and reported as a component of our property, plant and equipment in our consolidated balance
sheets. Amortization of nuclear fuel is calculated on the units-of-production method and is reported as a component of fuel,
purchased power costs and delivery fees in our statements of consolidated income (loss).

Major Maintenance Costs

Major maintenance costs incurred by the Successor during generation plant outages are deferred and amortized into operating
costs over the period between the major maintenance outages for the respective asset. Other costs of maintenance activities are
charged to expense as incurred and reported as operating costs in our statements of consolidated income (loss). The Predecessor
charged major and other maintenance activities to expense as incurred.

45

Defined Benefit Pension Plans and OPEB Plans

On the Effective Date, EFH Corp. transferred sponsorship of certain employee benefit plans (including related assets),
programs and policies to a subsidiary of Vistra Energy. Certain health care and life insurance benefits are offered to eligible
employees and their dependents upon the retirement of such employee from the company and also offer pension benefits to eligible
employees under collective bargaining agreements based on either a traditional defined benefit formula or a cash balance formula.
Effective January 1, 2017, the OPEB plan was amended to discontinue the life insurance benefits for active employees. Costs of
pension and OPEB plans are dependent upon numerous factors, assumptions and estimates.

Prior to the Effective Date, our Predecessor bore a portion of the costs of the EFH Corp. sponsored pension and OPEB plans
and accounted for the arrangement under multiemployer plan accounting.

See Note 18 for additional information regarding pension and OPEB plans.

Stock-Based Compensation

Stock-based compensation is accounted for in accordance with ASC 718, Compensation - Stock Compensation. The fair
value of our non-qualified stock options is estimated on the date of grant using the Black-Scholes option-pricing model. Forfeitures
are recognized as they occur. We recognize compensation expense for graded vesting awards on a straight-line basis over the
requisite service period for the entire award. See Note 19 for additional information regarding stock-based compensation.

Sales and Excise Taxes

Sales and excise taxes are accounted for as a "pass through" item on the consolidated balance sheets with no effect on the
statements of consolidated income (loss) (i.e., the tax is billed to customers and recorded as trade accounts receivable with an
offsetting amount recorded as a liability to the taxing jurisdiction).

Franchise and Revenue-Based Taxes

Unlike sales and excise taxes, franchise and gross receipt taxes are not a "pass through" item. These taxes are imposed on
us by state and local taxing authorities, based on revenues or kWh delivered, as a cost of doing business and are recorded as an
expense. Rates we charge to customers are intended to recover our costs, including the franchise and gross receipt taxes, but we
are not acting as an agent to collect the taxes from customers. We report franchise and revenue-based taxes in SG&A expense in
our statements of consolidated income (loss).

Income Taxes

Subsequent to the Effective Date, Vistra Energy will file a consolidated US federal income tax return. Prior to the Effective
Date, EFH Corp. filed a consolidated US federal income tax return that included the results of our Predecessor; however, our
Predecessor's income tax expense and related balance sheet amounts were recorded as if it filed separate corporate income tax
returns.

Deferred income taxes are provided for temporary differences between the book and tax basis of assets and liabilities as
required under accounting rules. See Note 9.

We report interest and penalties related to uncertain tax positions as current income tax expense. See Note 9.

Accounting for Contingencies

Our financial results may be affected by judgments and estimates related to loss contingencies. Accruals for loss contingencies
are recorded when management determines that it is probable that an asset has been impaired or a liability has been incurred and
that such economic loss can be reasonably estimated. Such determinations are subject to interpretations of current facts and
circumstances, forecasts of future events and estimates of the financial impacts of such events. See Note 14 for a discussion of
contingencies.

46

Cash and Cash Equivalents

For purposes of reporting cash and cash equivalents, temporary cash investments purchased with a remaining maturity of
three months or less are considered to be cash equivalents.

Restricted Cash

The terms of certain agreements require the restriction of cash for specific purposes. See Notes 13 and 22 for more details
regarding restricted cash.

Property, Plant and Equipment

In connection with fresh start reporting, carrying amounts of property, plant and equipment were adjusted to estimated fair
values as of the Effective Date (see Note 3). Significant improvements or additions to our property, plant and equipment that
extend the life of the respective asset are capitalized at cost, while other costs are expensed when incurred. The cost of self-
constructed property additions includes materials and both direct and indirect labor and applicable overhead, including payroll-
related costs. Interest related to qualifying construction projects and qualifying software projects is capitalized in accordance with
accounting guidance related to capitalization of interest cost. See Note 11.

Depreciation of our property, plant and equipment (except for nuclear fuel) is calculated on a straight-line basis over the
estimated service lives of the properties. Depreciation expense is calculated on an asset-by-asset basis. Estimated depreciable
lives are based on management's estimates of the assets' economic useful lives. See Note 22.

Asset Retirement Obligations (ARO)

A liability is initially recorded at fair value for an asset retirement obligation associated with the legal obligation associated
with law, regulatory, contractual or constructive retirement requirements of tangible long-lived assets in the period in which it is
incurred if a fair value is reasonably estimable. At initial recognition of an ARO obligation, an offsetting asset is also recorded
for the long-lived asset that the liability corresponds with, which is subsequently depreciated over the estimated useful life of the
asset. These liabilities primarily relate to our nuclear generation plant decommissioning, land reclamation related to lignite mining,
removal of lignite/coal fueled plant ash treatment facilities and generation plant asbestos removal and disposal costs. Over time,
the liability is accreted for the change in present value and the initial capitalized costs are depreciated over the remaining useful
lives of the assets. Generally, changes in estimates related to ARO obligations are recorded as increases to the liability and related
asset as information becomes available. See Note 22.

Inventories

Inventories consist of materials and supplies, fuel stock and natural gas in storage. Materials and supplies inventory is valued
at weighted average cost and is expensed or capitalized when used for repairs/maintenance or capital projects, respectively. Fuel
stock and natural gas in storage are reported at the lower of cost (on a weighted average basis) or market. We expect to recover
the value of inventory costs in the normal course of business.

Investments

Investments in a nuclear decommissioning trust fund are carried at current market value in the consolidated balance sheets.
Assets related to employee benefit plans represent investments held to satisfy deferred compensation liabilities and are recorded
at current market value. See Note 22 for discussion of these and other investments.

Changes in Accounting Standards

In February 2016, the Financial Accounting Standards Board (FASB) issued Accounting Standards Update 2016-02 (ASU
2016-02), Leases. The ASU amends previous GAAP to require the recognition of lease assets and liabilities for operating leases.
The ASU will be effective for fiscal years beginning after December 15, 2018, including interim periods within those years.
Retrospective application to comparative periods presented will be required in the year of adoption. We are currently evaluating
the impact of this ASU on our financial statements.

47

In May 2016, the FASB issued Accounting Standards Update 2016-09, Revenue from Contracts with Customers (Topic 606),
which was further amended through various updates issued by the FASB thereafter. The guidance under Topic 606 provides the
core principle and key steps in determining the recognition of revenue and expands disclosure requirements related to revenue
recognition. We intend to adopt the new standard on January 1, 2018 using the modified retrospective method and expect to elect
the practical expedient available under Topic 606 for measuring progress toward complete satisfaction of a performance obligation
and for disclosure requirements of remaining performance obligations. The practical expedient allows an entity to recognize
revenue in the amount to which the entity has the right to invoice such that the entity has a right to the consideration in an amount
that corresponds directly with the value to the customer for performance completed to date by the entity. In 2016, we continued
to assess the new standard, including the expanded disclosure requirements. We do not anticipate that the adoption of the standard
will have a material effect on our results of operations, cash flows or financial condition.

In June 2016, the FASB issued ASU 2016-13, Financial Instruments - Credit Losses (Topic 326): Measurement of Credit
Losses on Financial Instruments (ASU 2016-13). The ASU provides for a new impairment model which requires measurement
and recognition of expected credit losses for most financial assets held. The ASU is effective for public companies for annual
periods, and interim periods within those annual periods, beginning after December 15, 2019. We do not anticipate ASU 2016-13
to have a material impact on our financial statements.

In January 2017, the FASB issued ASU 2017-04, Intangibles - Goodwill and Other (Topic 350): Simplifying the Test for
Goodwill Impairment (ASU 2017-04). The ASU provides for the elimination of Step 2 from the goodwill impairment test. If
impairment charges are recognized, the amount recorded will be the amount by which the carrying amount exceeds the reporting
unit's fair value with certain limitations. The ASU is effective for public companies for annual periods, and interim periods within
those annual periods, beginning after December 15, 2019. Early adoption is permitted for interim or annual goodwill impairment
tests performed on testing dates after January 1, 2017 and the adoption should be applied prospectively. We expect to early adopt
this standard in 2017. We do not currently anticipate ASU 2017-04 to have a material impact on our financial statements.

48

2. EMERGENCE FROM CHAPTER 11 CASES

On the Petition Date, EFH Corp. and the substantial majority of its direct and indirect subsidiaries, including EFIH, EFCH
and TCEH but excluding the Oncor Ring-Fenced Entities, filed voluntary petitions for relief under Chapter 11 of the United States
Bankruptcy Code in the United States Bankruptcy Court for the District of Delaware. On the Effective Date, the TCEH Debtors
and the Contributed EFH Debtors completed their reorganization under the Bankruptcy Code and emerged from the Chapter 11
Cases as subsidiaries of Vistra Energy.

Separation of Vistra Energy from EFH Corp. and its Subsidiaries

Upon the Effective Date, Vistra Energy separated from EFH Corp. pursuant to a tax-free spin-off transaction that was part
of a series of transactions that included a taxable component. The taxable portion of the transaction generated a taxable gain that
resulted in no regular tax liability due to available net operating loss carryforwards of EFH Corp. The transaction did result in an
alternative minimum tax liability of approximately $14 million payable by EFH Corp. to the IRS. Vistra Energy has an obligation
to reimburse EFH Corp. 50% of such alternative minimum tax, approximately $7 million, pursuant to the Tax Matters Agreement.
The spin-off transaction resulted in Vistra Energy, including the TCEH Debtors and the Contributed EFH Debtors, no longer being
an affiliate of EFH Corp. and its subsidiaries. In addition to the Plan of Reorganization, the separation was effectuated, in part,
pursuant to the terms of a separation agreement, a transition services agreement and a tax matters agreement.

Separation Agreement

On the Effective Date, EFH Corp., Vistra Energy and a subsidiary of Vistra Energy entered into a separation agreement that
provides for, among other things, the transfer of certain assets and liabilities by EFH Corp., EFCH and TCEH to Vistra Energy.
Among other things, EFH Corp., EFCH and/or TCEH, as applicable, (a) transferred the TCEH Debtors and certain contracts and
assets (and related liabilities) primarily related to the business of the TCEH Debtors to Vistra Energy, (b) transferred sponsorship
of certain employee benefit plans (including related assets), programs and policies to a subsidiary of Vistra Energy and (c) assigned
certain employment agreements from EFH Corp. and certain of the Contributed EFH Debtors to a subsidiary of Vistra Energy.

Tax Matters Agreement

On the Effective Date, Vistra Energy and EFH Corp. entered into a tax matters agreement (the Tax Matters Agreement),
which provides for the allocation of certain taxes among the parties and for certain rights and obligations related to, among other
things, the filing of tax returns, resolutions of tax audits and preserving the tax-free nature of the spin-off. See Note 9 for further
information about the Tax Matters Agreement.

Settlement Agreement

The Debtors, the Sponsor Group, certain settling TCEH first lien creditors, certain settling TCEH second lien creditors,
certain settling TCEH unsecured creditors and the official committee of unsecured creditors of the TCEH Debtors entered into a
settlement agreement (the Settlement Agreement) in August 2015 (as amended in September 2015 and approved by the Bankruptcy
Court in December 2015) to settle, among other things, (a) intercompany claims among the Debtors, (b) claims and causes of
actions against holders of first lien claims against TCEH and the agents under the TCEH Senior Secured Facilities, (c) claims and
causes of action against holders of interests in EFH Corp. and certain related entities and (d) claims and causes of action against
each of the Debtors' current and former directors, the Sponsor Group, managers and officers and other related entities.

Tax Matters

In July 2016, EFH Corp. received a private letter ruling from the IRS in connection with our emergence from bankruptcy,
which provides, among other things, for certain rulings regarding the qualification of (a) the transfer of certain assets and ordinary
course operating liabilities to Vistra Energy and (b) the distribution of the equity of Vistra Energy, the cash proceeds from Vistra
Energy debt, the cash proceeds from the sale of preferred stock in a newly-formed subsidiary of Vistra Energy, and the right to
receive payments under a tax receivables agreement, to holders of TCEH first lien claims, as a reorganization qualifying for tax-
free treatment.

49

Pre-Petition Claims

On the Effective Date, the TCEH Debtors (together with the Contributed EFH Debtors) emerged from the Chapter 11 Cases
and discharged approximately $33.8 billion in LSTC. Distributions for the settled claims related to the funded debt of the TCEH
Debtors commenced subsequent to the Effective Date. With respect to remaining claims related to the TCEH Debtors, as of
December 31, 2016, the TCEH Debtors have approximately $54 million in escrow to allocate among and resolve the remaining
claims, which consist primarily of remaining trade payable and legal claims, including asbestos claims. The Bankruptcy code
allows up to 180 days from the Effective Date to resolve these claims. These remaining claims and the related escrow balance
for the claims are recorded in Vistra Energy's consolidated balance sheet as other current liabilities and restricted cash, respectively.

3. FRESH START REPORTING

As of the Effective Date, Vistra Energy applied fresh start reporting under the applicable provisions of ASC 852. In order
to apply fresh-start reporting, ASC 852 requires two criteria to be satisfied: (1) that total post­ petition liabilities and allowed claims
immediately before the date of confirmation of the Plan of Reorganization be in excess of reorganization value and (2) that holders
of our Predecessor's voting shares immediately before confirmation of the Plan receive less than 50% of the voting shares of the
emerging entity. Vistra Energy met both criteria. Under ASC 852, application of fresh start reporting is required on the date on
which a plan of reorganization is confirmed by a bankruptcy court and all material conditions to the plan of reorganization are
satisfied. All material conditions to the Plan of Reorganization were satisfied on the Effective Date, including the execution of
the Spin-Off.

Reorganization Value

A third-party valuation specialist submitted a report to the Bankruptcy Court in July 2016 assuming an emergence from
bankruptcy as of December 31, 2016. This report provided an estimated value range for the total Vistra Energy enterprise.
Management selected an enterprise value within that range of $10.5 billion. The enterprise value submitted by the valuation
specialist was based upon:

• historical financial information of our Predecessor for recent years and interim periods;
• certain internal financial and operating data of our Predecessor;
• certain financial, tax and operational forecasts of Vistra Energy;
• certain publicly available financial data for comparable companies to the operating business of Vistra Energy;
• the Plan of Reorganization and related documents;
• certain economic and industry information relevant to the operating business, and
• other studies, analyses and inquiries.

The valuation analysis for Vistra Energy included (i) a discounted cash flow calculation and (ii) peer group company analysis.
Equal weighting was assigned to the two methodologies, before adding the value of the tax basis step-up resulting from certain
transactions pursuant to the Plan of Reorganization, which was valued separately. The estimated future cash flows included annual
forecasts through 2021. A terminal value was included in the discounted cash flow calculation using an exit multiple approach
based on the cash flows of the final year of the forecast period.

The valuation analysis used a discount rate of approximately 7%. The determination of the discount rate takes into
consideration the capital structure, credit ratings and current debt yields of comparable publicly traded companies as well as an
estimate of return on equity that reflects historical market returns and current market volatility for the industry.

Although the Company believes the assumptions and estimates used by the valuation specialist to develop the enterprise
value are reasonable and appropriate, different assumption and estimates could materially impact the analysis and resulting
conclusions.

50

Under ASC 852, reorganization value is generally allocated, first, to identifiable tangible assets, identifiable intangible assets
and liabilities, then any remaining excess reorganization value is allocated to goodwill. Vistra Energy estimates its reorganization
value of assets at approximately $15.161 billion as of October 3, 2016, which consists of the following:

Business enterprise value $ 10,500
Cash excluded from business enterprise value 1,594
Deferred asset related to prepaid capital lease obligation 38
Current liabilities, excluding short-term portion of debt and capital leases 1,123
Noncurrent, non-interest bearing liabilities 1,906
Vistra Energy reorganization value of assets $ 15,161

Consolidated Balance Sheet

The adjustments to TCEH's October 3, 2016 consolidated balance sheet below include the impacts of the Plan of
Reorganization and the adoption of fresh start reporting.

October 3, 2016

TCEH
(Predecessor) (1)

Reorganization
Adjustments (2)

Fresh Start
Adjustments

Vistra Energy
(Successor)

ASSETS
Current assets:

Cash and cash equivalents $ 1,829 $ (1,028) (3) $ — $ 801
Restricted cash 12 131 (4) — 143
Trade accounts receivable — net 750 4 — 754
Advances to parents and affiliates
of Predecessor 78 (78) — —
Inventories 374 — (86) (17) 288
Commodity and other derivative
contractual assets 255 — — 255
Margin deposits related to
commodity contracts 42 — — 42
Other current assets 47 17 3 67

Total current assets 3,387 (954) (83) 2,350
Restricted cash 650 — — 650
Advance to parent and affiliates of
Predecessor 17 (21) 4 —
Investments 1,038 1 9 (18) 1,048
Property, plant and equipment — net 10,359 53 (5,970) (19) 4,442
Goodwill 152 — 1,755 (27) 1,907
Identifiable intangible assets — net 1,148 4 2,256 (20) 3,408
Commodity and other derivative
contractual assets 73 — (14) 59
Deferred income taxes — 320 (5) 730 (21) 1,050
Other noncurrent assets 51 38 158 (22) 247

Total assets $ 16,875 $ (559) $ (1,155) $ 15,161

51

October 3, 2016

TCEH
(Predecessor) (1)

Reorganization
Adjustments (2)

Fresh Start
Adjustments

Vistra Energy
(Successor)

LIABILITIES AND EQUITY
Current liabilities:

Long-term debt due currently $ 4 $ 5 $ (1) $ 8
Trade accounts payable 402 145 (6) 3 550
Trade accounts and other payables
to affiliates of Predecessor 152 (152) (6) — —
Commodity and other derivative
contractual liabilities 125 — — 125
Margin deposits related to
commodity contracts 64 — — 64
Accrued income taxes 12 12 — 24
Accrued taxes other than income 119 4 — 123
Accrued interest 110 (109) (7) — 1
Other current liabilities 243 170 (8) 5 418

Total current liabilities 1,231 75 7 1,313
Long-term debt, less amounts due
currently — 3,476 (9) 151 (23) 3,627
Borrowings under debtor-in-
possession credit facilities 3,387 (3,387) (9) — —
Liabilities subject to compromise 33,749 (33,749) (10) — —
Commodity and other derivative
contractual liabilities 5 — 3 8
Deferred income taxes 256 (256) (11) — —
Tax Receivable Agreement obligation — 574 (12) — 574
Asset retirement obligations 809 — 854 (24) 1,663
Other noncurrent liabilities and
deferred credits 1,018 117 (13) (900) (25) 235

Total liabilities 40,455 (33,150) 115 7,420
Equity:

Common stock — 4 (14) — 4
Additional paid-in-capital — 7,737 (15) — 7,737
Accumulated other comprehensive
income (loss) (32) 22 10 (26) —
Predecessor membership interests (23,548) 24,828 (16) (1,280) (26) —

Total equity (23,580) 32,591 (1,270) 7,741
Total liabilities and equity $ 16,875 $ (559) $ (1,155) $ 15,161

(1) Represents the consolidated balance sheet of TCEH as of October 3, 2016.

Reorganization adjustments

(2) Includes the addition of certain assets and liabilities associated with the Contributed EFH Entities. Also includes EFH Corp.'s
contribution of liabilities associated with certain employee benefit plans to Vistra Energy.

52

(3) Net adjustments to cash, which represent distributions made or funding provided to an escrow account, classified as restricted
cash, under the Plan of Reorganization, as follows:

Sources (uses):
Net proceeds from PrefCo preferred stock sale $ 69
Addition of cash balances from the Contributed EFH Debtors 22
Payments to TCEH first lien creditors, including adequate protection (486)
Payment to TCEH unsecured creditors (including $73 million to escrow) (502)
Payment of administrative claims to TCEH creditors (53)
Payment of legal fees, professional fees and other costs (including $52 million to escrow) (78)

Net use of cash $ (1,028)

(4) Increase in restricted cash primarily reflects amounts placed in escrow to satisfy certain secured claims, unsecured claims
and professional fee obligations associated with the bankruptcy.

(5) Reflects the deferred income tax impact of the Plan of Reorganization implementation, including cancellation of debts and
adjustment of tax-basis for certain assets of PrefCo that issued mandatorily redeemable preferred stock as part of the Spin-
Off.

(6) Primarily reflects the reclassification of transmission and distribution service payables to Oncor from payables with affiliates
to trade payables with third parties pursuant to the separation of Vistra Energy from EFH Corp. and payment of accrued
professional fees and unsecured claimant obligations incurred in conjunction with Emergence.

(7) Primarily reflects the payment of accrued interest and adequate protection to the TCEH first lien creditors on the Effective
Date.

(8) Primarily reflects the following:

• Reclassification of $82 million from LSTC related to secured and unsecured claims and $16 million in accrued professional
fees from accounts payable to other current liabilities.

• Additional accruals for $23 million of change-in-control obligations and $26 million in success fees triggered by
Emergence, $7 million in professional fees, and $28 million of accrued liabilities related to the Contributed EFH Entities.

• Payment of $12 million in professional fees.

(9) Reflects the conversion of the TCEH DIP Roll Facilities of $3.387 billion to the Vistra Operations Credit Facilities at
Emergence, the issuance and sale of mandatorily redeemable preferred stock of PrefCo for $70 million, and the obligation
related to a corporate office space lease contributed to Vistra Energy pursuant to the Plan of Reorganization. See Note 13
for additional details.

53

(10) Reflects the elimination of TCEH's liabilities subject to compromise pursuant to the Plan of Reorganization (see Note 5).
Liabilities subject to compromise were settled as follows in accordance with the Plan of Reorganization:

Notes, loans and other debt $ 31,668
Accrued interest on notes, loans and other debt 646
Net liability under terminated TCEH interest rate swap and natural gas hedging agreements 1,243
Trade accounts payable and other expected allowed claims 192
Third-party liabilities subject to compromise 33,749
LSTC from the Contributed EFH Entities 8
Total liabilities subject to compromise 33,757
Fair value of equity issued to TCEH first lien creditors (7,741)
TRA Rights issued to TCEH first lien creditors (574)
Cash distributed and accruals for TCEH first lien creditors (377)
Cash distributed for TCEH unsecured claims (502)
Cash distributed and accruals for TCEH administrative claims (60)
Settlement of affiliate balances (99)
Net liabilities of contributed entities and other items (60)
Gain on extinguishment of LSTC $ 24,344

(11) Reflects the deferred income tax impact of the Plan of Reorganization implementation, including cancellation of debts and
adjustment of tax basis of certain assets of PrefCo.

(12) Reflects the estimated present value of the TRA obligation. See Note 10 for further discussion of the TRA obligation valuation
assumptions.

(13) Primarily reflects the following:

• Addition of $122 million in liabilities primarily related to benefit plan obligations associated with a pension plan and a
health and welfare plan assumed by Vistra Energy pursuant to the Plan of Reorganization. See Note 18 for further
discussion of the benefit plan obligations.

• Payment of $7 million in settlements related to split life insurance costs with a prior affiliate entity.

(14) Reflects the issuance of approximately 427,500,000 shares of Vistra Energy common stock, par value of $0.01 per share, to
the TCEH first lien creditors. See Note 15.

54

(15) Reflects adjustments to present Vistra Energy equity value at approximately $7.741 billion based on a reconciliation from
the $10.5 billion enterprise value described above under Reorganization Value as depicted below:

Enterprise value $ 10,500
Vistra Operations Credit Facility – Initial Term Loan B Facility (2,871)
Vistra Operations Credit Facility – Term Loan C Facility (655)
Accrual for post-Emergence claims satisfaction (181)
Tax Receivable Agreement Obligation (574)
Preferred stock of PrefCo (70)
Other items (2)
Cash and cash equivalents 801
Restricted cash 793

Equity value at Emergence $ 7,741

Common stock at par value $ 4
Additional paid-in capital 7,737

Equity value $ 7,741
Shares outstanding at October 3, 2016 (in millions) 427.5
Per share value $ 18.11

(16) Membership Interest impact of Plan of Reorganization are shown below:

Gain on extinguishment of LSTC $ 24,344
Elimination of accumulated other comprehensive income (22)
Change in control payments (23)
Professional fees (33)
Other items (14)
Pretax gain on reorganization adjustments (Note 4) 24,252
Deferred tax impact of the Plan of Reorganization and Spin-off 576

Total impact to membership interests $ 24,828

Fresh start adjustments

(17) Reflects the reduction of inventory to fair value, including (1) adjustment of fuel inventory to current market prices, and (2)
an adjustment to the fair value of materials and supplies inventory primarily used in our lignite/coal fueled generation assets
and related mining operations.

(18) Reflects the $12 million increase in the fair value of certain real property assets and $3 million reduction of the fair value
for other investments.

55

(19) Reflects the change in fair value of property, plant and equipment related primarily to generation and mining assets as detailed
below:

Property, Plant and Equipment Adjustment Fair Value

Generation plants and mining assets $ (6,057) $ 3,698
Land 140 490
Nuclear Fuel (23) 157
Other equipment (30) 97
Total $ (5,970) $ 4,442

We engaged a third-party valuation specialist to assist in preparing the values for our property, plant and equipment. For our
generation plants and related mining assets, an income approach was utilized in valuing those assets based on discounted
cash flow models that forecast the cash flows of the related assets over their respective useful lives. Significant estimates
and assumptions utilized in those models include (1) long-term wholesale power price forecasts, (2) fuel cost forecasts, (3)
expected generation volumes based on prevailing forecasts and expected maintenance outages, (4) operations and
maintenance costs, (5) capital expenditure forecasts and (6) risk adjusted discount rates based on the cash flows produced
by the specific generation asset. The fair value of the generation plants and mining assets is based upon Level 3 inputs
utilized in the income approach.

The fair value estimates for land and nuclear fuel utilized the market approach, which included utilizing recent comparable
sales information and current market conditions for similarly situated land. Nuclear fuel values were determined by utilizing
market pricing information for uranium. The fair value of land and nuclear fuel are based upon Level 3 inputs.

(20) Reflects the adjustment in fair value of $2.256 billion to identifiable intangible assets, including $1.636 billion increase
related to retail customer relationships, $270 million increase related to the retail trade name, $190 million increase related
to an electricity supply contract, $164 million increase related to retail and wholesale contracts and $4 million decrease
related to other intangible assets (see Note 7).

Also reflects the reduction of fair value of $476 million to identifiable intangible liabilities, including a reduction of $525
million related to an electricity supply contract and an increase of $49 million to wholesale contracts.

(21) Reflects the deferred income tax impact of fresh-start adjustments to property, plant, and equipment, inventory, intangibles
and debt issuance costs.

(22) Primarily reflects the following:

• Addition of $197 million regulatory asset related to the deficiency of the nuclear decommissioning trust investment as
compared to the nuclear generation plant retirement obligation. Pursuant to Texas regulatory provisions, the trust fund
for decommissioning our nuclear generation facility is funded by a fee surcharge billed to REPs by Oncor, as a collection
agent, and remitted monthly to Vistra Energy.

• Adjustment to remove $26 million of unamortized debt issuance costs to reflect the Vistra Operations Credit Facilities
at fair market value.

(23) Reflects the increase in fair value of the Vistra Operations Credit Facilities in the amount of $151 million based on the quoted
market prices of the facilities.

(24) Increase in fair value of asset retirement obligation related to the plant retirement, mining and reclamation retirement, and
coal combustion residuals. See Note 22 for further discussion of our asset retirement obligations.

(25) Reflects the following:

• Reduction in fair value of unfavorable contracts related to wholesale contracts and a portion of an electricity supply
contract in the amount of $476 million. See footnote (20) above for further detail.

56

• Reduction of $465 million related to reduction in liability that represented excess amounts in the nuclear decommissioning
trust above the carrying value of the asset retirement obligation related to our nuclear generation plant decommissioning.

• Increase in fair value of obligations related to leased property in the amount of $29 million.

• Increase in fair value of Pension and OPEB obligations in the amount of $12 million.

(26) Reflects the extinguishment of Predecessor membership interest and accumulated other comprehensive loss per the Plan of
Reorganization.

(27) Reflects increase in goodwill balance to present final goodwill as the reorganization value in excess of the identifiable tangible
assets, intangible assets, and liabilities at Emergence.

Business enterprise value $ 10,500
Add: Fair value of liabilities excluded from enterprise value 3,030
Less: Fair value of tangible assets (8,215)
Less: Fair value of identified intangible assets (3,408)

Vistra Energy goodwill $ 1,907

57

4. PREDECESSOR REORGANIZATION ITEMS

Expenses and income directly associated with the Chapter 11 Cases are reported separately in the statements of consolidated
loss as reorganization items as required by ASC 852, Reorganizations. Reorganization items also included adjustments to reflect
the carrying value of LSTC at their estimated allowed claim amounts, as such adjustments were determined. For the period from
January 1, 2016 through October 2, 2016, reorganization items include the gain from extinguishing LSTC and the impacts of fresh
start reporting. The following table presents reorganization items as reported in the statements of consolidated loss:

Predecessor
Period from

January 1, 2016
through

October 2, 2016

Year Ended
December 31,

2015

Post-Petition
Period Ended
December 31,

2014

Gain on reorganization adjustments (Note 3) $ (24,252) $ — $ —
Loss from the adoption of fresh start reporting 2,013 — —
Expenses related to legal advisory and representation services 55 141 65
Expenses related to other professional consulting and advisory services 39 69 67
Contract claims adjustments 13 54 19
Noncash adjustment for estimated allowed claims related to debt — 896 —
Adjustment to affiliate claims pursuant to Settlement Agreement (Note 20) — (635) —
Gain on settlement of debt held by affiliates (Note 20) — (382) —
Gain on settlement of interest on debt held by affiliates — (20) —
Sponsor management agreement settlement (Notes 2 and 20) — (19) —
Contract assumption adjustments — (14) —
Fees associated with extension/completion of the DIP Facility — 9 92
Noncash liability adjustment arising from termination of interest rate swaps — — 277
Other 11 2 —

Total reorganization items $ (22,121) $ 101 $ 520

5. PREDECESSOR LIABILITIES SUBJECT TO COMPROMISE (LSTC)

On the Effective Date, the TCEH Debtors (together with the Contributed EFH Debtors) emerged from the Chapter 11 Cases
and discharged substantially all of the $33.8 billion in LSTC, which includes approximately $8 million of claims from the
Contributed EFH Entities (see Note 3).

The amounts classified as LSTC reflected the Predecessor's estimate of pre-petition liabilities and other expected allowed
claims to be addressed in the Chapter 11 Cases. Amounts classified as LSTC did not include pre-petition liabilities that were fully
collateralized by letters of credit, cash deposits or other credit enhancements. The following table presents LSTC as reported in
the consolidated balance sheet at December 31, 2015:

Predecessor
December 31, 2015

Notes, loans and other debt per the following table $ 31,668
Accrued interest on notes, loans and other debt 646
Net liability under terminated TCEH interest rate swap and natural gas hedging agreements (Note 17) 1,243
Trade accounts payable, advances and other payables to affiliates and other expected allowed claims 177

Total liabilities subject to compromise $ 33,734

58

Pre-Petition Notes, Loans and Other Debt Reported as LSTC

Amounts presented below represent principal amounts of pre-petition notes, loans and other debt reported as LSTC at
December 31, 2015.

Predecessor
December 31, 2015

Senior Secured Facilities
TCEH Floating Rate Term Loan Facilities due October 10, 2014 $ 3,809
TCEH Floating Rate Letter of Credit Facility due October 10, 2014 42
TCEH Floating Rate Revolving Credit Facility due October 10, 2016 2,054
TCEH Floating Rate Term Loan Facilities due October 10, 2017 15,691
TCEH Floating Rate Letter of Credit Facility due October 10, 2017 1,020
11.5% Fixed Senior Secured Notes due October 1, 2020 1,750
15% Fixed Senior Secured Second Lien Notes due April 1, 2021 336
15% Fixed Senior Secured Second Lien Notes due April 1, 2021, Series B 1,235
10.25% Fixed Senior Notes due November 1, 2015 1,833
10.25% Fixed Senior Notes due November 1, 2015, Series B 1,292
10.50% /11.25% Senior Toggle Notes due November 1, 2016 1,749

Pollution Control Revenue Bonds
Brazos River Authority:

5.40% Fixed Series 1994A due May 1, 2029 39
7.70% Fixed Series 1999A due April 1, 2033 111
7.70% Fixed Series 1999C due March 1, 2032 50
8.25% Fixed Series 2001A due October 1, 2030 71
8.25% Fixed Series 2001D-1 due May 1, 2033 171
6.30% Fixed Series 2003B due July 1, 2032 39
6.75% Fixed Series 2003C due October 1, 2038 52
5.40% Fixed Series 2003D due October 1, 2029 31
5.00% Fixed Series 2006 due March 1, 2041 100

Sabine River Authority of Texas:
6.45% Fixed Series 2000A due June 1, 2021 51
5.20% Fixed Series 2001C due May 1, 2028 70
5.80% Fixed Series 2003A due July 1, 2022 12
6.15% Fixed Series 2003B due August 1, 2022 45

Trinity River Authority of Texas:
6.25% Fixed Series 2000A due May 1, 2028 14

Other 1
Total TCEH consolidated notes, loans and other debt $ 31,668

TCEH Letter of Credit Facility Activity

Borrowings under the TCEH Letter of Credit Facility had been recorded by TCEH as restricted cash that supported issuances
of letters of credit. At December 31, 2015, the restricted cash related to the pre-petition TCEH Letter of Credit Facility totaled
$507 million, and there were no outstanding letters of credit related to the pre-petition TCEH Letter of Credit Facility. Pursuant
to the confirmation of the Plan of Reorganization in August 2016 with respect to the TCEH Debtors and the Contributed EFH
Debtors, the restricted cash was released to TCEH and reclassified to cash and cash equivalents.

59

6. LAMAR AND FORNEY ACQUISITION

In April 2016, Luminant purchased all of the membership interests in La Frontera Holdings, LLC (La Frontera), the indirect
owner of two combined-cycle gas turbine (CCGT) natural gas fueled generation facilities representing nearly 3,000 MW of capacity
located in ERCOT, from a subsidiary of NextEra Energy, Inc. (the Lamar and Forney Acquisition). The facility in Forney, Texas
has a capacity of 1,912 MW and the facility in Paris, Texas has a capacity of 1,076 MW. The acquisition diversified our fuel mix
and increased the dispatch flexibility in our generation fleet. The aggregate purchase price was approximately $1.313 billion,
which included the repayment of approximately $950 million of existing project financing indebtedness of La Frontera at closing,
plus approximately $236 million for cash and net working capital. The purchase price was funded by cash-on-hand and additional
borrowings under our Predecessor's DIP Facility totaling $1.1 billion. After completing the acquisition, we repaid approximately
$230 million of borrowings under our Predecessor's DIP Revolving Credit Facility primarily utilizing cash acquired in the
transaction. La Frontera and its subsidiaries were subsidiary guarantors under our Predecessor's DIP Roll Facilities and, on the
Effective Date, became subsidiary guarantors under the Vistra Operations Credit Facilities (see Note 13).

Predecessor Purchase Accounting

The Lamar and Forney Acquisition was accounted for in accordance with ASC 805, Business Combinations (ASC 805),
with identifiable assets acquired and liabilities assumed recorded at their estimated fair values on the acquisition date.

To fair value the acquired property, plant and equipment, we used a discounted cash flow analysis, classified as Level 3
within the fair value hierarchy levels (see Note 16). This discounted cash flow model was created for each generation facility
based on its remaining useful life. The discounted cash flow model included gross margin forecasts for each power generation
facility determined using forward commodity market prices obtained from long-term forecasts. We also used management's
forecasts of generation output, operations and maintenance expense, SG&A and capital expenditures. The resulting cash flows,
estimated based upon the age of the assets, efficiency, location and useful life, were then discounted using plant specific discount
rates of approximately 9%.

The following table summarizes the consideration paid and the allocation of the purchase price to the fair value amounts
recognized for the assets acquired and liabilities assumed related to the Lamar and Forney Acquisition as of the acquisition date.
During the three months ended September 30, 2016, the working capital adjustment included in the purchase price was finalized
between the parties, and the purchase price allocation was completed.

Cash paid to seller at close $ 603
Net working capital adjustments (4)
Consideration paid to seller 599
Cash paid to repay project financing at close 950
Total cash paid related to acquisition $ 1,549
Cash and cash equivalents $ 210
Property, plant and equipment — net 1,316
Commodity and other derivative contractual assets 47
Other assets 44

Total assets acquired 1,617
Commodity and other derivative contractual liabilities 53
Trade accounts payable and other liabilities 15

Total liabilities assumed 68
Identifiable net assets acquired $ 1,549

The Lamar and Forney Acquisition did not result in the recording of goodwill since the purchase price did not exceed the
fair value of the net assets acquired.

60

Unaudited Pro Forma Financial Information

The following unaudited pro forma financial information for the Predecessor periods indicated assumes that the Lamar and
Forney Acquisition occurred on January 1, 2015. The unaudited pro forma financial information is provided for information
purposes only and is not necessarily indicative of the results of operations that would have occurred had the Lamar and Forney
Acquisition been completed on January 1, 2015, nor are they indicative of future results of operations.

Predecessor
Period from

January 1, 2016
through

October 2, 2016
December 31,

2015

Revenues $ 4,116 $ 6,133
Net income (loss) $ 22,835 $ (4,671)

The unaudited pro forma financial information includes adjustments for incremental depreciation as a result of the fair value
determination of the net assets acquired and interest expense on borrowings under our Predecessor's DIP Roll Facilities in lieu of
interest expense incurred prior to the acquisition.

7. GOODWILL AND IDENTIFIABLE INTANGIBLE ASSETS

Goodwill

The following table provides information regarding the carrying value of goodwill. The goodwill of the Successor arose in
connection with fresh start reporting that was applied at Emergence and was allocated to the Retail Electric segment (see Note 3).
Of the goodwill recorded at Emergence, $1.686 billion is considered purchased goodwill and is deductible for tax purposes over
15 years on a straight-line basis. The goodwill of our Predecessor arose in connection with accounting for the Merger.

Successor Predecessor
Period from

October 3, 2016
through

December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended
December 31,

2015

Balance at beginning of period $ 1,907 $ 152 $ 2,352
Noncash impairment charges — — (2,200)
Balance at end of period (a) $ 1,907 $ 152 $ 152

(a) At December 31, 2016, all goodwill related to the Retail Electricity segment. Predecessor periods are net of accumulated

impairment charges totaling $18.170 billion.

Predecessor Goodwill Impairments

Goodwill and intangible assets with indefinite useful lives are required to be tested for impairment at least annually or
whenever events or changes in circumstances indicate an impairment may exist.

During the fourth quarter of 2015, our Predecessor performed a goodwill impairment analysis as of its annual testing date
of December 1. Further, during the fourth quarter of 2015, there were significant declines in the market values of several similarly
situated peer companies with publicly traded equity, which indicated our Predecessor's overall enterprise value should be reassessed.
Our Predecessor's testing resulted in an impairment of goodwill of $800 million at December 1, 2015.

During the first nine months of 2015, our Predecessor experienced impairment indicators related to decreases in forward
wholesale electricity prices when compared to those prices reflected in its December 1, 2014 goodwill impairment testing analysis.
As a result, the likelihood of goodwill impairments had increased, and our Predecessor initiated further testing of goodwill. Our
Predecessor's testing of goodwill for impairment during the first nine months of 2015 resulted in impairment charges totaling $1.4
billion.

61

Identifiable Intangible Assets

Identifiable intangible assets, including the impact of fresh start reporting (see Note 3), are comprised of the following:

Successor Predecessor
December 31, 2016 December 31, 2015

Identifiable Intangible Asset

Gross
Carrying
Amount

Accumulated
Amortization Net

Gross
Carrying
Amount

Accumulated
Amortization Net

Retail customer relationship $ 1,648 $ 152 $ 1,496 $ 463 $ 442 $ 21
Software and other technology-related
assets 147 9 138 385 224 161
Electricity supply contract 190 2 188 — — —
Retail and wholesale contracts 164 38 126 — — —
Other identifiable intangible assets (a) 30 2 28 72 35 37

Total identifiable intangible assets
subject to amortization (b) $ 2,179 $ 203 1,976 $ 920 $ 701 219

Retail trade names (not subject to
amortization) 1,225 955
Mineral interests (not currently subject to
amortization) 4 5

Total identifiable intangible assets $ 3,205 $ 1,179

(a) Includes favorable purchase and sales contracts, environmental allowances and credits and mining development costs. See

discussion below regarding impairment charges recorded in the year ended December 31, 2015 related to other identifiable
intangible assets.

(b) Amounts related to fully amortized assets that are expired, or of no economic value, have been excluded from both the
gross carrying and accumulated amortization amounts.

Amortization expense related to finite-lived identifiable intangible assets (including the classification in the statements of
consolidated income (loss)) consisted of:

Identifiable Intangible
Asset

Statements of
Consolidated Income

(Loss) Line

Successor Predecessor
Remaining useful

lives at December 31,
2016 (weighted

average in years)

Period from
October 3, 2016

through
December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended
December 31,

2015 2014

Retail customer
relationship

Depreciation and
amortization

4 $ 152 $ 9 $ 17 $ 23

Software and other
technology-related
assets

Depreciation and
amortization

4 9 44 60 59

Electricity supply
contract

Operating revenues 22 2 — — —

Retail and
wholesale contracts

Operating revenues/
fuel, purchased power
costs and delivery fees

2 38 — — —

Other identifiable
intangible assets

Operating revenues/
fuel, purchased power
costs and delivery
fees/depreciation and
amortization

5 2 6 30 88

Total amortization
expense (a) $ 203 $ 59 $ 107 $ 170

(a) Amounts recorded in depreciation and amortization totaled $162 million, $58 million, $85 million and $116 million for the

Successor period from October 3, 2016 through December 31, 2016, the Predecessor period from January 1, 2016 through
October 2, 2016 and the years ended December 31, 2015 and 2014, respectively.

62

Following is a description of the separately identifiable intangible assets. In connection with fresh start reporting (see Note
3), the intangible assets were adjusted based on their estimated fair value as of the Effective Date, based on observable prices or
estimates of fair value using valuation models.

• Retail customer relationship – Retail customer relationship intangible asset represents the fair value of our non-contracted
retail customer base, including residential and business customers, and is being amortized using an accelerated method
based on historical customer attrition rates and reflecting the expected pattern in which economic benefits are realized
over their estimated useful life.

• Retail trade names – Our retail trade name intangible asset represents the fair value of the TXU EnergyTM and 4Change
EnergyTM trade names, and was determined to be an indefinite-lived asset not subject to amortization. This intangible
asset is evaluated for impairment at least annually in accordance with accounting guidance related to goodwill and other
indefinite-lived intangible assets. Significant assumptions included within the development of the fair value estimate
include TXU Energy's and 4Change Energy's estimated gross margins for future periods and implied royalty rates.

• Electricity supply contract – The electricity supply contract represents a long-term fixed-price supply contract for the
sale of electricity from one of our generation facilities that was measured at fair value at Emergence. The value of this
contract under our Predecessor was recorded as an unfavorable liability due to prevailing market prices of electricity
when the contract was established at the Merger. Significant assumptions included in the fair value measurement for
this contract include long-term wholesale electricity price forecasts and operating cost forecasts for the respective
generation facility.

• Retail and wholesale contracts – These intangible assets represent the favorable value of various retail and wholesale
contracts (both purchase and sale contracts) that were measured at fair value by utilizing prevailing market prices for
commodities or services compared to the fixed prices contained in these agreements. The value of these contracts is
being amortized using a method that is based on the monthly value of each contract measured at Emergence.

Successor Estimated Amortization of Identifiable Intangible Assets

As of December 31, 2016, the estimated aggregate amortization expense of identifiable intangible assets for each of the next
five fiscal years is as shown below.

Year Estimated Amortization Expense

2017 $ 523
2018 $ 365
2019 $ 267
2020 $ 191
2021 $ 143

Predecessor Intangible Impairments

The impairments of generation facilities in 2015 (see Note 8) resulted in the impairment of the SO2 allowances under the
Clean Air Act's acid rain cap-and-trade program that are associated with those facilities to the extent they are not projected to be
used at other sites. The fair market values of the SO2 allowances were estimated to be de minimis based on Level 3 fair value
estimates (see Note 16). Our Predecessor also impaired certain of its SO2 allowances under the Cross-State Air Pollution Rule
(CSAPR) related to the impaired generation facilities. Accordingly, in the year ended December 31, 2015, our Predecessor recorded
noncash impairment charges of $55 million (before deferred income tax benefit) in other deductions (see Note 22) related to its
existing environmental allowances and credits intangible asset. SO2 emission allowances granted under the acid rain cap-and-
trade program were recorded as intangible assets at fair value in connection with purchase accounting related to the Merger in
2007. Additionally, the impairments of generation and related mining facilities in September 2015 resulted in recording noncash
impairment charges of $19 million (before deferred income tax benefit) in other deductions (see Note 22) related to mine
development costs (included in other identifiable intangible assets in the table above) at the facilities.

63

During the three months ended March 31, 2015, our Predecessor determined that certain intangible assets related to favorable
power purchase contracts should be evaluated for impairment. That conclusion was based on further declines in wholesale electricity
prices in ERCOT experienced during the three months ended March 31, 2015. The fair value measurement was based on a
discounted cash flow analysis of the contracts that compared the contractual price and terms of the contract to forecasted wholesale
electricity and renewable energy credit (REC) prices in ERCOT. As a result of the analysis, our Predecessor recorded a noncash
impairment charge of $8 million (before deferred income tax benefit) in other deductions (see Note 22).

During the fourth quarter of 2014, our Predecessor determined that certain intangible assets related to favorable power
purchase contracts should be evaluated for impairment. That conclusion was based on the combination of (1) the review of
contracts for rejection as part of the Chapter 11 Cases, which could result in termination of contracts before the end of their
estimated useful life and (2) declines in wholesale electricity prices. The fair value measurement was based on a discounted cash
flow analysis of the contracts that compared the contractual price and terms of the contract to forecasted wholesale electricity and
REC prices in ERCOT. As a result of the analysis, TCEH recorded a noncash impairment charge of $183 million (before deferred
income tax benefit) in other deductions (see Note 22).

As a result of the CSAPR, which became effective on January 1, 2015, and other new or proposed EPA rules, our Predecessor
projected that as of December 31, 2014 it had excess SO2 emission allowances under the Clean Air Act's existing acid rain cap-
and-trade program. In addition, the impairments of the Monticello, Martin Lake and Sandow 5 generation facilities (see Note 8)
resulted in the impairment of the SO2 allowances associated with those facilities to the extent they are not projected to be used at
other sites. The fair market values of the SO2 allowances were estimated to be de minimis based on Level 3 fair value estimates
(see Note 16). Accordingly, a noncash impairment charge of $80 million (before deferred income tax benefit) was recorded in
other deductions related to its existing environmental allowances and credits intangible asset in 2014. SO2 emission allowances
previously granted were recorded as intangible assets at fair value in connection with purchase accounting related to the Merger
in 2007.

8. PREDECESSOR IMPAIRMENT OF LONG-LIVED ASSETS

Impairment of Lignite/Coal Fueled Generation and Mining Assets

We evaluated our generation assets for impairment during 2015 as a result of impairment indicators related to the continued
decline in forecasted wholesale electricity prices in ERCOT. Our evaluations concluded that impairments existed, and the carrying
values at our Big Brown, Martin Lake, Monticello, Sandow 4 and Sandow 5 generation facilities and related mining facilities were
reduced in total by $2.541 billion.

Our fair value measurement for these assets was determined based on an income approach that utilized probability-weighted
estimates of discounted future cash flows, which were Level 3 fair value measurements (see Note 16). Key inputs into the fair
value measurement for these assets included current forecasted wholesale electricity prices in ERCOT, forecasted fuel prices,
capital and operating expenditure forecasts and discount rates.

9. INCOME TAXES

EFH Corp. files a US federal income tax return that includes the results of EFCH, EFIH, Oncor Holdings and, prior to the
Effective Date, TCEH. Prior to the Effective Date, EFH Corp. was the corporate parent of the EFH Corp. consolidated group,
while each of EFIH, Oncor Holdings, EFCH and TCEH were classified as a disregarded entity for US federal income tax purposes.
Pursuant to applicable US Treasury regulations and published guidance of the IRS, corporations that are members of a consolidated
group have joint and several liability for the taxes of such group. Subsequent to the Effective Date, the TCEH Debtors and the
Contributed EFH Debtors are no longer included in the consolidated federal income tax return of EFH Corp. and will be included
in Vistra Energy's consolidated federal income tax return.

64

Prior to the Effective Date, EFH Corp. and certain of its subsidiaries (including EFCH, EFIH, and TCEH, but not including
Oncor Holdings and Oncor) were parties to a Federal and State Income Tax Allocation Agreement, which provided, among other
things, that any corporate member or disregarded entity in the EFH Corp. group is required to make payments to EFH Corp. in
an amount calculated to approximate the amount of tax liability such entity would have owed if it filed a separate corporate tax
return. Pursuant to the Plan of Reorganization, the TCEH Debtors and the Contributed EFH Debtors rejected this agreement on
the Effective Date. See Notes 2 and 10 for a discussion of the Tax Matters Agreement that was entered into on the Effective Date
between EFH Corp. and Vistra Energy. Additionally, since the date of the Settlement Agreement, no further cash payments among
the Debtors were made in respect of federal income taxes. The Settlement Agreement did not alter the allocation and payment
for state income taxes, which continued to be settled prior to the Effective Date.

Income Tax Expense (Benefit)

The components of our income tax expense (benefit) are as follows:

Successor Predecessor
Period from

October 3, 2016
through

December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Current:
US Federal $ — $ (6) $ (17) $ 30
State 6 9 21 28

Total current 6 3 4 58
Deferred:

US Federal (75) (1,234) (811) (2,361)
State (1) (36) (72) (17)

Total deferred (76) (1,270) (883) (2,378)
Total $ (70) $ (1,267) $ (879) $ (2,320)

Reconciliation of income taxes computed at the US federal statutory rate to income tax benefit recorded:

Successor Predecessor
Period from

October 3, 2016
through

December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Income (loss) before income taxes $ (233) $ 21,584 $ (5,556) $ (8,549)
Income taxes at the US federal statutory rate of 35% (82) 7,554 (1,945) (2,992)

Nondeductible TRA accretion 5 — — —
IRS audit and appeals settlements — — — 53
Nondeductible goodwill impairment — — 770 560
Texas margin tax, net of federal benefit 3 (21) — 10
Lignite depletion allowance — — (8) (14)
Interest accrued for uncertain tax positions, net of tax — — (2) —
Nondeductible interest expense — 12 21 21
Nondeductible debt restructuring costs 2 38 64 42
Valuation allowance — (210) 210 —
Nontaxable gain on extinguishment of LSTC — (8,593) — —
Other 2 (47) 11 —

Income tax benefit $ (70) $ (1,267) $ (879) $ (2,320)
Effective tax rate 30.0% (5.9)% 15.8% 27.1%

65

Deferred Income Tax Balances

Deferred income taxes provided for temporary differences based on tax laws in effect at December 31, 2016 and 2015 are
as follows:

Successor Predecessor
December 31, 2016 December 31, 2015

Noncurrent Deferred Income Tax Assets
Alternative minimum tax credit carryforwards $ — $ 22
Net operating loss (NOL) carryforwards 8 440
Unfavorable purchase and sales contracts — 193
Commodity contracts and interest rate swaps — 125
Property, plant and equipment 943 —
Intangible assets 29 —
Debt extinguishment gains 52 1,109
Employee benefit obligations 84 51
Other 6 55

Total deferred tax assets 1,122 1,995
Noncurrent Deferred Income Tax Liabilities

Property, plant and equipment — 1,541
Identifiable intangible assets — 320
Accrued interest — 138

Total deferred tax liabilities — 1,999
Valuation allowance — 209

Net Deferred Income Tax (Asset) Liability $ (1,122) $ 213

Successor

At December 31, 2016, we had total deferred tax assets of approximately $1.1 billion that was substantially comprised of
book and tax basis differences related to our generation and mining property, plant and equipment. As of December 31, 2016, we
assessed the need for a valuation allowance related to our deferred tax asset and considered both positive and negative evidence
related to the likelihood of realization of the deferred tax assets. In connection with that analysis, we concluded that it is more
likely than not that the deferred tax assets would be fully utilized by future taxable income, and thus, no valuation allowance was
recognized.

At December 31, 2016, we had $21 million in net operating loss (NOL) carryforwards for federal income tax purposes that
will expire in 2037. At December 31, 2016, we had no alternative minimum tax (AMT) credit carryforwards available.

The income tax effects of the components included in accumulated other comprehensive income totaled a net deferred tax
liability of $3 million at December 31, 2016.

Predecessor

At December 31, 2015 our Predecessor had $1.257 billion in net operating loss (NOL) carryforwards for federal income tax
purposes that will expire between 2035 and 2036. Audit settlements reached in 2013 resulted in the elimination of substantially
all NOL carryforwards generated through 2013 and available AMT credits. The NOL carryforwards can be used to offset future
taxable income. Our Predecessor believed that it was more likely than not that the full tax benefit from the NOLs would not be
realized. In recognition of this risk, our Predecessor recorded a valuation allowance of $209 million on the net deferred tax assets
balance at December 31, 2015. In assessing the need for the valuation allowance, our Predecessor considered both positive and
negative evidence related to the likelihood of realization of the deferred tax assets. As a result of our Predecessor's assessment,
it was concluded that there was uncertainty as to whether the current deferred tax assets (other than our Predecessor's indefinite
lived deferred tax assets) would be fully utilized by future reversals of existing taxable temporary differences.

66

During 2015, our Predecessor's deferred tax liabilities related to property, plant and equipment were significantly reduced
due to impairment charges on certain long-lived assets recorded in those periods. See Note 8 for a discussion of impairment
charges. Additionally, our deferred tax liabilities related to debt fair value discounts were eliminated due to the write-off of
unamortized deferred debt issuance and extension costs, premiums and discounts previously classified as LSTC.

The income tax effects of the components included in accumulated other comprehensive income totaled a net deferred tax
asset of $18 million at December 31, 2015.

Liability for Uncertain Tax Positions

Accounting guidance related to uncertain tax positions requires that all tax positions subject to uncertainty be reviewed and
assessed with recognition and measurement of the tax benefit based on a "more-likely-than-not" standard with respect to the
ultimate outcome, regardless of whether this assessment is favorable or unfavorable.

Successor

Vistra Energy and its subsidiaries file income tax returns in US federal and state jurisdictions and are expected to be subject
to examinations by the IRS and other taxing authorities. Vistra Energy is not currently under audit for any period, and we have
no uncertain tax positions at December 31, 2016.

Predecessor

EFH Corp. and its subsidiaries file or have filed income tax returns in US Federal, state and foreign jurisdictions and are
subject to examinations by the IRS and other taxing authorities. Examinations of income tax returns filed by EFH Corp. and any
of its subsidiaries for the years ending prior to January 1, 2015 are complete. The IRS chose not to audit the tax return filed by
EFH Corp. for the 2015 tax year, and the federal income tax return for the 2016 tax year has not yet been filed. Texas franchise
and margin tax return examinations have been completed.

In September 2016, EFH Corp. entered into a settlement agreement with the Texas Comptroller of Public Accounts
(Comptroller) whereby the Comptroller agreed to release all claims and liabilities related to the EFH Corp. consolidated group's
state taxes, including sales tax, gross receipts utility tax, franchise tax and direct pay tax, through the agreement date, in exchange
for a release of all refund claims and a one-time payment of $12 million. This settlement was entered and approved by the
Bankruptcy Court in September 2016. As a result of the settlement, our Predecessor reduced the liability for uncertain tax positions
by $27 million.

In July 2016, EFH Corp. executed a Revenue Agent Report (RAR) with the IRS for the 2010 through 2013 tax years. As a
result of the RAR, our Predecessor reduced the liability for uncertain tax positions by $1 million, resulting in a reclassification to
the accumulated deferred income tax liability. Total cash payment to be assessed by the IRS for tax years 2010 through 2013, but
not expected to be paid during the pendency of the Chapter 11 Cases of the EFH Debtors, is approximately $15 million, plus any
interest that may be assessed.

In March 2016, EFH Corp. signed a RAR with the IRS for the 2014 tax year. No financial statement impacts resulted from
the signing of the 2014 RAR.

In June 2015, EFH Corp. signed a RAR with the IRS for the 2008 and 2009 tax years. The Bankruptcy Court approved EFH
Corp.'s signing of the RAR in July 2015. As a result of EFH Corp. signing this RAR, our Predecessor reduced the liability for
uncertain tax positions by $22 million, resulting in a $18 million increase in noncurrent inter-company tax payable to EFH Corp.,
a $2 million reclassification to the accumulated deferred income tax liability and the recording of a $2 million income tax benefit.
Total cash payment to be assessed by the IRS for tax years 2008 and 2009, but not paid during the pendency of the Chapter 11
Cases of the EFH Debtors, is approximately $15 million, plus any interest that may be assessed.

In 2014, the IRS filed a claim with the Bankruptcy Court for open tax years through 2013 that was consistent with the
settlement EFH Corp. reached with IRS Appeals for tax years 2003-2006. Also in 2014, EFH Corp. signed a final RAR with the
IRS and associated documentation for the 2007 tax year. As a result of these events, EFH Corp. effectively settled the 2003-2007
open tax years, and our Predecessor reduced the liability for uncertain tax positions related to such years by $123 million, resulting
in a $119 million reclassification to the accumulated deferred income tax liability and the recording of a $4 million income tax
benefit reflecting the settlement of certain positions.

67

In recording the 2014 impacts, our Predecessor identified approximately $85 million of income tax expense related to 2013
which was recorded in December 2014. The impact of recording this expense was not material to the financial statements in 2013
or 2014.

Our Predecessor classified interest and penalties related to uncertain tax positions as current income tax expense. Ongoing
accruals of interest after the IRS settlements were not material in 2015 and 2014.

Noncurrent liabilities of our Predecessor included a total of $4 million in accrued interest at December 31, 2015. The federal
income tax benefit on the interest accrued on uncertain tax positions was recorded as accumulated deferred income taxes.

The following table summarizes the changes to the uncertain tax positions, reported in other noncurrent liabilities in the
consolidated balance sheets, during the Predecessor period from January 1, 2016 through October 2, 2016 and the years ended
December 31, 2015 and 2014, respectively:

Predecessor
Period from

January 1, 2016
through

October 2, 2016
Year Ended December 31,

2015 2014

Balance at beginning of period, excluding interest and penalties $ 36 $ 65 $ 184
Additions based on tax positions related to prior years — — 55
Reductions based on tax positions related to prior years (1) (11) (155)
Additions based on tax positions related to the current year — — —
Settlements with taxing authorities (35) (18) (19)
Balance at end of period, excluding interest and penalties $ — $ 36 $ 65

Tax Matters Agreement

On the Effective Date, we entered into a Tax Matters Agreement (the Tax Matters Agreement), with EFH Corp. whereby the
parties have agreed to take certain actions and refrain from taking certain actions in order to preserve the intended tax treatment
of the Spin-Off and to indemnify the other parties to the extent a breach of such agreement results in additional taxes to the other
parties.

Among other things, the Tax Matters Agreement allocates the responsibility for taxes for periods prior to the Spin-Off between
EFH Corp. and us. For periods prior to the Spin-Off: (a) Vistra Energy is generally required to reimburse EFH Corp. with respect
to any taxes paid by EFH Corp. that are attributable to us and (b) EFH Corp. is generally required to reimburse us with respect to
any taxes paid by us that are attributable to EFH Corp.

We are also required to indemnify EFH Corp. against taxes, under certain circumstance, if the IRS or another taxing authority
successfully challenges the amount of gain relating to the PrefCo Preferred Stock Sale or the amount or allowance of EFH Corp.'s
net operating loss deductions.

Subject to certain exceptions, the Tax Matters Agreement prohibits us from taking certain actions that could reasonably be
expected to undermine the intended tax treatment of the Spin-Off or to jeopardize the conclusions of the private letter ruling we
obtained from the IRS or opinions of counsel received by us or EFH Corp., in each case, in connection with the Spin-Off. Certain
of these restrictions apply for two years after the Spin-Off.

Under the Tax Matters Agreement, we may engage in an otherwise restricted action if (a) we obtain written consent from
EFH Corp., (b) such action or transaction is described in or otherwise consistent with the facts in the private letter ruling we
obtained from the IRS in connection with the Spin-Off, (c) we obtain a supplemental private letter ruling from the IRS, or (d) we
obtain an unqualified opinion of a nationally recognized law or accounting firm that is reasonably acceptable to EFH Corp. that
the action will not affect the intended tax treatment of the Spin-Off.

68

10. TAX RECEIVABLE AGREEMENT OBLIGATION

On the Effective Date, Vistra Energy entered into a tax receivable agreement (the TRA) with a transfer agent on behalf of
certain former first lien creditors of TCEH. The TRA generally provides for the payment by us to holders of TRA Rights of 85%
of the amount of cash savings, if any, in United States federal and state income tax that we realize in periods after Emergence as
a result of (a) certain transactions consummated pursuant to the Plan of Reorganization (including any step-up in tax basis in our
assets resulting from the PrefCo Preferred Stock Sale), (b) the tax basis of all assets acquired in connection with the Lamar and
Forney Acquisition in April 2016 and (c) tax benefits related to imputed interest deemed to be paid by us as a result of payments
under the TRA, plus interest accruing from the due date of the applicable tax return.

Pursuant to the TRA, we issued the TRA Rights for the benefit of the first lien secured creditors of our Predecessor entitled
to receive such TRA Rights under the Plan. Such TRA Rights are subject to various transfer restrictions described in the TRA
and are entitled to certain registration rights more fully described in the Registration Rights Agreement.

The estimate of fair value of $574 million for the Tax Receivable Agreement Obligation on the Effective Date was the
discounted amount of projected payments under the TRA, based on certain assumptions, including but not limited to:

• the amount of tax basis step-up resulting from the PrefCo Preferred Stock Sale, which is expected to be approximately
$5.5 billion, and the allocation of such tax basis step-up among the assets subject thereto;

• the depreciable lives of the assets subject to such tax basis step-up, which generally is expected to be 15 years for most
of such assets;

• a federal corporate income tax rate of 35%;

• the Company will generally generate sufficient taxable income so as to be able to utilize the deductions arising out of (i)
the tax basis step-up attributable to the PrefCo Preferred Stock Sale, (ii) the entire tax basis of the assets acquired as a
result of the Lamar and Forney Acquisition (as defined herein), and (iii) tax benefits related to imputed interest deemed
to be paid by us as a result of payments under the TRA in the tax year in which such deductions arise, and

• a discount rate of 15%, which represents our view of the rate that a market participant would use based on the risk
associated with the uncertainty in the amount and timing of the cash flows. The aggregate amount of undiscounted
payments under the TRA is estimated to be approximately $2.1 billion, with more than 90% of such amount expected to
be attributable to the first 15 tax years following Emergence, and the final payment expected to be made approximately
40 years following Emergence (assuming that the TRA is not terminated earlier pursuant to its terms).

The fair value of the obligation at the Emergence Date is being accreted to the amount of the gross expected obligation using
the effective interest method. Changes in the amount of this obligation resulting from changes to either the timing or amount of
cash flows are recognized in the period of change and measured using the discount rate inherent in the initial fair value of the
obligation. During the period from October 3, 2016 to December 31, 2016, the Impacts of Tax Receivable Agreement on the
statement of consolidated income (loss) was $22 million, which represents accretion expense for the period, and the balance at
December 31, 2016 totaled $596 million.

Under the Internal Revenue Code, a corporation's ability to utilize certain tax attributes, including depreciation, may be
limited following an ownership change if the corporation’s overall asset tax basis exceeds the overall fair market value of its assets
(after making certain adjustments). The Spin-Off resulted in an ownership change and it is expected that the overall tax basis of
our assets may have exceeded the overall fair market value of our assets at such time. As a result, there may be a limitation on
our ability to claim a portion of our depreciation deductions for a five-year period. This limitation could have a material impact
on our tax liabilities and on our obligations under the TRA Rights. In addition, any future ownership change of Vistra Energy
following Emergence could likewise result in additional limitations on our ability to use certain tax attributes existing at the time
of any such ownership change and have an impact on our tax liabilities and on our obligations with respect to the TRA Rights
under the TRA.

69

11. INTEREST EXPENSE AND RELATED CHARGES

Successor Predecessor
Period from

October 3, 2016
through

December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Interest paid/accrued post-Emergence $ 51 $ — $ — $ —
Interest paid/accrued on debtor-in-possession financing — 76 63 37
Adequate protection amounts paid/accrued — 977 1,233 828
Interest paid/accrued on pre-petition debt (a) — 1 4 878
Noncash realized net loss on termination of interest rate
swaps (offset in unrealized net gain) (Note 17) — — — 1,225
Unrealized mark-to-market net (gain) loss on interest rate
swaps 11 — — (1,290)
Amortization of debt issuance, amendment and extension
costs and premiums/discounts (1) 4 — 86
Dividends on mandatorily redeemable preferred stock 2 — — —
Capitalized interest (3) (9) (11) (17)
Other — — — 2

Total interest expense and related charges $ 60 $ 1,049 $ 1,289 $ 1,749

(a) Includes amounts related to interest rate swaps totaling $193 million for the year ended December 31, 2014. Of the $193

million, $127 million is included in the liability arising from the termination of TCEH interest swaps as discussed in Note
17.

Predecessor

Interest expense for the Predecessor period from January 1, 2016 through October 2, 2016, the year ended December 31,
2015 and the post-petition period ended December 31, 2014 reflects interest paid and accrued on debtor-in-possession financing
(see Note 13), adequate protection amounts paid and accrued, as approved by the Bankruptcy Court in June 2014 for the benefit
of secured creditors of (a) $22.616 billion principal amount of outstanding borrowings from the TCEH Senior Secured Facilities,
(b) $1.750 billion principal amount of outstanding TCEH Senior Secured Notes and (c) the $1.243 billion net liability related to
the TCEH first lien interest rate swaps and natural gas hedging positions terminated shortly after the Bankruptcy Filing (see Note
2), in exchange for their consent to the senior secured, super-priority liens contained in the DIP Facility and any diminution in
value of their interests in the pre-petition collateral from the Petition Date. The interest rates applicable to the adequate protection
amounts paid/accrued was 4.95%, 4.69% and 4.65% (one-month LIBOR plus 4.50%) for the Predecessor period from January
1, 2016 through October 2, 2016, the year ended December 31, 2015 and the post-petition period ended December 31, 2014,
respectively. As of the Effective Date, amounts of adequate protection payments were re-characterized as payments of principal.

The Bankruptcy Code generally restricts payment of interest on pre-petition debt, subject to certain exceptions. Other than
amounts ordered or approved by the Bankruptcy Court, effective on the Petition Date, our Predecessor discontinued recording
interest expense on outstanding pre-petition debt classified as LSTC. The table below shows contractual interest amounts, which
were amounts due under the contractual terms of the outstanding debt, including debt subject to compromise during the Chapter
11 Cases. Interest expense reported in the statements of consolidated income (loss) does not include contractual interest on pre-
petition debt classified as LSTC totaling $640 million, $897 million and $604 million for the Predecessor period from January
1, 2016 through October 2, 2016, the year ended December 31, 2015 and the post-petition period ended December 31, 2014,
respectively, which had been stayed by the Bankruptcy Court effective on the Petition Date. Adequate protection paid/accrued
presented below excludes interest paid/accrued on the TCEH first-lien interest rate and commodity hedge claims (see Note 17)
totaling $47 million, $60 million and $40 million for the Predecessor period from January 1, 2016 through October 2, 2016, the
year ended December 31, 2015 and the post-petition period ended December 31, 2014, respectively, as such amounts are not
included in contractual interest amounts below. All adequate protection payments ceased as of the Emergence Date.

70

Predecessor
Period from

January 1, 2016
through

October 2, 2016

Year Ended
December 31,

2015

Post-Petition
Period Ended
December 31,

2014

Contractual interest on debt classified as LSTC $ 1,570 $ 2,070 $ 1,392
Adequate protection amounts paid/accrued 930 1,173 788
Contractual interest on debt classified as LSTC not paid/accrued $ 640 $ 897 $ 604

12. EARNINGS PER SHARE

Basic earnings per share available to common shareholders are based on the weighted average number of common shares
outstanding during the period. Diluted earnings per share is calculated using the treasury stock method. Due to the net loss for
the Successor period from October 3, 2016 through December 31, 2016, the application of the treasury stock method would be
antidilutive and all shares of stock options and restricted stock units (see Note 19) were excluded from the calculation of diluted
net loss available for common stock presented below.

Successor
Period from October 3, 2016 through December 31, 2016

Net Loss Shares Per Share Amount

Net loss available for common stock — basic $ (163) 427,560,620 $ (0.38)
Net loss available for common stock — diluted $ (163) 427,560,620 $ (0.38)

13. LONG-TERM DEBT

Successor

Amounts in the table below represent the categories of long-term debt obligation incurred by the Successor.

Successor

December 31,
2016

Vistra Operations Credit Facilities (a) $ 4,515
Mandatorily redeemable preferred stock (b) 70
8.82% Building Financing due semiannually through February 11, 2022 (c) 36
Capital lease obligations 2

Total long-term debt including amounts due currently 4,623
Less amounts due currently (46)
Total long-term debt less amounts due currently $ 4,577

(a) Borrowings under the Vistra Operations Credit Facilities in the consolidated balance sheet include debt premiums of $25

million, debt discounts of $2 million and debt issuance costs of $8 million.
(b) Shares of mandatorily redeemable preferred stock in PrefCo issued as part of the spin-off of Vistra Energy from EFH Corp.

(see Note 2). This subsidiary's preferred stock is accounted for as a debt instrument under relevant accounting guidance.
(c) Obligation related to a corporate office space capital lease contributed to Vistra Energy pursuant to the Plan of Reorganization.

This obligation will be funded by amounts held in an escrow account and reflected in other noncurrent assets on the
consolidated balance sheet at December 31, 2016.

Vistra Operations Credit Facilities — As of the Effective Date, the Vistra Operations Credit Facilities initially consisted of
up to $4.250 billion in senior secured, first lien financing consisting of a revolving credit facility of up to $750 million, including
a $500 million letter of credit sub-facility (Initial Revolving Credit Facility), a term loan facility of up to $2.850 billion (Initial
Term Loan B Facility) and a term loan letter of credit facility of up to $650 million (Term Loan C Facility).

71

In December 2016, we incurred $1 billion of incremental term loans (Incremental Term Loan B Facility, and together with
the Initial Term Loan B Facility, the Term Loan B Facility) and $110 million of incremental revolving credit commitments
(Incremental Revolving Credit Facility, and together with the Initial Revolving Credit Facility, the Revolving Credit Facility).
The letter of credit sub-facility was also increased from $500 million to $600 million. Proceeds from the Incremental Term Loan
B Facility were used to fund the special cash dividend in the aggregate amount of $1 billion that was approved by Vistra Energy's
board of directors and paid in December 2016 (see Note 15).

The Vistra Operations Credit Facilities and related available capacity at December 31, 2016 are presented below.

December 31, 2016

Vistra Operations Credit Facilities Maturity Date
Facility
Limit

Cash
Borrowings

Available Credit
Capacity

Revolving Credit Facility (a) August 4, 2021 $ 860 $ — $ 860
Initial Term Loan B Facility (b) August 4, 2023 2,850 2,850 —
Incremental Term Loan B Facility (c) December 14, 2023 1,000 1,000 —
Term Loan C Facility (d) August 4, 2023 650 650 131

Total Vistra Operations Credit Facilities $ 5,360 $ 4,500 $ 991

(a) Facility to be used for general corporate purposes.
(b) Facility used to repay all amounts outstanding under the Predecessor's DIP Facility and issuance costs for the DIP Roll

Facilities, with the remaining balance used for general corporate purposes.
(c) Facility used to fund a special cash dividend paid in December 2016 (see Note 15).
(d) Facility used for issuing letters of credit for general corporate purposes. Borrowings under this facility were funded to

collateral accounts that are reported as restricted cash in the consolidated balance sheet. At December 31, 2016, the restricted
cash supported $519 million in letters of credit outstanding (see Note 22), leaving $131 million in available letter of credit
capacity.

As of December 31, 2016, amounts borrowed under the Revolving Credit Facility would bear interest based on applicable
LIBOR rates plus 3.25%, and there were no outstanding borrowings at December 31, 2016. As of December 31, 2016, amounts
borrowed under the Initial Term Loan B Facility and the Term Loan C Facility bear interest based on applicable LIBOR rates,
subject to a 1% floor, plus 4%, and the interest rate on outstanding borrowings was 5% at December 31, 2016. Amounts borrowed
under the Incremental Term Loan B Facility bear interest based on applicable LIBOR rates, subject to a 0.75% floor, plus 3.25%,
and the rate outstanding on outstanding borrowings was 4% at December 31, 2016. The Vistra Operation Credit Facilities also
provides for certain additional fees payable to the agents and lenders, as well as availability fees payable with respect to any unused
portions of the available Vistra Operations Credit Facilities.

In February 2017, certain pricing terms for the Vistra Operations Credit Facility were amended. Any amounts borrowed
under the Revolving Credit Facility will bear interest based on applicable LIBOR rates plus 2.75%. Amounts borrowed under the
Initial Term Loan B Facility and the Term Loan C Facility will bear interest based on applicable LIBOR rates, subject to a 0.75%
floor, plus 2.75%.

We are required to make scheduled quarterly payments on the Term Loan B Facility in annual amounts equal to 1% of the
original principal amount of the Term Loan B Facility with the balance paid at maturity. The first repayment will be made on
March 31, 2017.

Obligations under the Vistra Operations Credit Facilities are secured by a lien covering substantially all of Vistra Energy's
consolidated assets, rights and properties, subject to certain exceptions set forth in the Vistra Operations Credit Facilities.

The Vistra Operations Credit Facilities also permit certain hedging agreements to be secured on a pari-passu basis with the
Vistra Operations Credit Facilities in the event those hedging agreements met certain criteria set forth in the Vistra Operations
Credit Facilities.

72

The Vistra Operation Credit Facilities provide for affirmative and negative covenants applicable to Vistra Energy, including
affirmative covenants requiring us to provide financial and other information to the agents under the Vistra Operations Credit
Facilities and to not change our lines of business, and negative covenants restricting Vistra Energy's ability to incur additional
indebtedness, make investments, dispose of assets, pay dividends, grant liens or take certain other actions, in each case except as
permitted in the Vistra Operation Credit Facilities. Vistra Energy's ability to borrow under the Vistra Operations Credit Facilities
is subject to the satisfaction of certain customary conditions precedent set forth therein.

The Vistra Operations Credit Facilities provide for certain customary events of default, including events of default resulting
from non-payment of principal, interest or fees when due, material breaches of representations and warranties, material breaches
of covenants in the Vistra Operations Credit Facilities or ancillary loan documents, cross-defaults under other agreements or
instruments and the entry of material judgments against Vistra Energy. Solely with respect to the Revolving Credit Facility, and
solely during a compliance period (which, in general, is applicable when the aggregate revolving borrowings and issued revolving
letters of credit (in excess of $100 million) exceed 30% of the revolving commitments), the agreement includes a covenant that
requires the consolidated first lien net leverage ratio, which is based on the ratio of net first lien debt compared to an EBITDA
calculation defined under the terms of the facilities, not exceed 4.25 to 1.00. Although we had no borrowings under the Revolving
Credit Facility as of December 31, 2016, we would have been in compliance with this financial covenant if it were required to be
tested. Upon the existence of an event of default, the Vistra Operations Credit Facilities provides that all principal, interest and
other amounts due thereunder will become immediately due and payable, either automatically or at the election of specified lenders.

Maturities — Long-term debt maturities at December 31, 2016 are as follows:

Successor
December 31, 2016

2017 $ 46
2018 44
2019 44
2020 44
2021 45
Thereafter 4,380
Unamortized premiums, discounts and debt issuance costs 20

Total long-term debt including amounts due currently $ 4,623

Interest Rate Swaps — In the Successor period from October 3, 2016 through December 31, 2016, we entered into $3.0
billion notional amount of interest rate swaps to hedge our exposure to our variable rate debt. The interest rate swaps, which
become effective in January 2017, expire in July 2023 and, when taking into consideration the amended pricing on the Vistra
Operations Credit Facilities discussed above, effectively fix the interest rates between 4.67% and 4.91%.

The interest rate swaps are secured by a first lien secured interest on a pari-passu basis with the Vistra Operations Credit
Facilities.

Predecessor

DIP Roll Facilities — In August 2016, the Predecessor entered into the DIP Roll Facilities. The facilities provided for up
to $4.250 billion in senior secured, super-priority financing consisting of a revolving credit facility of up to $750 million (DIP
Roll Revolving Credit Facility), a term loan letter of credit facility of up to $650 million (DIP Roll Letter of Credit Facility) and
a term loan facility of up to $2.850 billion (DIP Roll Term Loan Facility). The DIP Roll Facilities were senior, secured, super-
priority debtor-in-possession credit agreements by and among the TCEH Debtors, the lenders that were party thereto from time
to time and an administrative and collateral agent. The maturity date of the DIP Roll Facilities was the earlier of (a) October 31,
2017 or (b) the Effective Date. On the Effective Date, the DIP Roll Facilities converted to the Vistra Operations Credit Facilities
discussed above.

Net proceeds from the DIP Roll Facilities totaled $3.465 billion and were used to repay $2.65 billion outstanding under the
former DIP Facility, fund a $650 million collateral account used to backstop the issuances of letters of credit and pay $107 million
of issuance costs. The remaining balance was used for general corporate purposes. Additionally, $800 million of cash from
collateral accounts under the former DIP Facility that was used to backstop letters of credit was released to the Predecessor to be
used for general corporate purposes.

73

DIP Facility — The DIP Facility provided for up to $3.375 billion in senior secured, super-priority financing consisting of
a revolving credit facility of up to $1.950 billion (DIP Revolving Credit Facility) and a term loan facility of up to $1.425 billion
(DIP Term Loan Facility). The DIP Facility was a senior, secured, super-priority credit agreement by and among the TCEH
Debtors, the lenders that were party thereto and an administrative and collateral agent. At December 31, 2015, all $1.425 billion
of the DIP Term Loan Facility were borrowed at an interest rate of 3.75%. Of this amount, $800 million represented amounts that
supported issuances of letters of credit that were funded to a collateral account. Of the collateral account at December 31, 2015,
$281 million was reported as cash and cash equivalents and $519 million was reported as restricted cash, which represented the
amounts of outstanding letters of credit. At December 31, 2015, no amounts were borrowed under the DIP Revolving Credit
Facility. As discussed above, in August 2016 all amounts under the DIP Facility were repaid using proceeds from the DIP Roll
Facilities, and the $800 million of cash that was funded to the collateral account was released to TCEH to be used for general
corporate purposes.

Other Long-Term Debt — Amounts in the Predecessor period represent pre-petition liabilities of the Predecessor that were
not subject to compromise due to the debt being fully collateralized or specific orders from the Bankruptcy Court approving
repayment of the debt.

Predecessor

December 31,
2015

7.48% Fixed Secured Facility Bonds with amortizing payments through January 2017 (a) $ 13
Capital lease and other obligations 6

Total 19
Less amounts due currently (16)
Total long-term debt not subject to compromise $ 3

(a) Debt issued by trust and secured by assets held by the trust.

74

14. COMMITMENTS AND CONTINGENCIES

Contractual Commitments

At December 31, 2016, we had contractual commitments under energy-related contracts, leases and other agreements as
follows.

Coal purchase and
transportation agreements

Pipeline transportation and
storage reservation fees

Nuclear
Fuel Contracts

Other
Contracts

2017 $ 338 $ 30 $ 72 $ 128
2018 — 21 91 55
2019 — 22 39 57
2020 — 22 43 54
2021 — 22 49 36
Thereafter — 161 222 350

Total $ 338 $ 278 $ 516 $ 680

Amounts in other contracts include certain long-term service and maintenance contracts related to our generation assets.
The table above excludes TRA and pension and OPEB plan payments due to the uncertainty in the timing of those payments.

Expenditures under our coal purchase and coal transportation agreements totaled $109 million, $139 million, $218 million
and $348 million for the Successor period from October 3, 2016 through December 31, 2016 and the Predecessor period from
January 1, 2016 through October 2, 2016 and the years ended December 31, 2015 and 2014, respectively.

At December 31, 2016, future minimum lease payments under both capital leases and operating leases are as follows:

Capital Leases Operating Leases (a)

2017 $ 2 $ 25
2018 — 17
2019 — 14
2020 — 12
2021 — 9
Thereafter — 153

Total future minimum lease payments 2 $ 230
Less amounts representing interest —
Present value of future minimum lease payments 2
Less current portion (2)
Long-term capital lease obligation $ —

(a) Includes operating leases with initial or remaining noncancellable lease terms in excess of one year.

Rent reported as operating costs, fuel costs and SG&A expenses totaled $20 million, $39 million, $55 million and $54 million
for the Successor period from October 3, 2016 through December 31, 2016 and the Predecessor period from January 1, 2016
through October 2, 2016 and the years ended December 31, 2015 and 2014, respectively.

Guarantees

We have entered into contracts that contain guarantees to unaffiliated parties that could require performance or payment
under certain conditions. As of December 31, 2016, there are no material outstanding claims related to our guarantee obligations,
and we do not anticipate we will be required to make any material payments under these guarantees.

75

Letters of Credit

At December 31, 2016, we had outstanding letters of credit under the Vistra Operations Credit Facilities totaling $519 million
as follows:

• $363 million to support commodity risk management and trading collateral requirements in the normal course of business,
including over-the-counter and exchange-traded hedging transactions and collateral postings with ERCOT;

• $70 million to support executory contracts and insurance agreements;
• $55 million to support our REP financial requirements with the PUCT, and
• $31 million for other credit support requirements.

Litigation

Litigation Related to EPA Reviews — In June 2008, the EPA issued an initial request for information to Luminant under the
EPA's authority under Section 114 of the Clean Air Act (CAA). The stated purpose of the request is to obtain information necessary
to determine compliance with the CAA, including New Source Review standards and air permits issued by the TCEQ for the Big
Brown, Monticello and Martin Lake generation facilities. In April 2013, Luminant received an additional information request
from the EPA under Section 114 related to our Big Brown, Martin Lake and Monticello facilities as well as an initial information
request related to our Sandow 4 generation facility.

In July 2012, the EPA sent Luminant a notice of violation alleging noncompliance with the CAA's New Source Review
standards and the air permits at our Martin Lake and Big Brown generation facilities. In August 2013, the US Department of
Justice, acting as the attorneys for the EPA, filed a civil enforcement lawsuit against Luminant in federal district court in Dallas,
alleging violations of the CAA, including its New Source Review standards, at our Big Brown and Martin Lake generation facilities.
In August 2015, the district court granted Luminant's motion to dismiss seven of the nine claims asserted by the EPA in the lawsuit.
In August 2016, the EPA filed an amended complaint, eliminating one of the two remaining claims and withdrawing with prejudice
a request for civil penalties in the other remaining claim. The EPA also filed a motion for entry of final judgment so that it could
seek to appeal the district court's dismissal decision. In September 2016, Luminant filed a response opposing the EPA's motion
for entry of final judgment. In October 2016, the district court denied the EPA's motion for entry of final judgment and agreed
that the remaining claim must be fully adjudicated at the district court or withdrawn with prejudice before the EPA may appeal
the dismissal decision. In January 2017, the EPA dismissed its two remaining claims with prejudice and the district court entered
final judgment in our favor. In March 2017, the EPA appealed the final judgment to the Fifth Circuit Court and Luminant filed
a motion in the district court to recover its attorney fees and costs. We believe that we and Luminant have complied with all
requirements of the CAA and intend to vigorously defend against the remaining allegations. The lawsuit requests the maximum
civil penalties available under the CAA to the government of up to $32,500 to $37,500 per day for each alleged violation, depending
on the date of the alleged violation, and injunctive relief, including an order requiring the installation of best available control
technology at the affected units. An adverse outcome could require substantial capital expenditures that cannot be determined at
this time or retirement of the plants at issue and could possibly require the payment of substantial penalties. We cannot predict
the outcome of these proceedings, including the financial effects, if any.

76

Greenhouse Gas Emissions

In August 2015, the EPA finalized rules to address greenhouse gas (GHG) emissions from new, modified and reconstructed
and existing electricity generation units, referred to as the Clean Power Plan. The rule for existing facilities would establish state-
specific emissions rate goals to reduce nationwide CO2 emissions related to affected units by over 30% from 2012 emission levels
by 2030. A number of parties, including Luminant, filed petitions for review in the US Court of Appeals for the District of Columbia
Circuit (D.C. Circuit Court) for the rule for new, modified and reconstructed plants. In addition, a number of petitions for review
of the rule for existing plants were filed in the D.C. Circuit Court by various parties and groups, including challenges from twenty-
seven different states opposed to the rule as well as those from, among others, certain power generating companies, various business
groups and some labor unions. Luminant also filed its own petition for review. In January 2016, a coalition of states, industry
(including Luminant) and other parties filed applications with the US Supreme Court (Supreme Court) asking that the Supreme
Court stay the rule while the D.C. Circuit Court reviews the legality of the rule for existing plants. In February 2016, the Supreme
Court stayed the rule pending the conclusion of legal challenges on the rule before the D.C. Circuit Court and until the Supreme
Court disposes of any subsequent petition for review. Oral argument on the merits of the legal challenges to the rule were heard
in September 2016 before the entire D.C. Circuit Court. In March 2017, President Trump issued an Executive Order entitled
Promoting Energy Independence and Economic Growth (Order). The Order covers a number of matters, including the Clean
Power Plan. Among other provisions, the Order directs the EPA to review the Clean Power Plan and, if appropriate, suspend,
revise or rescind the rules on existing and new, modified and reconstructed generating units. In addition, the Department of Justice
has filed motions seeking to abate those cases until the EPA concludes its review of the rules, including any new rulemaking that
results from that review. While we cannot predict the outcome of these rulemakings and related legal proceedings, or estimate a
range of reasonably probable costs, if the rules are ultimately implemented or upheld as they were issued, they could have a
material impact on our results of operations, liquidity or financial condition.

In August 2015, the EPA proposed model rules and federal plan requirements for states to consider as they develop state
plans to comply with the rules for GHG emissions. A federal plan would then be finalized for a state if a state fails to submit a
state plan by the deadlines established in the Clean Power Plan for existing plants or if the EPA disapproves a submitted state plan.
Luminant filed comments on the federal plan proposal and model rules in January 2016. The Executive Order issued in March
2017, directed the EPA to review this proposed rule for consistency with the policies in the Order and, if appropriate, to revise or
withdraw the proposed rule. While we cannot predict the timing or outcome of this rulemaking and related legal proceedings, or
estimate a range of reasonably possible costs, they could have a material impact on our results of operations, liquidity or financial
condition.

Cross-State Air Pollution Rule (CSAPR)

In July 2011, the EPA issued the CSAPR, compliance with which would have required significant additional reductions of
SO2 and NOx emissions from our fossil fueled generation units. In February 2012, the EPA released a final rule (Final Revisions)
and a proposed rule revising certain aspects of the CSAPR, including increases in the emissions budgets for Texas and our generation
assets as compared to the July 2011 version of the rule. In June 2012, the EPA finalized the proposed rule (Second Revised Rule).

77

The CSAPR became effective January 1, 2015. In July 2015, following a remand of the case from the Supreme Court to
consider further legal challenges, the D.C. Circuit Court unanimously ruled in favor of Luminant and other petitioners, holding
that the CSAPR emissions budgets over-controlled Texas and other states. The D.C. Circuit Court remanded those states' budgets
to the EPA for prompt reconsideration. While Luminant planned to participate in the EPA's reconsideration process to develop
increased budgets for the 1997 ozone standard that do not over-control Texas, the EPA instead responded to the remand by proposing
a new rulemaking that created new NOX ozone season budgets for the 2008 ozone standard without addressing the over-controlling
budgets for the 1997 standard. Comments on the EPA's proposal were submitted by Luminant in February 2016. In August 2016,
the EPA disapproved Texas's 2008 ozone SIP submittal and imposed a FIP in its place in October 2016. Texas filed a petition in
the Fifth Circuit Court challenging the SIP disapproval and Luminant has intervened in support of Texas's challenge. The State
of Texas and Luminant have also both filed challenges in the D.C. Circuit Court challenging the EPA's FIP and those cases are
currently pending before that court. With respect to Texas's SO2 emission budgets, in June 2016, the EPA issued a memorandum
describing the EPA's proposed approach for responding to the D.C. Circuit Court's remand for reconsideration of the CSAPR SO2
emission budgets for Texas and three other states that had been remanded to the EPA by the D.C. Circuit Court. In the memorandum,
the EPA stated that those four states could either voluntarily participate in the CSAPR by submitting a State Implementation Plan
(SIP) revision adopting the SO2 budgets that had been previously held invalid by the D.C. Circuit Court and the current annual
NOx budgets or, if the state chooses not to participate in the CSAPR, the EPA could withdraw the CSAPR Federal Implementation
Plan (FIP) by the fall of 2016 for those states and address any interstate transport and regional haze obligations on a state-by-state
basis. Texas has not indicated that it intends to adopt the over-controlling budgets and, in November 2016, the EPA proposed to
withdraw the CSAPR FIP for Texas. Because the EPA has not finalized its proposal to remove Texas from the annual CSAPR
programs, these programs will continue to apply to Texas and Texas sources. At this time, the EPA has not populated the allowance
accounts for Texas sources with 2017 annual CSAPR program allowances. While we cannot predict the outcome of future
proceedings related to the CSAPR, including the EPA's recent actions concerning the CSAPR annual emissions budgets for affected
states and participating in the CSAPR program, based upon our current operating plans we do not believe that the CSAPR itself
will cause any material operational, financial or compliance issues to our business or require us to incur any material compliance
costs.

Regional Haze — Reasonable Progress and Long-Term Strategies

The Regional Haze Program of the CAA establishes "as a national goal the prevention of any future, and the remedying of
any existing, impairment of visibility in mandatory Class I federal areas, like national parks, which impairment results from man-
made pollution." There are two components to the Regional Haze Program. First, states must establish goals for reasonable
progress for Class I federal areas within the state and establish long-term strategies to reach those goals and to assist Class I federal
areas in neighboring states to achieve reasonable progress set by those states towards a goal of natural visibility by 2064. In
February 2009, the TCEQ submitted a SIP concerning regional haze (Regional Haze SIP) to the EPA. In December 2011, the EPA
proposed a limited disapproval of the Regional Haze SIP due to its reliance on the Clean Air Interstate Rule (CAIR) instead of the
EPA's replacement CSAPR program that the EPA proposed in July 2011. In August 2012, Luminant filed a petition for review in
the Fifth Circuit Court challenging the EPA's limited disapproval of the Regional Haze SIP on the grounds that the CAIR continued
in effect pending the D.C. Circuit Court's decision in the CSAPR litigation. In September 2012, Luminant filed a petition to
intervene in a case filed by industry groups and other states and private parties in the D.C. Circuit Court challenging the EPA's
limited disapproval and issuance of a FIP regarding the regional haze BART program. The Fifth Circuit Court case has since been
transferred to the D.C. Circuit Court and consolidated with other pending BART program regional haze appeals. Briefing in the
D.C. Circuit Court was completed in March 2017.

In June 2014, the EPA issued requests for information under Section 114 of the CAA to Luminant and other generators in
Texas related to the reasonable progress program. After releasing a proposed rule in November 2014 and receiving comments
from a number of parties, including Luminant and the State of Texas in April 2015, the EPA released a final rule in January 2016
approving in part and disapproving in part Texas' SIP for Regional Haze and issuing a FIP for Regional Haze. In the rule, the EPA
asserts that the Texas SIP does not show reasonable progress in improving visibility for two areas in Texas and that its long-term
strategy fails to make emission reductions needed to achieve reasonable progress in improving visibility in the Wichita Mountains
of Oklahoma. The EPA's proposed emission limits in the FIP assume additional control equipment for specific lignite/coal-fueled
generation units across Texas, including new flue gas desulfurization systems (scrubbers) at seven electricity generating units and
upgrades to existing scrubbers at seven electricity generating units. Specifically, for Luminant, the EPA's FIP is based on new
scrubbers at Big Brown Units 1 and 2 and Monticello Units 1 and 2 and scrubber upgrades at Martin Lake Units 1, 2 and 3,
Monticello Unit 3 and Sandow Unit 4. Luminant is continuing to evaluate the requirements and potential financial and operational
impacts of the rule, but new scrubbers at the Big Brown and Monticello units necessary to achieve the emission limits required
by the FIP (if those limits are possible to attain), along with the existence of low wholesale electricity prices in ERCOT, would
likely challenge the long-term economic viability of those units. Under the terms of the rule, the scrubber upgrades will be required
by February 2019, and the new scrubbers will be required by February 2021.

78

In March 2016, Luminant and a number of other parties, including the State of Texas, filed petitions for review in the US
Fifth Circuit Court challenging the FIP's Texas requirements. Luminant and other parties also filed motions to stay the FIP while
the court reviews the legality of the EPA's action. In July 2016, the Fifth Circuit Court denied the EPA's motion to dismiss
Luminant's challenge to the FIP and denied the EPA's motion to transfer the challenges Luminant, the other industry petitioners
and the State of Texas filed to the D.C. Circuit Court. In addition, the Fifth Circuit Court granted the motions to stay filed by
Luminant, the other industry petitioners and the State of Texas pending final review of the petitions for review. The case was
abated until the end of November 2016 in order to allow the parties to pursue settlement discussions. Settlement discussions were
unsuccessful, and in December 2016 the EPA filed a motion seeking a voluntary remand of the rule back to the EPA for further
consideration of Luminant's pending request for administrative reconsideration. Luminant and some of the other petitioners filed
a response opposing the EPA's motion to remand and filed a cross motion for vacatur of the rule in December 2016. In March
2017, the Fifth Circuit Court remanded the rule back to the EPA for reconsideration in light of the Court's prior determination that
we and the other petitioners demonstrated a substantial likelihood that the EPA exceeded its statutory authority and acted arbitrarily
and capriciously, but the Court denied all of the other pending motions. The stay of the rule (and the emission control requirements)
remains in effect. In addition, the Fifth Circuit Court denied the EPA's motion to lift the stay as to parts of the rule implicated in
the EPA's subsequent BART proposal and the Court is retaining jurisdiction of the case and requiring the EPA to file status reports
on its reconsideration every 15 days. While we cannot predict the outcome of the rulemaking and legal proceedings, or estimate
a range of reasonably possible costs, the result may have a material impact on our results of operations, liquidity or financial
condition.

Regional Haze — Best Available Retrofit Technology

The second part of the Regional Haze Program subjects electricity generation units built between 1962 and 1977, to best
available retrofit technology (BART) standards designed to improve visibility if such units cause or contribute to impairment of
visibility in a federal class I area. BART reductions of SO2 and NOX are required either on a unit-by-unit basis or are deemed
satisfied by state participation in an EPA-approved regional trading program such as the CSAPR. In response to a lawsuit by
environmental groups, the D.C. Circuit Court issued a consent decree in March 2012 that required the EPA to propose a decision
on the Regional Haze SIP by May 2012 and finalize that decision by November 2012. The consent decree requires a FIP for any
provisions that the EPA disapproves. The D.C. Circuit Court has amended the consent decree several times to extend the dates
for the EPA to propose and finalize a decision on the Regional Haze SIP. The consent decree was modified in December 2015 to
extend the deadline for the EPA to finalize action on the determination and adoption of requirements for BART for electricity
generation. Under the amended consent decree, the EPA had until December 2016 to propose, and has until September 2017 to
finalize, a FIP for BART for Texas electricity generation sources if the EPA determines that BART requirements have not been
met. The EPA issued its proposed BART FIP for Texas in December 2016. The EPA's proposed emission limits assume additional
control equipment for specific lignite/coal-fueled generation units across Texas, including new flue gas desulfurization systems
(scrubbers) at 12 electric generation units and upgrades to existing scrubbers at four electric generation units. Specifically, for
Luminant, the EPA's emission limitations are based on new scrubbers at Big Brown Units 1 and 2 and Monticello Units 1 and 2
and scrubber upgrades at Martin Lake Units 1, 2 and 3 and Monticello Unit 3. Luminant is continuing to evaluate the requirements
and potential financial and operational impacts of the proposed rule, but new scrubbers at the Big Brown and Monticello units
necessary to achieve the emission limits required by the FIP (if those limits are possible to attain), along with the existence of low
wholesale power prices in ERCOT, would likely challenge the long-term economic viability of those units. Under the terms of
the rule, the scrubber upgrades will be required within three years of the effective date of the final rule and the new scrubbers will
be required within five years of the effective date of the final rule. We anticipate submitting comments on the proposed FIP when
those are due in May 2017. While we cannot predict the outcome of the rulemaking and potential legal proceedings, or estimate
a range of reasonably possible costs, the result may have a material impact on our results of operations, liquidity or financial
condition.

79

Intersection of the CSAPR and Regional Haze Programs

Historically the EPA has considered compliance with a regional trading program, such as the CSAPR, as satisfying a state's
obligations under the BART portion of the Regional Haze Program. However, in the reasonable progress FIP, the EPA diverged
from this approach and did not treat Texas' compliance with the CSAPR as satisfying its obligations under the BART portion of
the Regional Haze Program. The EPA concluded that it would not be appropriate to finalize that determination given the remand
of the CSAPR budgets. As described above, the EPA has now proposed to remove Texas from the annual CSAPR trading programs.
If Texas were in the CSAPR annual trading programs, the EPA would have no basis for its BART FIP because it has made a
determination for Texas and all other states that participate in the CSAPR annual trading programs that such participation satisfies
their BART obligations. We do not believe that EPA's proposal to remove Texas from the CSAPR annual trading programs satisfies
the D.C. Circuit Court's mandate to the EPA to develop non-over-controlling budgets for Texas and we submitted comments on
the EPA's proposed rule to remove Texas from the CSAPR annual trading programs. While we cannot predict the outcome of
these matters, or estimate a range of reasonably possible costs, the result may have a material impact on our results of operations,
liquidity or financial condition.

Affirmative Defenses During Malfunctions

In February 2013, in response to a petition for rulemaking filed by the Sierra Club, the EPA proposed a rule requiring certain
states to replace SIP exemptions for excess emissions during malfunctions with an affirmative defense. Texas was not included
in that original proposal since it already had an EPA-approved affirmative defense provision in its SIP that was found to be lawful
by the Fifth Circuit Court in 2013. In 2014, as a result of a D.C. Circuit Court decision striking down an affirmative defense in
another EPA rule, the EPA revised its 2013 proposal to extend the EPA's proposed findings of inadequacy to states that have
affirmative defense provisions, including Texas. The EPA's revised proposal would require Texas to remove or replace its EPA-
approved affirmative defense provisions for excess emissions during startup, shutdown and maintenance events. In May 2015,
the EPA finalized the proposal. In June 2015, Luminant filed a petition for review in the Fifth Circuit Court challenging certain
aspects of the EPA's final rule as they apply to the Texas SIP. The State of Texas and other parties have also filed similar petitions
in the Fifth Circuit Court. In August 2015, the Fifth Circuit Court transferred the petitions that Luminant and other parties filed
to the D.C. Circuit Court, and in October 2015 the petitions were consolidated with the pending petitions challenging the EPA's
action in the D.C. Circuit Court. Briefing in the D.C. Circuit Court on the challenges was completed in October 2016 and oral
argument is set for May 2017. We cannot predict the timing or outcome of this proceeding, or estimate a range of reasonably
possible costs, but implementation of the rule as finalized may have a material impact on our results of operations, liquidity or
financial condition.

SO2 Designations for Texas

In February 2016, the EPA notified Texas of the EPA's preliminary intention to designate nonattainment areas for counties
surrounding our Big Brown, Monticello and Martin Lake generation plants based on modeling data submitted to the EPA by the
Sierra Club. Such designation would potentially require the implementation of various controls or other requirements to demonstrate
attainment. Luminant submitted comments challenging the use of modeling data rather than data from actual air quality monitoring
equipment. In November 2016, the EPA finalized its proposed designations for Texas including finalizing the nonattainment
designations for the areas referenced above. In doing so, the EPA ignored contradictory modeling that we submitted with our
comments. The final designation mandates would be for Texas to begin the multi-year process to evaluate what potential emission
controls or operational changes, if any, may be necessary to demonstrate attainment. In February 2017, the State of Texas and
Luminant filed challenges to the nonattainment designations in the Fifth Circuit Court and protective petitions in the D.C. Circuit
Court. In March 2017, the EPA filed a motion to transfer or dismiss our Fifth Circuit Court petition. In addition, Luminant has
filed a request with the EPA to reconsider the rule and immediately stay its effective date. While we cannot predict the outcome
of this matter, or estimate a range of reasonably possible costs, the result may have a material impact on our results of operations,
liquidity or financial condition.

Other Matters

We are involved in various legal and administrative proceedings in the normal course of business, the ultimate resolutions
of which, in the opinion of management, are not anticipated to have a material effect on our results of operations, liquidity or
financial condition.

80

Labor Contracts

We employ certain personnel who are represented by labor unions, the terms of whose employment are governed by collective
bargaining agreements. During 2015, all collective bargaining agreements covering bargaining unit personnel engaged in lignite
mining operations, lignite-, coal- and nuclear-fueled generation operations and some of our natural gas-fueled generation operations
were extended to March 2017. While we cannot predict the outcome of labor contract negotiations, we do not expect any changes
in collective bargaining agreements to have a material adverse effect on our results of operations, liquidity or financial condition.

Nuclear Insurance

Nuclear insurance includes nuclear liability coverage, property damage, decontamination and accidental premature
decommissioning coverage and accidental outage and/or extra expense coverage. We maintain nuclear insurance that meets or
exceeds requirements promulgated by Section 170 (Price-Anderson) of the Atomic Energy Act (the Act) and Title 10 of the Code
of Federal Regulations. We intend to maintain insurance against nuclear risks as long as such insurance is available. We are self-
insured to the extent that losses (i) are within the policy deductibles, (ii) are not covered per policy exclusions, terms and limitations,
(iii) exceed the amount of insurance maintained, or (iv) are not covered due to lack of insurance availability. Any such self-insured
losses could have a material adverse effect on our results of operations, liquidity or financial condition.

With regard to liability coverage, the Act provides for financial protection for the public in the event of a significant nuclear
generation plant incident. The Act sets the statutory limit of public liability for a single nuclear incident at $13.4 billion and requires
nuclear generation plant operators to provide financial protection for this amount. However, the United States Congress could
impose revenue-raising measures on the nuclear industry to pay claims that exceed the $13.4 billion limit for a single incident.
As required, we insure against a possible nuclear incident at our Comanche Peak facility resulting in public nuclear-related bodily
injury and property damage through a combination of private insurance and an industry-wide retrospective payment plan known
as the Secondary Financial Protection (SFP).

Under the SFP, in the event of any single nuclear liability loss in excess of $375 million at any nuclear generation facility
in the United States, each operating licensed reactor in the United States is subject to an annual assessment of up to $127.3 million.
This approximately $127.3 million maximum assessment is subject to increases for inflation every five years, with the next expected
adjustment scheduled to occur in September 2018. Assessments are currently limited to $19 million per operating licensed reactor
per year per incident. As of December 31, 2016, our maximum potential assessment under the industry retrospective plan would
be approximately $254.6 million per incident but no more than $37.9 million in any one year for each incident. The potential
assessment is triggered by a nuclear liability loss in excess of $375 million per accident at any nuclear facility. For losses after
January 1, 2017, the potential assessment applies in excess of $450 million.

The United States Nuclear Regulatory Commission (NRC) requires that nuclear generation plant license holders maintain
at least $1.06 billion of nuclear decontamination and property damage insurance, and requires that the proceeds thereof be used
to place a plant in a safe and stable condition, to decontaminate a plant pursuant to a plan submitted to, and approved by, the NRC
prior to using the proceeds for plant repair or restoration, or to provide for premature decommissioning. We maintain nuclear
decontamination and property damage insurance for our Comanche Peak facility in the amount of $2.25 billion and non-nuclear
related property damage in the amount of $1.75 billion (subject to a $5 million deductible per accident except for natural hazards
which are subject to a $9.5 million deductible per accident), above which we are self-insured.

We also maintain Accidental Outage insurance to cover the additional costs of obtaining replacement electricity from another
source if one or both of the units at our Comanche Peak facility are out of service for more than 20 weeks as a result of covered
direct physical damage. Such coverage provides for weekly payments per unit of up to $5.25 million for the first 52 weeks, up
to $4.35 million for the next 35 weeks and up to $3.6 million for the remaining 36 weeks, after the initial waiting period. The
total maximum coverage is $393 million for non-nuclear accidents and $555 million for nuclear accidents. The coverage amounts
applicable to each unit will be reduced to 80% if both units are out of service at the same time as a result of the same accident.

81

15. EQUITY

Successor Shareholders' Equity

Equity Issuances — As of December 31, 2016, 427,580,232 shares of Vistra Energy common stock were outstanding. On
the Effective Date, 427,500,000 shares were issued pursuant to the Plan of Reorganization (see Note 2).

Dividends Declared — In December 2016, the board of directors of Vistra Energy approved the payment of a special cash
dividend (Special Dividend) in the aggregate amount of approximately $1 billion ($2.32 per share of common stock) to holders
of record of our common stock on December 19, 2016. The dividend was funded using borrowings under the Vistra Operations
Credit Facilities (see Note 13).

Dividend Restrictions — The agreement governing the Vistra Operations Credit Facilities generally restricts our ability to
make distributions or loans to any of our parent companies or their subsidiaries unless such distributions or loans were expressly
permitted under the agreement governing such facility.

Under applicable Delaware General Corporate Law, we are prohibited from paying any distribution to the extent that
immediately following payment of such distribution, we would be insolvent.

Accumulated Other Comprehensive Income — During the period from October 3, 2016 through December 31, 2016, we
recorded a $6 million change in the funded status of our pension and other postretirement employee benefit liability; there were
no amounts reclassified from accumulated other comprehensive income.

Predecessor Membership Interests

TCEH paid no dividends in the period from January 1, 2016 through October 2, 2016 nor the years ended December 31,
2015 and 2014.

16. FAIR VALUE MEASUREMENTS

Accounting standards related to the determination of fair value define fair value as the price that would be received to sell
an asset, or paid to transfer a liability, in an orderly transaction between willing market participants at the measurement date. We
use a mid-market valuation convention (the mid-point price between bid and ask prices) as a practical expedient to measure fair
value for the majority of our assets and liabilities subject to fair value measurement on a recurring basis. We primarily use the
market approach for recurring fair value measurements and use valuation techniques to maximize the use of observable inputs
and minimize the use of unobservable inputs.

We categorize our assets and liabilities recorded at fair value based upon the following fair value hierarchy:

• Level 1 valuations use quoted prices in active markets for identical assets or liabilities that are accessible at the
measurement date. An active market is a market in which transactions for the asset or liability occur with sufficient
frequency and volume to provide pricing information on an ongoing basis. Our Level 1 assets and liabilities include
exchange-traded commodity contracts. For example, some of our derivatives are NYMEX or the
IntercontinentalExchange (ICE, an electronic commodity derivative exchange) futures and swaps transacted through
clearing brokers for which prices are actively quoted.

• Level 2 valuations use inputs that, in the absence of actively quoted market prices, are observable for the asset or liability,
either directly or indirectly. Level 2 inputs include: (a) quoted prices for similar assets or liabilities in active markets,
(b) quoted prices for identical or similar assets or liabilities in markets that are not active, (c) inputs other than quoted
prices that are observable for the asset or liability such as interest rates and yield curves observable at commonly quoted
intervals and (d) inputs that are derived principally from or corroborated by observable market data by correlation or
other mathematical means. Our Level 2 valuations utilize over-the-counter broker quotes, quoted prices for similar
assets or liabilities that are corroborated by correlations or other mathematical means, and other valuation inputs. For
example, our Level 2 assets and liabilities include forward commodity positions at locations for which over-the-counter
broker quotes are available.

82

• Level 3 valuations use unobservable inputs for the asset or liability. Unobservable inputs are used to the extent observable
inputs are not available, thereby allowing for situations in which there is little, if any, market activity for the asset or
liability at the measurement date. We use the most meaningful information available from the market combined with
internally developed valuation methodologies to develop our best estimate of fair value. For example, our Level 3 assets
and liabilities include certain derivatives with values derived from pricing models that utilize multiple inputs to the
valuations, including inputs that are not observable or easily corroborated through other means. See further discussion
below.

Our valuation policies and procedures were developed, maintained and validated by a centralized risk management group
that reports to the Vistra Energy Chief Financial Officer.

We utilize several different valuation techniques to measure the fair value of assets and liabilities, relying primarily on the
market approach of using prices and other market information for identical and/or comparable assets and liabilities for those items
that are measured on a recurring basis. These methods include, among others, the use of broker quotes and statistical relationships
between different price curves.

In utilizing broker quotes, we attempt to obtain multiple quotes from brokers (generally non-binding) that are active in the
markets in which we participate (and require at least one quote from two brokers to determine a pricing input as observable);
however, not all pricing inputs are quoted by brokers. The number of broker quotes received for certain pricing inputs varies
depending on the depth of the trading market, each individual broker's publication policy, recent trading volume trends and various
other factors.

Probable loss from default by either us or our counterparties is considered in determining the fair value of derivative assets
and liabilities. These non-performance risk adjustments take into consideration credit enhancements and the credit risks associated
with our credit standing and the credit standing of our counterparties (see Note 17 for additional information regarding credit risk
associated with our derivatives). We utilize credit ratings and default rate factors in calculating these fair value measurement
adjustments.

Certain derivatives and financial instruments are valued utilizing option pricing models that take into consideration multiple
inputs including, but not limited to, commodity prices, volatility factors, discount rates and other market based factors. Additionally,
when there is not a sufficient amount of observable market data, valuation models are developed that incorporate proprietary views
of market factors. Significant unobservable inputs used to develop the valuation models include volatility curves, correlation
curves, illiquid pricing locations and credit/non-performance risk assumptions. Those valuation models are generally used in
developing long-term forward price curves for certain commodities, in particular, long-term ERCOT wholesale power prices. We
believe the development of such curves is consistent with industry practice; however, the fair value measurements resulting from
such curves are classified as Level 3.

The significant unobservable inputs and valuation models are developed by employees trained and experienced in market
operations and fair value measurements and validated by the company's risk management group, which also further analyzes any
significant changes in Level 3 measurements. Significant changes in the unobservable inputs could result in significant upward
or downward changes in the fair value measurement.

With respect to amounts presented in the following fair value hierarchy tables, the fair value measurement of an asset or
liability (e.g., a contract) is required to fall in its entirety in one level, based on the lowest level input that is significant to the fair
value measurement. Certain assets and liabilities would be classified in Level 2 instead of Level 3 of the hierarchy except for the
effects of credit reserves and non-performance risk adjustments, respectively. Assessing the significance of a particular input to
the fair value measurement in its entirety requires judgment, considering factors specific to the asset or liability being measured.

83

Assets and liabilities measured at fair value on a recurring basis consisted of the following at the respective balance sheet
dates shown below:

Successor
December 31, 2016

Level 1 Level 2 Level 3 (a) Reclassification (b) Total

Assets:
Commodity contracts $ 167 $ 131 $ 98 $ — $ 396
Interest rate swaps — 5 — 13 18
Nuclear decommissioning trust – equity
securities (c) 425 — — — 425
Nuclear decommissioning trust – debt
securities (c) — 340 — — 340

Subtotal $ 592 $ 476 $ 98 $ 13 1,179
Assets measured at net asset value (d):

Nuclear decommissioning trust - equity
securities (c) 247

Total assets $ 1,426
Liabilities:

Commodity contracts $ 302 $ 15 $ 15 $ — $ 332
Interest rate swaps — 16 — 13 29
Total liabilities $ 302 $ 31 $ 15 $ 13 $ 361

Predecessor
December 31, 2015

Level 1 Level 2 Level 3 (a) Reclassification (b) Total

Assets:
Commodity contracts $ 385 $ 41 $ 49 $ — $ 475
Nuclear decommissioning trust – equity
securities (c) 380 — — — 380

Nuclear decommissioning trust – debt
securities (c) — 319 — — 319

Subtotal $ 765 $ 360 $ 49 $ — 1,174
Assets measured at net asset value (d):

Nuclear decommissioning trust – equity
securities (c) 219

Total assets $ 1,393
Liabilities:

Commodity contracts $ 128 $ 64 $ 12 $ — $ 204
Total liabilities $ 128 $ 64 $ 12 $ — $ 204

(a) See table below for description of Level 3 assets and liabilities.
(b) Fair values are determined on a contract basis, but certain contracts result in a current asset and a noncurrent liability, or vice

versa, as presented in the consolidated balance sheets.
(c) The nuclear decommissioning trust investment is included in the investments line in the condensed consolidated balance

sheets. See Note 22.
(d) Certain investments measured at fair value using the net asset value per share (or its equivalent) have not been classified in

the fair value hierarchy. The fair value amounts presented in this line are intended to permit reconciliation of the fair value
hierarchy to the amounts presented in the condensed consolidated balance sheets.

Commodity contracts consist primarily of natural gas, electricity, fuel oil, uranium and coal agreements and include financial
instruments entered into for hedging purposes as well as physical contracts that have not been designated normal purchases or
sales. See Note 17 for further discussion regarding derivative instruments.

Nuclear decommissioning trust assets represent securities held for the purpose of funding the future retirement and
decommissioning of our nuclear generation facility. These investments include equity, debt and other fixed-income securities
consistent with investment rules established by the NRC and the PUCT.

84

The following tables present the fair value of the Level 3 assets and liabilities by major contract type and the significant
unobservable inputs used in the valuations at December 31, 2016 and 2015:

Successor
December 31, 2016

Fair Value
Contract Type

(a) Assets Liabilities Total
Valuation
Technique Significant Unobservable Input Range (b)

Electricity
purchases and
sales

$ 32 $ — $ 32 Valuation
Model

Hourly price curve shape (d) $0 to $35/
MWh

Illiquid delivery periods for
ERCOT hub power prices
and heat rates (e)

$30 to $70/
MWh

Electricity
congestion
revenue rights

42 (6) 36 Market
Approach (f)

Illiquid price differences
between settlement points (g)

$0 to $10/
MWh

Other (h) 24 (9) 15

Total $ 98 $ (15) $ 83

Predecessor
December 31, 2015

Fair Value
Contract Type

(a) Assets Liabilities Total
Valuation
Technique Significant Unobservable Input Range (b)

Electricity
purchases and
sales

$ 1 $ (1) $ — Valuation
Model

Illiquid pricing locations (c) $15 to $35/
MWh

Hourly price curve shape (d) $15 to $45/
MWh

Electricity
congestion
revenue rights

39 (4) 35 Market
Approach (f)

Illiquid price differences
between settlement points (g)

$0 to $10/
MWh

Other (h) 9 (7) 2

Total $ 49 $ (12) $ 37

(a) Electricity purchase and sales contracts include power and heat rate hedging positions in ERCOT regions. Electricity options

contracts consist of physical electricity options and spread options. Electricity congestion revenue rights contracts consist
of forward purchase contracts (swaps and options) used to hedge electricity price differences between settlement points
within ERCOT.

(b) The range of the inputs may be influenced by factors such as time of day, delivery period, season and location.
(c) Based on the historical range of forward average monthly ERCOT hub and load zone prices.
(d) Based on the historical range of forward average hourly ERCOT North Hub prices.
(e) Based on historical forward ERCOT power price and heat rate variability.
(f) While we use the market approach, there is insufficient market data to consider the valuation liquid.
(g) Based on the historical price differences between settlement points within ERCOT hubs and load zones.
(h) Other includes contracts for ancillary services, natural gas, electricity options and coal options.

85

There were no significant transfers between Level 1 and Level 2 of the fair value hierarchy for the Successor period from
October 3, 2016 through December 31, 2016 or the Predecessor period from January 1, 2016 through October 2, 2016 and the
years ended December 31, 2015 and 2014. See the table of changes in fair values of Level 3 assets and liabilities below for
discussion of transfers between Level 2 and Level 3 for the Successor period from October 3, 2016 through December 31, 2016
and the Predecessor period from January 1, 2016 through October 2, 2016 and the years ended December 31, 2015 and 2014.
During the Predecessor period from January 1, 2016 through October 2, 2016, in conjunction with the Lamar and Forney Acquisition,
we acquired certain electricity spread options that are classified in Level 3 of the fair value hierarchy.

The following table presents the changes in fair value of the Level 3 assets and liabilities for the Successor period from
October 3, 2016 through December 31, 2016, the Predecessor period from January 1, 2016 through October 2, 2016 and the years
ended December 31, 2015 and 2014.

Successor Predecessor
Period from

October 3, 2016
through

December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Net asset (liability) balance at beginning of period (a) $ 81 $ 37 $ 35 $ (973)
Total unrealized valuation gains (losses) 31 122 27 (97)
Purchases, issuances and settlements (b)

Purchases 15 37 49 63
Issuances (7) (20) (13) (5)
Settlements (30) (51) (48) 1,053

Transfers into Level 3 (c) 3 1 1 —
Transfers out of Level 3 (c) (10) 1 (14) (6)
Net liabilities assumed in the Lamar and Forney Acquisition
(Note 6) (d) — (30) — —

Net change (e) 2 60 2 1,008
Net asset balance at end of period $ 83 $ 97 $ 37 $ 35
Unrealized valuation gains (losses) relating to instruments
held at end of period $ 28 $ 98 $ 18 $ (5)

(a) The beginning balance for the Successor period reflects a $16 million adjustment to the fair value of certain Level 3 assets

driven by power prices utilized by the Successor for unobservable delivery periods.
(b) Settlements reflect reversals of unrealized mark-to-market valuations. Purchases and issuances reflect option premiums paid

or received, respectively.
(c) Includes transfers due to changes in the observability of significant inputs. All Level 3 transfers during the periods presented

are in and out of Level 2.
(d) Includes fair value of Level 3 assets and liabilities as of the purchase date and any related rolloff between the purchase date

and the period ended October 2, 2016.
(e) Activity excludes changes in fair value in the month the positions settled as well as amounts related to positions entered into

and settled in the same quarter. For the Successor period, substantially all changes in values of commodity contracts are
reported in the statements of consolidated income (loss) in operating revenues or fuel, purchased power costs and delivery
fees. For the Predecessor period, substantially all changes in values of commodity contracts (excluding net liabilities assumed
in the Lamar and Forney Acquisition) are reported in the statements of consolidated income (loss) in net gain from commodity
hedging and trading activities.

86

17. COMMODITY AND OTHER DERIVATIVE CONTRACTUAL ASSETS AND LIABILITIES

Strategic Use of Derivatives

We transact in derivative instruments, such as options, swaps, futures and forward contracts, to manage commodity price
and interest rate risk. See Note 16 for a discussion of the fair value of derivatives.

Commodity Hedging and Trading Activity — We utilize natural gas derivatives as hedging instruments designed to reduce
exposure to changes in future electricity prices due to changes in the price of natural gas, thereby hedging future revenues from
electricity sales from our generation assets. In ERCOT, the wholesale price of electricity has generally moved with the price of
natural gas. We also enter into derivatives, including electricity, natural gas, fuel oil, uranium, emission and coal instruments,
generally for short-term fuel hedging and other purposes. Unrealized gains and losses arising from changes in the fair value of
hedging and trading instruments as well as realized gains and losses upon settlement of the instruments are reported in the statements
of consolidated income (loss) in operating revenues and fuel, purchased power costs and delivery fees in the Successor period and
net gain from commodity hedging and trading activities in the Predecessor periods.

Interest Rate Swaps — Interest rate swap agreements are used to reduce exposure to interest rate changes by converting
floating-rate interest rates to fixed rates, thereby hedging future interest costs and related cash flows. Unrealized gains and losses
arising from changes in the fair value of the swaps as well as realized gains and losses upon settlement of the swaps are reported
in the statements of consolidated income (loss) in interest expense and related charges.

Termination of Predecessor's Commodity Hedges and Interest Rate Swaps — Commodity hedges and interest rate swaps
entered into prior to the Petition Date are deemed to be forward contracts under the Bankruptcy Code. The Bankruptcy Filing
constituted an event of default under these arrangements, and in accordance with the contractual terms, counterparties terminated
certain positions shortly after the Bankruptcy Filing. The positions terminated consisted almost entirely of natural gas hedging
positions and interest rate swaps that were secured by a first-lien interest in the same assets of TCEH on a pari passu basis with
the TCEH Senior Secured Facilities and the TCEH Senior Secured Notes.

Entities with a first-lien security interest included counterparties to both our Predecessor's natural gas hedging positions and
interest rate swaps, which had entered into master agreements that provided for netting and setoff of amounts related to these
positions. Additionally, certain counterparties to only our Predecessor's interest rate swaps hold the same first-lien security interest.
The total net liability of $1.243 billion as of December 31, 2015 was reported in the consolidated balance sheets as a liability
subject to compromise. Additionally, prior to the Effective Date, counterparties associated with the net liability were allowed,
and had been receiving, adequate protection payments related to their claims as permitted by TCEH's cash collateral order approved
by the Bankruptcy Court (see Note 11).

Financial Statement Effects of Derivatives

Substantially all derivative contractual assets and liabilities are accounted for under mark-to-market accounting consistent
with accounting standards related to derivative instruments and hedging activities. The following tables provide detail of derivative
contractual assets and liabilities as reported in the consolidated balance sheets at December 31, 2016 and 2015. Derivative asset
and liability totals represent the net value of the contract, while the balance sheet totals represent the gross value of the contract.

Successor
December 31, 2016

Derivative Assets Derivative Liabilities
Commodity

contracts
Interest rate

swaps
Commodity

contracts
Interest rate

swaps Total

Current assets $ 350 $ — $ — $ — $ 350
Noncurrent assets 46 17 — 1 64
Current liabilities — (12) (330) (17) (359)
Noncurrent liabilities — — (2) — (2)

Net assets (liabilities) $ 396 $ 5 $ (332) $ (16) $ 53

87

Predecessor
December 31, 2015

Derivative Assets Derivative Liabilities
Commodity

contracts
Interest rate

swaps
Commodity

contracts
Interest rate

swaps Total

Current assets $ 465 $ — $ — $ — $ 465
Noncurrent assets 10 — — — 10
Current liabilities — — (203) — (203)
Noncurrent liabilities — — (1) — (1)

Net assets (liabilities) $ 475 $ — $ (204) $ — $ 271

At December 31, 2016 and 2015, there were no derivative positions accounted for as cash flow or fair value hedges.

The following table presents the pretax effect of derivatives on net income (gains (losses)), including realized and unrealized
effects:

Successor Predecessor
Period from

October 3, 2016
through

December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
Derivative (statements of consolidated income (loss) presentation) 2015 2014

Commodity contracts (Operating revenues) (a) $ (92) $ — $ — $ —
Commodity contracts (Fuel, purchased power costs and
delivery fees) (a) 21 — — —
Commodity contracts (Net gain (loss) from commodity
hedging and trading activities) (a) — 194 380 17
Interest rate swaps (Interest expense and related charges) (b) (11) — — (128)
Interest rate swaps (Reorganization items) (Note 4) — — — (277)

Net gain (loss) $ (82) $ 194 $ 380 $ (388)

(a) Amount represents changes in fair value of positions in the derivative portfolio during the period, as realized amounts related

to positions settled are assumed to equal reversals of previously recorded unrealized amounts.
(b) Includes unrealized mark-to-market net gain (loss) as well as the net realized effect on interest paid/accrued, both reported

in Interest Expense and Related Charges (see Note 11).

The pretax effect (all losses) on net income and other comprehensive income (OCI) of derivative instruments previously
accounted for as cash flow hedges were immaterial in the Predecessor period from January 1, 2016 through October 2, 2016 and
the years ended December 31, 2015 and 2014. There were no amounts recognized in OCI for the Successor period from October
3, 2016 through December 31, 2016 and the Predecessor period from January 1, 2016 through October 2, 2016 and the years ended
December 31, 2015 and 2014.

Accumulated other comprehensive income related to cash flow hedges at December 31, 2015 totaled $33 million in net
losses (after-tax), substantially all of which related to interest rate swaps previously accounted for as cash flow hedges. In
conjunction with fresh start reporting (see Note 3), the balances in accumulated other comprehensive income were eliminated
from the consolidated balance sheet on the Effective Date.

Balance Sheet Presentation of Derivatives

Consistent with elections under US GAAP to present amounts on a gross basis, we report derivative assets and liabilities in
the consolidated balance sheets without taking into consideration netting arrangements we have with counterparties to those
derivatives. We may enter into offsetting positions with the same counterparty, resulting in both assets and liabilities. Volatility
in underlying commodity prices can result in significant changes in derivative assets and liabilities presented from period to period.

Margin deposits that contractually offset these derivative instruments are reported separately in the condensed consolidated
balance sheets. Margin deposits received from counterparties are either used for working capital or other general corporate purposes
or, if there are restrictions on the use of cash, amounts are deposited in a separate restricted cash account. At December 31, 2016
and 2015, essentially all margin deposits held were unrestricted.

88

We maintain standardized master netting agreements with certain counterparties that allow for the netting of positive and
negative exposures. These agreements contain credit enhancements that allow for the right to offset assets and liabilities and
collateral received in order to reduce credit exposure between us and the counterparty. These agreements contain specific language
related to margin requirements, monthly settlement netting, cross-commodity netting and early termination netting, which is
negotiated with the contract counterparty.

The following tables reconcile our derivative assets and liabilities as presented in the condensed consolidated balance sheets
to net amounts after taking into consideration netting arrangements with counterparties and financial collateral:

Successor Predecessor
December 31, 2016 December 31, 2015

Amounts
Presented
in Balance

Sheet

Offsetting
Instruments

(a)

Financial
Collateral
(Received)
Pledged (b)

Net
Amounts

Amounts
Presented
in Balance

Sheet

Offsetting
Instruments

(a)

Financial
Collateral
(Received)
Pledged (b)

Net
Amounts

Derivative assets:
Commodity contracts $ 396 $ (193) $ (20) $ 183 $ 475 $ (145) $ (147) $ 183
Interest rate swaps 5 — — 5 — — — —

Total derivative
assets 401 (193) (20) 188 475 (145) (147) 183

Derivative liabilities:
Commodity contracts (332) 193 136 (3) (204) 145 6 (53)
Interest rate swaps (16) — — (16) — — — —

Total derivative
liabilities (348) 193 136 (19) (204) 145 6 (53)

Net amounts $ 53 $ — $ 116 $ 169 $ 271 $ — $ (141) $ 130

(a) Amounts presented exclude trade accounts receivable and payable related to settled financial instruments.
(b) Financial collateral consists entirely of cash margin deposits.

Derivative Volumes

The following table presents the gross notional amounts of derivative volumes at December 31, 2016 and 2015:

Successor Predecessor
December 31, 2016 December 31, 2015

Derivative type Notional Volume Notional Volume Unit of Measure

Natural gas (a) 1,282 1,489 Million MMBtu
Electricity 75,322 58,022 GWh
Congestion Revenue Rights (b) 126,573 106,260 GWh
Coal 12 10 Million US tons
Fuel oil 34 35 Million gallons
Uranium 25 75 Thousand pounds
Interest rate swaps — Floating/Fixed (c) $ 3,000 $ — Million US dollars

(a) Represents gross notional forward sales, purchases and options transactions, locational basis swaps and other natural gas

transactions.
(b) Represents gross forward purchases associated with instruments used to hedge electricity price differences between settlement

points within ERCOT.
(c) Successor period includes notional amounts of interest rate swaps that become effective in January 2017 and have maturity

dates through July 2023.

89

Credit Risk-Related Contingent Features of Derivatives

The agreements that govern our derivative instrument transactions may contain certain credit risk-related contingent features
that could trigger liquidity requirements in the form of cash collateral, letters of credit or some other form of credit enhancement.
Certain of these agreements require the posting of collateral if our credit rating is downgraded by one or more credit rating agencies.

At December 31, 2016 and 2015, the fair value of liabilities related to derivative instruments under agreements with credit
risk-related contingent features that were not fully collateralized totaled $13 million and $58 million, respectively. The liquidity
exposure associated with these liabilities was reduced by cash and letter of credit postings with counterparties totaling $1 million
and $31 million at December 31, 2016 and 2015, respectively. If all the credit risk-related contingent features related to these
derivatives had been triggered, including cross-default provisions, remaining liquidity requirements would be immaterial at both
December 31, 2016 and 2015.

In addition, certain derivative agreements include cross-default provisions that could result in the settlement of such contracts
if there were a failure under other financing arrangements to meet payment terms or to comply with other covenants that could
result in the acceleration of such indebtedness. At December 31, 2016 and 2015, the fair value of derivative liabilities subject to
such cross-default provisions totaled $18 million and $1 million, respectively. At December 31, 2016 and 2015, no cash collateral
or letters of credit were posted with these counterparties, and the liquidity exposure associated with these liabilities totaled $17
million and zero at December 31, 2016 and 2015, respectively.

As discussed immediately above, the aggregate fair values of liabilities under derivative agreements with credit risk-related
contingent features, including cross-default provisions, totaled $31 million and $59 million at December 31, 2016 and 2015,
respectively. These amounts are before consideration of cash and letter of credit collateral posted, net accounts receivable and
derivative assets under netting arrangements and assets subject to related liens.

Some commodity derivative contracts contain credit risk-related contingent features that do not provide for specific amounts
to be posted if the features are triggered. These provisions include material adverse change, performance assurance, and other
clauses that generally provide counterparties with the right to request additional credit enhancements. The amounts disclosed
above exclude credit risk-related contingent features that do not provide for specific amounts or exposure calculations.

Concentrations of Credit Risk Related to Derivatives

We have concentrations of credit risk with the counterparties to our derivative contracts. At December 31, 2016, total credit
risk exposure to all counterparties related to derivative contracts totaled $555 million (including associated accounts receivable).
The net exposure to those counterparties totaled $306 million at December 31, 2016 after taking into effect netting arrangements,
setoff provisions and collateral, with the largest net exposure to a single counterparty totaling $88 million. At December 31, 2016,
the credit risk exposure to the banking and financial sector represented 59% of the total credit risk exposure and 39% of the net
exposure.

Exposure to banking and financial sector counterparties is considered to be within an acceptable level of risk tolerance
because all of this exposure is with counterparties with investment grade credit ratings. However, this concentration increases the
risk that a default by any of these counterparties would have a material effect on our financial condition, results of operations and
liquidity. The transactions with these counterparties contain certain provisions that would require the counterparties to post
collateral in the event of a material downgrade in their credit rating.

We maintain credit risk policies with regard to our counterparties to minimize overall credit risk. These policies authorize
specific risk mitigation tools including, but not limited to, use of standardized master agreements that allow for netting of positive
and negative exposures associated with a single counterparty. Credit enhancements such as parent guarantees, letters of credit,
surety bonds, liens on assets and margin deposits are also utilized. Prospective material changes in the payment history or financial
condition of a counterparty or downgrade of its credit quality result in the reassessment of the credit limit with that counterparty.
The process can result in the subsequent reduction of the credit limit or a request for additional financial assurances. An event of
default by one or more counterparties could subsequently result in termination-related settlement payments that reduce available
liquidity if amounts are owed to the counterparties related to the derivative contracts or delays in receipts of expected settlements
if the counterparties owe amounts to us.

90

18. PENSION AND OTHER POSTRETIREMENT EMPLOYEE BENEFITS (OPEB) PLANS

On the Effective Date, the EFH Retirement Plan was transferred to Vistra Energy pursuant to a separation agreement between
Vistra Energy and EFH Corp. As of the Effective Date, Vistra Energy is the plan sponsor of the Vistra Retirement Plan (the
Retirement Plan), which provides benefits to eligible employees of its subsidiaries. Oncor is a participant in the Retirement Plan.
As Vistra Energy accounts for its interests in the Retirement Plan as a multiple employer plan, only Vistra Energy's share of the
plan assets and obligations are reported in the pension benefit information presented below. After amendments in 2012, employees
in the Retirement Plan now consist entirely of active and retired collective bargaining unit employees. The Retirement Plan is a
qualified defined benefit pension plan under Section 401(a) of the Internal Revenue Code of 1986, as amended (Code), and is
subject to the provisions of ERISA. The Retirement Plan provides benefits to participants under one of two formulas: (i) a Cash
Balance Formula under which participants earn monthly contribution credits based on their compensation and a combination of
their age and years of service, plus monthly interest credits or (ii) a Traditional Retirement Plan Formula based on years of service
and the average earnings of the three years of highest earnings. Under the Cash Balance Formula, future increases in earnings
will not apply to prior service costs. It is our policy to fund the Retirement Plan assets only to the extent deductible under existing
federal tax regulations.

Vistra Energy offers other postretirement employee benefits (OPEB) in the form of health care and life insurance to eligible
employees of its subsidiaries and their eligible dependents upon the retirement of such employees. Vistra Energy is the sponsor
of an OPEB plan that EFH Corp. participates in, and Oncor is the sponsor of an OPEB plan that Vistra Energy participates in. As
Vistra Energy accounts for its interest in these OPEB plans as multiple employer plans, only Vistra Energy's share of the plan
assets and obligations are reported in postretirement benefits other than pension information presented below. For employees
retiring on or after January 1, 2002, the retiree contributions required for such coverage vary based on a formula depending on
the retiree's age and years of service.

Pension and OPEB Costs

Successor Predecessor
Period from

October 3, 2016
through

December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Pension costs $ 2 $ 4 $ 8 $ 7
OPEB costs 2 — 3 5

Total benefit costs recognized as expense $ 4 $ 4 $ 11 $ 12

Market-Related Value of Assets Held in Postretirement Benefit Trusts

We use the calculated value method to determine the market-related value of the assets held in the trust for purposes of
calculating pension costs. We include the realized and unrealized gains or losses in the market-related value of assets over a rolling
four-year period. Each year, 25% of such gains and losses for the current year and for each of the preceding three years is included
in the market-related value. Each year, the market-related value of assets is increased for contributions to the plan and investment
income and is decreased for benefit payments and expenses for that year.

91

Detailed Information Regarding Pension Benefits

The following information is based on a December 31, 2016 measurement date:

Successor
Period from

October 3, 2016
through

December 31, 2016
Assumptions Used to Determine Net Periodic Pension Cost:
Discount rate 3.79%
Expected return on plan assets 4.89%
Expected rate of compensation increase 3.50%
Components of Net Pension Cost:
Service cost $ 2
Interest cost 1
Expected return on assets (1)

Net periodic pension cost $ 2
Other Changes in Plan Assets and Benefit Obligations Recognized in Other Comprehensive Income:
Net gain $ (4)

Total recognized in net periodic benefit cost and other comprehensive income $ (2)
Assumptions Used to Determine Benefit Obligations:
Discount rate 4.31%
Expected rate of compensation increase 3.50%

Successor
Period from

October 3, 2016
through

December 31, 2016

Change in Pension Obligation:
Projected benefit obligation at beginning of period $ 154

Service cost 2
Interest cost 1
Actuarial gain (12)
Benefits paid (1)

Projected benefit obligation at end of year $ 144
Accumulated benefit obligation at end of year $ 136
Change in Plan Assets:
Fair value of assets at beginning of period $ 124

Actual loss on assets (6)
Benefits paid (1)

Fair value of assets at end of year $ 117
Funded Status:
Projected pension benefit obligation $ (144)
Fair value of assets 117

Funded status at end of year $ (27)
Amounts Recognized in Accumulated Other Comprehensive Income Consist of:
Net gain $ 4

92

The following table provides information regarding pension plans with projected benefit obligation (PBO) and accumulated
benefit obligation (ABO) in excess of the fair value of plan assets.

Successor
December 31, 2016

Pension Plans with PBO and ABO in Excess Of Plan Assets:
Projected benefit obligations $ 144
Accumulated benefit obligation $ 136
Plan assets $ 117

Pension Plan Investment Strategy and Asset Allocations

Our investment objective for the Retirement Plan is to invest in a suitable mix of assets to meet the future benefit obligations
at an acceptable level of risk, while minimizing the volatility of contributions. Fixed income securities held primarily consist of
corporate bonds from a diversified range of companies, US Treasuries and agency securities and money market instruments. Equity
securities are held to enhance returns by participating in a wide range of investment opportunities. International equity securities
are used to further diversify the equity portfolio and may include investments in both developed and emerging markets.

The target asset allocation ranges of pension plan investments by asset category are as follows:

Asset Category:

Target
Allocation

Ranges

Fixed income 74% - 86%
US equities 8% - 14%
International equities 6% - 12%

Expected Long-Term Rate of Return on Assets Assumption

The Retirement Plan strategic asset allocation is determined in conjunction with the plan's advisors and utilizes a
comprehensive Asset-Liability modeling approach to evaluate potential long-term outcomes of various investment strategies. The
study incorporates long-term rate of return assumptions for each asset class based on historical and future expected asset class
returns, current market conditions, rate of inflation, current prospects for economic growth, and taking into account the
diversification benefits of investing in multiple asset classes and potential benefits of employing active investment management.

Retirement Plan

Asset Class:
Expected Long-Term

Rate of Return

US equity securities 6.4%
International equity securities 7.0%
Fixed income securities 4.2%

Weighted average 4.9%

93

Fair Value Measurement of Pension Plan Assets

At December 31, 2016, pension plan assets measured at fair value on a recurring basis consisted of the following:

Successor
Asset Category: December 31, 2016

Level 2 valuations (see Note 16):
Interest-bearing cash $ (4)
Fixed income securities:

Corporate bonds (a) 54
US Treasuries 30
Other (b) 6

Total assets categorized as Level 2 86
Assets measured at net asset value (c):

Interest-bearing cash 2
Equity securities:

US 14
International 9

Fixed income securities:
Corporate bonds (a) 6

Total assets measured at net asset value 31
Total assets $ 117

(a) Substantially all corporate bonds are rated investment grade by a major ratings agency such as Moody's.
(b) Other consists primarily of municipal bonds.
(c) Certain investments measured at fair value using the net asset value per share (or its equivalent) have not been classified in

the fair value hierarchy. The fair value amounts presented in this line are intended to permit reconciliation of the fair value
hierarchy to total Vistra Retirement Plan assets.

94

Detailed Information Regarding Postretirement Benefits Other Than Pensions

The following OPEB information is based on a December 31, 2016 measurement date:

Successor
Period from

October 3, 2016
through

December 31, 2016
Assumptions Used to Determine Net Periodic Benefit Cost:
Discount rate (Vistra Energy Plan) 4.00%
Discount rate (Oncor Plan) 3.69%
Components of Net Postretirement Benefit Cost:
Service cost $ 1
Interest cost 1
Plan amendments (a) (4)

Net periodic OPEB cost $ (2)
Other Changes in Plan Assets and Benefit Obligations Recognized in Other Comprehensive Income:
Net gain $ (5)

Total recognized in net periodic benefit cost and other comprehensive income $ (7)
Assumptions Used to Determine Benefit Obligations at Period End:
Discount rate (Vistra Energy Plan) 4.11%
Discount rate (Oncor Plan) 4.18%

(a) Curtailment gain recognized as other income in the statements of consolidated income (loss) as a result of discontinued life

insurance benefits for active employees.

95

Successor
Period from

October 3, 2016
through

December 31, 2016
Change in Postretirement Benefit Obligation:
Benefit obligation at beginning of year $ 97

Service cost 1
Interest cost 1
Participant contributions 1
Plan amendments (a) (4)
Actuarial gain (5)
Benefits paid (3)

Benefit obligation at end of year $ 88
Change in Plan Assets:
Fair value of assets at beginning of year $ —

Employer contributions 1
Participant contributions 1
Benefits paid (2)

Fair value of assets at end of year $ —
Funded Status:
Benefit obligation $ 88

Funded status at end of year $ 88
Amounts Recognized on the Balance Sheet Consist of:
Other current liabilities $ 5
Other noncurrent liabilities 83

Net liability recognized $ 88
Amounts Recognized in Accumulated Other Comprehensive Income Consist of:
Net gain $ 5

Net amount recognized $ 5

(a) Curtailment gain recognized as other income in the statements of consolidated income (loss) as a result of discontinued life

insurance benefits for active employees.

The following tables provide information regarding the assumed health care cost trend rates.

Successor
December 31, 2016

Assumed Health Care Cost Trend Rates-Not Medicare Eligible:
Health care cost trend rate assumed for next year 5.80%
Rate to which the cost trend is expected to decline (the ultimate trend rate) 5.00%
Year that the rate reaches the ultimate trend rate 2024
Assumed Health Care Cost Trend Rates-Medicare Eligible:
Health care cost trend rate assumed for next year 5.70%
Rate to which the cost trend is expected to decline (the ultimate trend rate) 5.00%
Year that the rate reaches the ultimate trend rate 2024

1-Percentage Point
Increase

1-Percentage Point
Decrease

Sensitivity Analysis of Assumed Health Care Cost Trend Rates:
Effect on accumulated postretirement obligation $ (5) $ 4
Effect on postretirement benefits cost $ — $ —

96

Fair Value Measurement of OPEB Plan Assets

At December 31, 2016, the Vistra Energy OPEB plan had no plan assets.

Significant Concentrations of Risk

The plans' investments are exposed to risks such as interest rate, capital market and credit risks. We seek to optimize return
on investment consistent with levels of liquidity and investment risk which are prudent and reasonable, given prevailing capital
market conditions and other factors specific to us. While we recognize the importance of return, investments will be diversified
in order to minimize the risk of large losses unless, under the circumstances, it is clearly prudent not to do so. There are also
various restrictions and guidelines in place including limitations on types of investments allowed and portfolio weightings for
certain investment securities to assist in the mitigation of the risk of large losses.

Assumed Discount Rate

We selected the assumed discount rate using the Aon Hewitt AA Above Median yield curve, which is based on corporate
bond yields and at December 31, 2016 consisted of 489 corporate bonds with an average rating of AA using Moody's, Standard
& Poor's Rating Services and Fitch Ratings, Ltd. ratings.

Amortization in 2017

We estimate amortization of the net actuarial gain for the defined benefit pension plan from accumulated other comprehensive
income into net periodic benefit cost will be immaterial. We estimate amortization of the net actuarial gain and prior service credit
for the OPEB plan from accumulated other comprehensive income into net periodic benefit cost will be immaterial.

Contributions

No contributions are expected to be made to the pension plan in 2017. OPEB plan funding in the period from October 3,
2016 through December 31, 2016 totaled $1 million, and funding in 2017 is expected to total $5 million.

In September 2016, a cash contribution totaling $2 million was made to the EFH Retirement Plan, all of which was contributed
by our Predecessor. In December 2015, a cash contribution totaling $67 million was made to the EFH Retirement Plan assets, of
which $51 million was contributed by Oncor and $16 million was contributed by our Predecessor. Each of these contributions
resulted in the Retirement Plan being fully funded as calculated under the provisions of ERISA. As a result of the Bankruptcy
Filing, participants in the EFH Retirement Plan who chose to retire would not be eligible for the lump sum payout option under
the EFH Retirement Plan unless the EFH Retirement Plan was fully funded. OPEB plan funding in the period from January 1,
2016 through October 2, 2016 totaled $3 million.

Future Benefit Payments

Estimated future benefit payments to beneficiaries are as follows:

2017 2018 2019 2020 2021 2022-26

Pension benefits $ 6 $ 6 $ 7 $ 8 $ 8 $ 53
OPEB $ 5 $ 5 $ 5 $ 6 $ 6 $ 32

Thrift Plan

Our employees may participate in a qualified savings plan (the Thrift Plan). This plan is a participant-directed defined
contribution plan intended to qualify under Section 401(a) of the Code, and is subject to the provisions of ERISA. Under the
terms of the Thrift Plan, employees who do not earn more than the IRS threshold compensation limit used to determine highly
compensated employees may contribute, through pre-tax salary deferrals and/or after-tax payroll deductions, the lesser of 75% of
their regular salary or wages or the maximum amount permitted under applicable law. Employees who earn more than such
threshold may contribute from 1% to 20% of their regular salary or wages. Employer matching contributions are also made in an
amount equal to 100% (75% for employees covered under the Traditional Retirement Plan Formula) of the first 6% of employee
contributions. Employer matching contributions are made in cash and may be allocated by participants to any of the plan's
investment options.

97

Employer contributions to the Thrift Plan totaled $5 million, $16 million, $21 million and $21 million for the Successor
period from October 3, 2016 through December 31, 2016 and the Predecessor period from January 1, 2016 through October 2,
2016 and the years ended December 31, 2015 and 2014, respectively.

19. STOCK-BASED COMPENSATION

Vistra Energy 2016 Omnibus Incentive Plan

On the Effective Date, the Vistra Energy board of directors (Board) adopted the 2016 Omnibus Incentive Plan (2016 Incentive
Plan), under which an aggregate of 22,500,000 shares of our common stock were reserved for issuance as equity-based awards to
our non-employee directors, employees, and certain other persons. The Board or any committee duly authorized by the Board
will administer the 2016 Incentive Plan and has broad authority under the 2016 Incentive Plan to, among other things: (a) select
participants, (b) determine the types of awards that participants are to receive and the number of shares that are to be subject to
such awards and (c) establish the terms and conditions of awards, including the price (if any) to be paid for the shares of the award.
The types of awards that may be granted under the 2016 Incentive Plan include stock options, RSUs, restricted stock, performance
awards and other forms of awards granted or denominated in shares of Vistra Energy common stock, as well as certain cash-based
awards.

If any stock option or other stock-based award granted under the 2016 Incentive Plan expires, terminates or is canceled for
any reason without having been exercised in full, the number of shares of Vistra Energy common stock underlying any unexercised
award shall again be available for the purpose of awards under the 2016 Incentive Plan. If any shares of restricted stock, performance
awards or other stock-based awards denominated in shares of Vistra Energy common stock awarded under the 2016 Incentive
Plan are forfeited for any reason, the number of forfeited shares shall again be available for purposes of awards under the 2016
Incentive Plan. Any award under the 2016 Incentive Plan settled in cash shall not be counted against the maximum share limitation.

As is customary in incentive plans of this nature, each share limit and the number and kind of shares available under the
2016 Incentive Plan and any outstanding awards, as well as the exercise or purchase price of awards, and performance targets
under certain types of performance-based awards, are required to be adjusted in the event of certain reorganizations, mergers,
combinations, recapitalizations, stock splits, stock dividends or other similar events that change the number or kind of shares
outstanding, and extraordinary dividends or distributions of property to the Vistra Energy stockholders.

Stock-based compensation expense is reported as SG&A in the statement of consolidated net income (loss) as follows:

Successor
Period from

October 3, 2016
through

December 31, 2016

Total stock-based compensation expense $ 3
Income tax benefit (1)
Stock based-compensation expense, net of tax $ 2

98

Stock Options

The table below summarizes information about stock options granted during the the Successor period from October 3, 2016
through December 31, 2016. The fair value of each stock option is estimated on the date of grant using a Black-Scholes option-
pricing model. The risk-free interest rate used in the option valuation model was based on yields available on the grant dates for
US Treasury Strips with maturity consistent with the expected life assumption. The expected term of the option represents the
period of time that options granted are expected to be outstanding and is based on the SEC Simplified Method (midpoint of average
vesting time and contractual term). Expected volatility is based on an average of the historical, daily volatility of a peer group
selected by Vistra Energy over a period consistent with the expected life assumption ending on the grant date. We assumed no
dividend yield in the valuation of the options. These options may be exercised over a four year graded vesting period and will
expire ten years from the grant date. The 2016 Incentive Plan includes an anti-dilutive provision that requires any outstanding
option awards to be adjusted for the effect of equity restructurings. In March 2017, the board of directors of Vistra Energy declared
that the exercise price of each outstanding option be reduced by $2.32, the amount per share of common stock related to the Special
Dividend (see Note 15). Stock options outstanding at December 31, 2016 are all held by current employees. The weighted average
assumptions used to value grant options are detailed below:

Stock Options
(in thousands)

Weighted
Average

Exercise Price

Weighted Average
Remaining Contractual

Term (Years)

Aggregate
Intrinsic Value

(in millions)

Total outstanding at beginning of period — $ — — $ —
Granted 7,379 $ 15.81 9.81 $ —
Forfeited or expired (22) $ 15.58 9.81 $ —
Total outstanding at end of period 7,357 $ 15.81 9.81 $ —

Expected to vest 7,357 $ 15.81 9.81 $ —

At December 31, 2016, $32 million of unrecognized compensation cost related to unvested stock options granted under the
2016 Incentive Plan are expected to be recognized over a weighted average period of 3.8 years.

Restricted Stock Units

We granted 2.165 million restricted stock units to employees in the Successor period from October 3, 2016 through December
31, 2016.

Restricted Stock
Units

(in thousands)

Weighted
Average Grant
Date Fair Value

Weighted Average
Remaining Contractual

Term (Years)

Aggregate
Intrinsic Value

(in millions)

Total outstanding at beginning of period — $ — — $ —
Granted 2,165 $ 15.79 2.3 $ 33.6
Forfeited or expired (6) $ 15.58 2.3 $ (0.1)
Total outstanding at end of period 2,159 $ 15.79 2.3 $ 33.5

Expected to vest 2,159 $ 15.79 2.3 $ 33.5

At December 31, 2016, $32 million of unrecognized compensation cost related to unvested restricted stock units granted
under the 2016 Incentive Plan are expected to be recognized over a weighted average period of 3.8 years.

99

20. RELATED-PARTY TRANSACTIONS

Successor

In connection with Emergence, we entered into agreements with certain of our affiliates and with parties who received shares
of common stock and TRA Rights in exchange for their claims.

Registration Rights Agreement

Pursuant to the Plan of Reorganization, on the Effective Date, we entered into a Registration Rights Agreement (the
Registration Rights Agreement) with certain selling stockholders providing for registration of the resale of the Vistra Energy
common stock held by such selling stockholders.

In December 2016, we filed a Form S-1 registration statement with the SEC to register for resale the shares of Vistra Energy
common stock held by certain significant stockholders pursuant to the Registration Rights Agreement. The registration statement
was amended in February 2017. The registration statement has not yet been declared effective by the SEC. Among other things,
under the terms of the Registration Rights Agreement:

• we will be required to use reasonable best efforts to convert the Form S-1 registration statement into a registration statement
on Form S-3 as soon as reasonably practicable after we become eligible to do so and to have such Form S-3 declared
effective as promptly as practicable (but in no event more than 30 days after it is filed with the SEC);

• if we propose to file certain types of registration statements under the Securities Act with respect to an offering of equity
securities, we will be required to use our reasonable best efforts to offer the other parties to the Registration Rights
Agreement the opportunity to register all or part of their shares on the terms and conditions set forth in the Registration
Rights Agreement; and

• the selling stockholders received the right, subject to certain conditions and exceptions, to request that we file registration
statements or amend or supplement registration statements, with the SEC for an underwritten offering of all or part of
their respective shares of Vistra Energy common stock (a Demand Registration), and the Company is required to cause
any such registration statement or amendment or supplement (a) to be filed with the SEC promptly and, in any event, on
or before the date that is 45 days, in the case of a registration statement on Form S-1, or 30 days, in the case of a registration
statement on Form S-3, after we receive the written request from the relevant selling stockholders to effectuate the Demand
Registration and (b) to become effective as promptly as reasonably practicable and in any event no later than 120 days
after it is initially filed.

All expenses of registration under the Registration Rights Agreement, including the legal fees of one counsel retained by or
on behalf of the selling stockholders, will be paid by us. There were no legal fee expenses paid or accrued by Vistra Energy on
behalf of the selling stockholders during the Successor period from October 3, 2016 through December 31, 2016.

Tax Receivable Agreement

On the Effective Date, Vistra Energy entered into the TRA with a transfer agent on behalf of certain former first lien creditors
of TCEH. See Note 10 for discussion of the TRA.

Predecessor

See Note 2 for a discussion of certain agreements entered into on the Effective Date between EFH Corp. and Vistra Energy
with respect to the separation of the entities, including a separation agreement, a transition services agreement, a tax matters
agreement and a settlement agreement.

100

The following represent our Predecessor's significant related-party transactions. As of the Effective Date, pursuant to the
Plan of Reorganization, the Sponsor Group, EFH Corp., EFIH, Oncor Holdings and Oncor ceased being affiliates of Vistra Energy
and its subsidiaries, including the TCEH Debtors and the Contributed EFH Debtors.

• Our retail operations (and prior to the Effective Date, our Predecessor) pay Oncor for services it provides, principally the
delivery of electricity. Expenses recorded for these services, reported in fuel, purchased power costs and delivery fees,
totaled approximately $700 million, $955 million and $971 million for the Predecessor period from January 1, 2016
through October 2, 2016 and the years ended December 31, 2015 and 2014, respectively. The consolidated balance sheet
at December 31, 2015 reflected amounts due currently to Oncor totaling $118 million (included in trade accounts and
other payables to affiliates) largely related to these electricity delivery fees.

• Contributions to the EFH Corp. retirement plan by both Oncor and TCEH in 2014, 2015 and 2016 resulted in the EFH
Corp. retirement plan being fully funded as calculated under the provisions of the Employee Retirement Income Security
Act of 1974, as amended (ERISA). In September 2016, a cash contribution totaling $2 million was made to the EFH
Corp. retirement plan, all of which was contributed by TCEH, which resulted in the EFH Retirement Plan continuing to
be fully funded as calculated under the provisions of ERISA. The balance of the advance totaled $24 million at December
31, 2015, with $6 million recorded as a current asset and $18 million recorded as a noncurrent asset. On the Effective
Date, the EFH Retirement Plan was transferred to Vistra Energy pursuant to a separation agreement between Vistra Energy
and EFH Corp., and the advance was settled as part of fresh-start reporting.

• Receivables from affiliates were measured at historical cost and primarily consisted of notes receivable for cash loaned
by our Predecessor to EFH Corp. for debt principal and interest payments and other general corporate purposes of EFH
Corp. as discussed above. Our Predecessor reviewed economic conditions, counterparty credit scores and historical
payment activity to assess the overall collectability of its affiliated receivables. There were no credit loss allowances at
December 31, 2015.

• A former subsidiary of EFH Corp. billed our subsidiaries for information technology, financial, accounting and other
administrative services at cost. These charges, which are largely settled in cash and primarily reported in SG&A expenses,
totaled $157 million, $205 million and $204 million for the Predecessor period from January 1, 2016 through October
2, 2016 and the years ended December 31, 2015 and 2014, respectively. These amounts included allocated expense,
which totaled $10 million for the year ended December 31, 2014, for management fees owed and paid by EFH Corp. to
the Sponsor Group. Effective with the Petition Date, EFH Corp. suspended allocations of such fees to TCEH. Fees
accrued as of the Petition Date were classified as LSTC and were eliminated in December 2015 as part of the Settlement
Agreement.

• Under Texas regulatory provisions, the trust fund for decommissioning the Comanche Peak nuclear generation facility
is funded by a delivery fee surcharge billed to REPs by Oncor, as collection agent, and remitted monthly to a subsidiary
of Vistra Energy (and prior to the Effective Date, our Predecessor) for contribution to the trust fund with the intent that
the trust fund assets, reported in investments in the consolidated balance sheets, will ultimately be sufficient to fund the
future decommissioning liability, reported in noncurrent liabilities in the consolidated balance sheets. The delivery fee
surcharges remitted to our Predecessor totaled $15 million, $17 million and $17 million for the Predecessor period from
January 1, 2016 through October 2, 2016 and the years ended December 31, 2015 and 2014, respectively. Income and
expenses associated with the trust fund and the decommissioning liability incurred by a subsidiary of Vistra Energy (and
prior to the Effective Date, our Predecessor) are offset by a net change in a receivable/payable that ultimately will be
settled through changes in Oncor's delivery fee rates. At December 31, 2015, the excess of the trust fund balance over
the decommissioning liability resulted in a payable totaling $409 million and is reported in noncurrent liabilities.

• EFH Corp. files consolidated federal income tax and Texas state margin tax returns that included our results prior to the
Effective Date; however, under a Federal and State Income Tax Allocation Agreement, our federal income tax and Texas
margin tax expense and related balance sheet amounts, including income taxes payable to or receivable from EFH Corp.,
were recorded as if our Predecessor filed its own corporate income tax return. As of December 31, 2015, our Predecessor
had current income tax liabilities due to EFH Corp. of $11 million. Our Predecessor made tax payments to EFH Corp.
of $22 million, $29 million and $31 million for the Predecessor period from January 1, 2016 through December 31, 2016
and the years ended December 31, 2015 and 2014, respectively. In 2015, $609 million of income tax liability was
eliminated under the terms of the Settlement Agreement. See Note 9 for discussion of cessation of payment of federal
income taxes pursuant to the Settlement Agreement.

101

• In 2007, TCEH entered into the TCEH Senior Secured Facilities with syndicates of financial institutions and other lenders.
These syndicates included affiliates of GS Capital Partners, which is a member of the Sponsor Group. Affiliates of each
member of the Sponsor Group have from time to time engaged in commercial banking transactions with TCEH and/or
provided financial advisory services to TCEH, in each case in the normal course of business.

• Affiliates of GS Capital Partners were parties to certain commodity and interest rate hedging transactions with our
Predecessor in the normal course of business.

• Affiliates of the Sponsor Group sold or acquired debt or debt securities issued by our Predecessor in open market
transactions or through loan syndications.

• As a result of debt repurchase and exchange transactions in 2009 through 2011, EFH Corp. and EFIH held TCEH debt
securities at December 31, 2014 as shown below (principal amounts). The $382 million in notes payable as of the Petition
Date was classified as LSTC. The amounts of TCEH debt held by EFIH or EFH Corp. were eliminated as a result of the
Settlement Agreement approved by the Bankruptcy Court in December 2015 (see Note 2). In conjunction with the
Settlement Agreement approved by the Bankruptcy Court in December 2015, EFH Corp. and EFIH waived their rights
to the claims associated with these debt securities resulting in a gain recorded in reorganization items (see Note 4).

Principal Amount

TCEH Senior Notes:
Held by EFH Corp. $ 284
Held by EFIH 79

TCEH Term Loan Facilities:
Held by EFH Corp. 19

Total $ 382

Interest expense on the notes totaled $1 million and $13 million for the years ended December 31, 2015 and 2014,
respectively. Contractual interest, not paid or recorded, totaled $37 million and $25 million for the years ended December
31, 2015 and 2014, respectively. See Note 11.

21. SEGMENT INFORMATION

The operations of Vistra Energy are aligned into two reportable business segments: Wholesale Generation and Retail
Electricity. Our chief operating decision maker reviews the results of these two segments separately and allocates resources to
the respective segments as part of our strategic operations. These two business units offer different products or services and involve
different risks.

The Wholesale Generation segment is engaged in electricity generation, wholesale energy sales and purchases, commodity
risk management activities, fuel production and fuel logistics management, all largely in the ERCOT market. These activities are
substantially all conducted by Luminant.

The Retail Electricity segment is engaged in retail sales of electricity and related services to residential, commercial and
industrial customers, all largely in the ERCOT market. These activities are substantially all conducted by TXU Energy.

Corporate and Other represents the remaining non-segment operations consisting primarily of general corporate expenses,
interest, taxes and other expenses related to our support functions that provide shared services to our Wholesale Generation and
Retail Electricity segments.

The accounting policies of the business segments are the same as those described in the summary of significant accounting
policies in Note 1. Our chief operating decision maker uses more than one measure to assess segment performance, including
reported segment operating income and segment net income (loss), which is the measure most comparable to consolidated net
income (loss) prepared based on GAAP. We account for intersegment sales and transfers as if the sales or transfers were to third
parties, that is, at current market prices or regulated rates. Certain shared services costs are allocated to the segments.

102

Successor
Period from

October 3, 2016
through

December 31, 2016

Operating revenues (a)
Wholesale Generation $ 450
Retail Electricity 912
Eliminations (171)

Consolidated operating revenues $ 1,191

Depreciation and amortization
Wholesale Generation $ 53
Retail Electricity 153
Corporate and Other 11
Eliminations (1)

Consolidated depreciation and amortization $ 216

Operating income (loss)
Wholesale Generation $ (255)
Retail Electricity 111
Corporate and Other (17)

Consolidated operating income (loss) $ (161)

Interest expense and related charges
Wholesale Generation $ (1)
Retail Electricity —
Corporate and Other 66
Eliminations (5)

Consolidated interest expense and related charges $ 60

Income tax benefit (all Corporate and Other) $ 70

Net income (loss)
Wholesale Generation $ (251)
Retail Electricity 114
Corporate and Other (26)

Consolidated net income (loss) $ (163)

Capital expenditures
Wholesale Generation $ 84
Retail Electricity 5

Consolidated capital expenditures $ 89

(a) Includes third-party unrealized net losses from mark-to-market valuations of commodity positions of $182 million recorded

to the Wholesale Generation segment and $6 million recorded to the Retail Electricity segment. In addition, an unrealized
net loss with affiliate of $113 million was recorded to the Wholesale Generation segment which is eliminated in the
consolidated results.

103

Successor
December 31, 2016

Total assets
Wholesale Generation $ 6,952
Retail Electricity 5,753
Corporate and Other and Eliminations 2,462

Consolidated total assets $ 15,167

Prior to the Effective Date, our Predecessor's chief operating decision maker reviewed the retail electricity, wholesale
generation and commodity risk management activities together. Consequently, there were no reportable business segments for
TCEH.

22. SUPPLEMENTARY FINANCIAL INFORMATION

Other Income and Deductions

Successor Predecessor
Period from

October 3, 2016
through

December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Other income:
Office space sublease rental income (a) $ 2 $ — $ — $ —
Curtailment gain on employee benefit plans (a) 4 — — —
Mineral rights royalty income (b) 1 3 4 4
Insurance settlement — 9 — —
All other 2 4 13 12

Total other income $ 9 $ 16 $ 17 $ 16
Other deductions:

Adjustment to asbestos liability $ — $ 11 $ — $ —
Write-off of generation equipment — 45 — —
Fees associated with DIP Roll Facilities — 5 — —
Impairment of favorable purchase contracts (Note 7) — — 8 183
Impairment of emission allowances (Note 7) — — 55 80
Impairment of mining development costs (Note 7) — — 19 —
All other — 14 11 18

Total other deductions $ — $ 75 $ 93 $ 281

(a) Corporate and Other nonsegment (Successor period only).
(b) Wholesale Generation segment (Successor period only).

104

Restricted Cash

Successor Predecessor
December 31, 2016 December 31, 2015

Current
Assets

Noncurrent
Assets

Current
Assets

Noncurrent
Assets

Amounts related to the Vistra Operations Credit
Facilities (Note 13) $ — $ 650 $ — $ —
Amounts related to the DIP Facility (Note 13) — — 519 —
Amounts related to TCEH's pre-petition Letter of Credit
Facility (Note 5) — — — 507
Amounts related to restructuring escrow accounts 90 — — —
Other 5 — — —

Total restricted cash $ 95 $ 650 $ 519 $ 507

Trade Accounts Receivable

Successor Predecessor
December 31, 2016 December 31, 2015

Wholesale and retail trade accounts receivable $ 622 $ 542
Allowance for uncollectible accounts (10) (9)
Trade accounts receivable — net $ 612 $ 533

Gross trade accounts receivable at December 31, 2016 and 2015 included unbilled revenues of $225 million and $231 million,
respectively.

Allowance for Uncollectible Accounts Receivable

Successor Predecessor
Period from

October 3, 2016
through

December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Allowance for uncollectible accounts receivable at beginning
of period $ — $ 9 $ 15 $ 14

Increase for bad debt expense 10 20 34 38
Decrease for account write-offs — (16) (40) (37)

Allowance for uncollectible accounts receivable at end of
period $ 10 $ 13 $ 9 $ 15

Inventories by Major Category

Successor Predecessor
December 31, 2016 December 31, 2015

Materials and supplies $ 173 $ 226
Fuel stock 88 170
Natural gas in storage 24 32

Total inventories $ 285 $ 428

Investments

Successor Predecessor
December 31, 2016 December 31, 2015

Nuclear plant decommissioning trust $ 1,012 $ 918
Land 49 36
Miscellaneous other 3 8

Total investments $ 1,064 $ 962

105

Nuclear Decommissioning Trust — Investments in a trust that will be used to fund the costs to decommission the Comanche
Peak nuclear generation plant are carried at fair value. Decommissioning costs are being recovered from Oncor's customers as a
delivery fee surcharge over the life of the plant and deposited by Vistra Energy (and prior to the Effective Date, a subsidiary of
TCEH) in the trust fund. Income and expense associated with the trust fund and the decommissioning liability are offset by a
corresponding change in a receivable/payable (currently a payable reported in noncurrent liabilities) that will ultimately be settled
through changes in Oncor's delivery fees rates. The nuclear decommissioning trust fund was not a debtor in the Chapter 11 Cases.
A summary of investments in the fund follows:

Successor
December 31, 2016

Cost (a) Unrealized gain Unrealized loss
Fair market

value

Debt securities (b) $ 333 $ 10 $ (3) $ 340
Equity securities (c) 309 368 (5) 672

Total $ 642 $ 378 $ (8) $ 1,012

Predecessor
December 31, 2015

Cost (a) Unrealized gain Unrealized loss
Fair market

value

Debt securities (b) $ 310 $ 11 $ (2) $ 319
Equity securities (c) 291 315 (7) 599

Total $ 601 $ 326 $ (9) $ 918

(a) Includes realized gains and losses on securities sold.
(b) The investment objective for debt securities is to invest in a diversified tax efficient portfolio with an overall portfolio rating

of AA or above as graded by S&P or Aa2 by Moody's Investors Services, Inc. The debt securities are heavily weighted with
municipal bonds. The debt securities had an average coupon rate of 3.56% and 3.68% at December 31, 2016 and 2015,
respectively, and an average maturity of 9 years and 8 years at December 31, 2016 and 2015, respectively.

(c) The investment objective for equity securities is to invest tax efficiently and to match the performance of the S&P 500 Index.

Debt securities held at December 31, 2016 mature as follows: $102 million in one to five years, $90 million in five to ten
years and $148 million after ten years.

The following table summarizes proceeds from sales of available-for-sale securities and the related realized gains and losses
from such sales.

Successor Predecessor
Period from

October 3, 2016
through

December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Realized gains $ 1 $ 3 $ 1 $ 11
Realized losses $ — $ (2) $ (1) $ (2)
Proceeds from sales of securities $ 25 $ 201 $ 401 $ 314
Investments in securities $ (30) $ (215) $ (418) $ (331)

106

Property, Plant and Equipment

Successor
December 31, 2016

Successor
Wholesale Generation:

Generation and mining $ 3,997
Retail Electricity 3
Corporate and Other 107

Total 4,107
Less accumulated depreciation (54)

Net of accumulated depreciation 4,053
Nuclear fuel (net of accumulated amortization of $31 million) 166
Construction work in progress:

Wholesale Generation 210
Retail Electricity 6
Corporate and Other 8

Total construction work in progress 224
Property, plant and equipment — net $ 4,443

Predecessor
December 31, 2015

Predecessor
Generation and mining $ 10,886
Other assets 546

Total 11,432
Less accumulated depreciation (2,654)

Net of accumulated depreciation 8,778
Nuclear fuel (net of accumulated amortization of $1.383 billion) 248
Construction work in progress 323

Property, plant and equipment — net $ 9,349

Depreciation expense totaled $54 million, $401 million, $767 million and $1.154 billion for the Successor period from
October 3, 2016 through December 31, 2016 and the Predecessor period from January 1, 2016 through October 2, 2016 and the
years ended December 31, 2015 and 2014, respectively.

Our property, plant and equipment consists of our power generation assets, related mining assets, information system
hardware, capitalized corporate office lease space and other leasehold improvements. At December 31, 2016, the capital lease
for the building totaled $64 million with accumulated depreciation of less than $1 million. The estimated remaining useful lives
range from 3 to 37 years for our property, plant and equipment.

Asset Retirement and Mining Reclamation Obligations (ARO)

These liabilities primarily relate to nuclear generation plant decommissioning, land reclamation related to lignite mining,
removal of lignite/coal fueled plant ash treatment facilities and generation plant asbestos removal and disposal costs. There is no
earnings impact with respect to changes in the nuclear plant decommissioning liability, as all costs are recoverable through the
regulatory process as part of delivery fees charged by Oncor. As part of fresh start reporting, new fair values were established for
all AROs for the Successor.

At December 31, 2016, the current value of our ARO related to our nuclear generation plant decommissioning totaled $1.2
billion, which exceeds the fair value of the assets contained in the nuclear decommissioning trust. Since the costs to ultimately
decommission that plant are recoverable through the regulatory rate making process as part of Oncor's delivery fees, a corresponding
regulatory asset has been recorded to our consolidated balance sheet of $188 million in other noncurrent assets.

107

The following tables summarize the changes to these obligations, reported in other current liabilities and other noncurrent
liabilities and deferred credits in the consolidated balance sheets for the Successor period ended December 31, 2016, and the
Predecessor periods ended October 2, 2016 and December 31, 2015:

Successor:
Nuclear Plant

Decommissioning
Mining Land
Reclamation Other Total

Fair value of liability established at October 3, 2016 $ 1,192 $ 374 $ 152 $ 1,718
Additions:

Accretion — October 3, 2016 through December31, 2016 8 5 1 14
Reductions:

Payments — October 3, 2016 through December31, 2016 — (4) (2) (6)
Liability at December 31, 2016 1,200 375 151 1,726

Less amounts due currently — (53) (2) (55)
Noncurrent liability at December 31, 2016 $ 1,200 $ 322 $ 149 $ 1,671

Predecessor:
Nuclear Plant

Decommissioning
Mining Land
Reclamation Other Total

Liability at January 1, 2015 $ 413 $ 165 $ 36 $ 614
Additions:

Accretion 25 20 6 51
Adjustment for new cost estimate (a) 70 — — 70
Incremental reclamation costs (b) — 84 69 153

Reductions:
Payments — (54) (4) (58)

Liability at December 31, 2015 (c) 508 215 107 830
Additions:

Accretion — January 1, 2016 through October 2, 2016 22 16 5 43
Adjustment for new cost estimate — — 1 1
Incremental reclamation costs — 14 12 26

Reductions:
Payments — January 1, 2016 through October 2, 2016 — (37) (3) (40)

Liability at October 2, 2016 530 208 122 860
Less amounts due currently — (50) (1) (51)

Noncurrent liability at October 2, 2016 $ 530 $ 158 $ 121 $ 809

(a) The adjustment for nuclear plant decommissioning resulted from a new cost estimate completed in 2015. Under applicable

accounting standards, the liability is remeasured when significant changes in the amount or timing of cash flows occurs, and
PUCT rules require a new cost estimate at least every five years. The increase in the liability was driven by increased security
and fuel-handling costs.

(b) The adjustment for other asset retirement obligations resulted from the effect on our estimated retirement obligation related
to coal combustion residual facilities at our lignite/coal fueled generation facilities that arose from the Disposal of Coal
Combustion Residuals from Electric Utilities rule.

(c) Includes $66 million recorded to other current liabilities in the consolidated balance sheet of the Predecessor.

108

Other Noncurrent Liabilities and Deferred Credits

The balance of other noncurrent liabilities and deferred credits consists of the following:

Successor Predecessor
December 31, 2016 December 31, 2015

Unfavorable purchase and sales contracts $ 46 $ 543
Nuclear decommissioning fund excess over asset retirement obligation (Note 20) — 409
Uncertain tax positions, including accrued interest — 41
Other, including retirement and other employee benefits 174 22

Total other noncurrent liabilities and deferred credits $ 220 $ 1,015

Unfavorable Purchase and Sales Contracts — The amortization of unfavorable purchase and sales contracts totaled $3
million, $18 million, $23 million and $23 million for the Successor period from October 3, 2016 through December 31, 2016, the
Predecessor period from January 1, 2016 through October 2, 2016 and the years ended December 31, 2015 and 2014, respectively.
See Note 7 for intangible assets related to favorable purchase and sales contracts.

Fair Value of Debt

Successor Predecessor
December 31, 2016 December 31, 2015

Debt:
Carrying
Amount

Fair
Value

Carrying
Amount

Fair
Value

Long-term debt under the Vistra Operations Credit
Facilities (Note 13) $ 4,515 $ 4,552 $ — $ —
Other long-term debt, excluding capital lease
obligations (Note 13) $ 36 $ 32 $ 14 $ 15
Mandatorily redeemable preferred stock (Note 13) $ 70 $ 70 $ — $ —
Borrowings under debtor-in-possession or senior
secured exit facilities (Note 13) $ — $ — $ 1,425 $ 1,411

We determine fair value in accordance with accounting standards as discussed in Note 16, and at December 31, 2016, our
debt fair value represents Level 2 valuations. We obtain security pricing from an independent party who uses broker quotes and
third-party pricing services to determine fair values. Where relevant, these prices are validated through subscription services such
as Bloomberg. The fair value estimates of Predecessor pre-petition notes, loans and other debt reported as liabilities subject to
compromise have been excluded from the table above.

109

Supplemental Cash Flow Information

Successor Predecessor
Period from

October 3, 2016
through

December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Cash payments related to:
Interest paid (a) $ 19 $ 1,064 $ 1,298 $ 1,252
Capitalized interest (3) (9) (11) (17)

Interest paid (net of capitalized interest) (a) $ 16 $ 1,055 $ 1,287 $ 1,235
Reorganization items (b) $ — $ 104 $ 224 $ 93
Income taxes paid (refund) $ (2) $ 22 $ 29 $ 31

Noncash investing and financing activities:
Construction expenditures (c) $ 1 $ 53 $ 75 $ 108
Contribution to membership interests $ — $ — $ — $ 2

(a) This amount includes amounts paid for adequate protection. Net of amounts received under interest rate swap agreements

in 2014.
(b) Represents cash payments for legal and other consulting services, including amounts paid on behalf of third parties pursuant

to contractual obligations approved by the Bankruptcy Court.
(c) Represents end-of-period accruals for ongoing construction projects.

110

Item 13: Similar financial information for such part of the two preceding fiscal years as the issuer or its predecessor has
been in existence.

Not applicable

Item 14: Beneficial owners.

The following table sets forth information, as of March 24, 2017, concerning the equity ownership of all persons or groups
known by the Company to be the beneficial owners of 5% or more of its outstanding Common Stock:

PRINCIPAL BENEFICIAL OWNERS OF SHARES

Name Address Amount and Nature of Beneficial Ownership

Apollo Funds (a) 91 Manhattanville Rd., #201, Purchase, NY 10577 52,922,793 shares of common stock

Brookfield Asset
Management Inc.
Managed Entities (b)

250 Vesey Street, 15th Floor, New York, NY 10281 66,370,568 shares of common stock

Opps VIIb TCEH
Holdings, LLC (c)

333 S. Grand Ave., 28th Floor, Los Angeles, CA 90071 49,485,715 shares of common stock

HBK Master Fund L.P. (d) 2101 Cedar Springs Road, Suite 700, Dallas, TX 75201 26,626,487 shares of common stock

Seismic Holding LLC (e) Q-Tel Tower, 8th Floor, Diplomatic Area Street, West
Bay, P.O. Box 23224, Doha, State of Qatar

22,880,381 shares of common stock

(a) Represents shares of our common stock held of record by various entities (collectively, the Apollo Funds) for which affiliates

of Apollo Principal Holdings II, L.P. (Principal Holdings II), Apollo Principal Holdings III, L.P. (Principal Holdings III)
and Apollo Principal Holdings VII, L.P. (Principal Holdings VII), respectively, serve as investment advisors, and in some
cases as general partners of certain of the Apollo Funds. Apollo Principal Holdings II GP, LLC (Principal Holdings II GP)
is the general partner of Principal Holdings II, Apollo Principal Holdings III GP, Ltd. (Principal Holdings III GP) is the
general partner of Principal Holdings III and Apollo Principal Holdings VII GP, Ltd (Principal Holdings VII GP) is the
general partner of Principal Holdings VII. Also includes shares of our common stock held of record by certain of the Apollo
Funds for which affiliates of Apollo Management Holdings, L.P. (Management Holdings) serve as investment managers.
The general partner of Management Holdings is Apollo Management Holdings GP, LLC (Management Holdings GP). Leon
Black, Joshua Harris and Marc Rowan are the managers of Principal Holdings II GP and the directors of Principal Holdings
III GP and Principal Holdings VII GP, and the managers, as well as executive officers, of Management Holdings GP, and
as such may be deemed to have voting and dispositive control over the shares of common stock held by the Apollo Funds.
The address of Principal Holdings II and Principal Holdings II GP is One Manhattanville Road, Suite 201, Purchase, New
York 10577. The address of each of Principal Holdings III, Principal Holdings III GP, Principal Holdings VII and Principal
Holdings VII GP is c/o Intertrust Corporate Services (Cayman) Limited, 190 Elgin Street, George Town, KY1-9005 Grand
Cayman, Cayman Islands. The address of each of Management Holdings and Management Holdings GP, and Messrs.
Black, Harris and Rowan, is 9 West 57th Street, 43rd Floor, New York, New York 10019.

(b) Reflects shares of common stock held by entities affiliated with and/or with accounts managed by affiliates of Brookfield
Asset Management Inc.. The registered holders of shares include BCP Titan Aggregator, L.P., BCP Titan Sub Aggregator,
L.P., Brookfield Titan Holdings LP, 11 co-investment limited partnership vehicles of which Titan Co-Investment GP, LLC
is the general partner, Longhorn Capital GS LP and Seismic Holding LLC (collectively, the investment vehicles).

111

The following Brookfield entities, which do not themselves hold any shares of common stock but which are controlling
entities of certain of the investment vehicles, may be deemed to constitute a "group" with the investment vehicles within
the meaning of Section 13(d)(3) under the Exchange Act and Rule 13d-5(b)(1) thereunder and each member of the "group"
may be deemed to beneficially own all shares of common stock held by all members of the "group" set forth in the table
above: Brookfield Asset Management Inc., Partners Limited, Brookfield Private Equity Inc., Brookfield US Corporation,
Brookfield Private Equity Holdings LLC, Brookfield Private Equity Direct Investments Holdings LP, Titan Co-Investment
GP, LLC, Brookfield Private Equity Group Holdings LP, Brookfield Capital Partners Ltd., Brookfield Holdings Canada
Inc., Brookfield Private Funds Holdings Inc., Brookfield Canada Adviser and Brookfield Asset Management Private
Institutional Capital Adviser (Canada), L.P. (BAMPIC).

By virtue of various agreements and arrangements with Seismic Holding LLC, Brookfield Asset Management Inc. and
certain of the investment vehicles share beneficial ownership of shares beneficially owned by Seismic Holding LLC. See
footnote (e) to this table.

Each of the investment vehicles expressly disclaims, to the extent permitted by applicable law, beneficial ownership of any
shares of common stock held by each of the other investment vehicles and the existence of a "group" involving the other
investment vehicles or other Brookfield affiliates set forth in this footnote.

The numbers above include certain shares held in reserve by the Company's transfer agent upon Emergence, pending release
following the resolution of intercreditor arrangements in connection with the Plan of Reorganization.

The address of each Brookfield-managed entity (other than Seismic Holding LLC) is c/o BAMPIC, 250 Vesey Street, 15th
Floor, New York, New York 10281.

(c) Includes 34,719,812 common shares of the Issuer directly held by certain funds, accounts and special purpose entities
managed by Oaktree Capital Management, L.P. or its affiliates. The general partner of Oaktree Capital Management, L.P.
is Oaktree Holdings, Inc. The sole shareholder of Oaktree Holdings, Inc. is Oaktree Capital Group, LLC. The duly elected
manager of Oaktree Capital Group, LLC is Oaktree Capital Group Holdings GP, LLC (OCGH GP). OCGH GP is managed
by an executive committee consisting of Howard S. Marks, Bruce A. Karsh, Jay S. Wintrob, John B. Frank, David M.
Kirchheimer and Sheldon M. Stone. The address for all of the entities and individuals identified above is 333 S. Grand
Avenue, 28th Floor, Los Angeles, CA 90071

(d) HBK Master Fund L.P., HBK Master SOF II L.P., and HBK Loan I LLC are subject to the investment discretion of HBK
Investments L.P. (and its affiliated subadvisors, including HBK Services LLC, to which it has delegated discretion to vote
and dispose of investments), all of whose address is 2101 Cedar Springs Road, Suite 700, Dallas, Texas 75201. The registered
address for each of HBK Master Fund L.P. and HBK Master SOF II L.P. is c/o CO Services Cayman Limited, P.O. Box
10008, Willow House, Cricket Square, Grand Cayman, KY1-1001, Cayman Islands. The registered address for HBK Loan
I LLC is c/o National Corporate Research, Ltd., 850 New Burton Road, Suite 201, Dover, DE 19904.

(e) Seismic Holding LLC holds 15,900,080 shares (including 107,025 shares held in reserve by the Company's transfer agent
upon Emergence, pending release following the resolution of intercreditor arrangements in connection with the Plan of
Reorganization).

In addition, Seismic Holding may be deemed to have beneficial ownership of all the shares held by entities affiliated with
Brookfield Asset Management Inc. set forth in footnote (b) to this table, by virtue of various agreements and arrangements
that may be deemed to grant Seismic Holding LLC voting power and/or investment power with respect to the shares held
by such entities, including the shares held by Longhorn Capital GS LP, of which Seismic Holding LLC is a limited partner
with powers that may be deemed to constitute voting power and/or investment power with respect to the shares held by the
limited partnership.

Each of Seismic Holding LLC and its controlling persons expressly disclaims, to the extent permitted by applicable law,
the existence of a "group" (within the meaning of Section 13(d)(3) under the Exchange Act and Rule 13d-5(b)(1) thereunder)
involving such Brookfield entities and beneficial ownership of any shares of common stock held by any of the Brookfield
entities (including Longhorn Capital GS LP), with the exception of the 6,980,301 shares held by Longhorn Capital GS LP
in which Seismic Holding LLC has a pecuniary interest. Seismic Holding LLC is 100% indirectly owned by Qatar Investment
Authority. The address of Seismic Holding LLC is Q-Tel Tower, 8th Floor, Diplomatic Area Street, West Bay, P.O. Box
23224, Doha, State of Qatar.

112

Item 15: Name, address, telephone number, and email address of certain outside providers that advise the issuer on
matters relating to operations, business development and disclosure

A. Investment Banker

None

B. Promoters

None

C. Counsel

Sidley Austin LLP
2021 McKinney Avenue
Suite 2000
Dallas, Texas 75201
Telephone: (214) 981-3418
Attention: William D. Howell
Email: bhowell@sidley.com

D. Accountant or Auditor

Auditor contact information:

Deloitte & Touche LLP
2200 Ross Avenue
Dallas, Texas 75201
Telephone: (214) 840-7000
www.deloitte.com

E. Public Relations Consultant

None

F. Investor Relations Consultant

None

G. Any other advisor(s) that assisted, advised, prepared or provided information with respect to this disclosure statement

None

113

Item 16: Management's Discussion and Analysis.

As described in Note 1 to the Financial Statements, Vistra Energy is considered a new reporting entity for accounting purposes
as of the Effective Date, and its financial statements reflect the application of fresh start reporting. The financial statements of
Vistra Energy (the Successor) for periods subsequent to the Effective Date are not comparable to the financial statements of TCEH
(the Predecessor) for periods prior to the Effective Date, as those previous periods do not give effect to any adjustments to the
carrying values of assets or amounts of liabilities that resulted from the Plan of Reorganization, and the related application of fresh
start reporting, which includes accounting policies implemented by Vistra Energy that may differ from the Predecessor. See Note
3 to the Financial Statements for further discussion regarding fresh start reporting.

The following discussion and analysis of our financial condition and results of operations for the Successor period from
October 3, 2016 through December 31, 2016 and the Predecessor period from January 1, 2016 through October 2, 2016 and the
years ended December 31, 2015 and 2014 should be read in conjunction with the consolidated financial statements and the notes
to those statements. Results are impacted by the effects of fresh start reporting, the Bankruptcy Filing and the application of
Financial Accounting Standards Board Accounting Standards Codification (ASC) 852, Reorganizations.

All dollar amounts in the tables in the following discussion and analysis are stated in millions of US dollars unless otherwise
indicated.

Business

Vistra Energy is a holding company operating an integrated power business in Texas. Through our Luminant and TXU
Energy subsidiaries, we are engaged in competitive electricity market activities including power generation, wholesale energy
sales and purchases, commodity risk management and retail sales of electricity and related services to end users. Prior to the
Effective Date, TCEH was a holding company for subsidiaries principally engaged in the same activities as Vistra Energy.

Operating Segments

Subsequent to the Effective Date, Vistra Energy has two reportable segments: the Wholesale Generation segment, consisting
largely of Luminant, and the Retail Electricity segment, consisting largely of TXU Energy. Prior to the Effective Date, there were
no reportable business segments for TCEH. See Note 21 to the Financial Statements for further information concerning reportable
business segments.

Significant Activities and Events and Items Influencing Future Performance

Chapter 11 Cases and Emergence — On April 29, 2014 (the Petition Date), EFH Corp. and the substantial majority of its
direct and indirect subsidiaries, including EFIH, EFCH and TCEH but excluding the Oncor Ring-Fenced Entities (collectively,
the Debtors), filed voluntary petitions for relief (the Bankruptcy Filing) under Chapter 11 of the United States Bankruptcy Code
(the Bankruptcy Code) in the United States Bankruptcy Court for the District of Delaware (the Bankruptcy Court).

On October 3, 2016 (the Effective Date), subsidiaries of TCEH that were Debtors in the Chapter 11 Cases (the TCEH
Debtors) and certain EFH Corp. subsidiaries (the Contributed EFH Debtors) completed their reorganization under the Bankruptcy
Code and emerged from the Chapter 11 Cases as subsidiaries of a newly-formed company, Vistra Energy (Emergence). On the
Effective Date, Vistra Energy was spun-off from EFH Corp. in a tax-free transaction to the former first lien creditors of TCEH
(Spin-Off). As a result, as of the Effective Date, Vistra Energy is a holding company for subsidiaries principally engaged in
competitive electricity market activities including power generation, wholesale energy sales and purchases, commodity risk
management and retail sales of electricity and related services to end users. See Note 2 to the Financial Statements for further
discussion regarding the Chapter 11 Cases and Emergence.

114

Support Cost Reductions — In October 2016, we began executing a plan to reduce support costs across our business by
focusing on organizational structures of support functions and reducing costs associated with third-party service providers. As
part of that plan, we reduced our workforce by approximately 500 people to better align our cost structure to current market
conditions. These market conditions include persistently low wholesale power prices, environmental regulatory pressure and a
highly competitive retail market. As part of these reductions, we incurred severance costs of approximately $43 million, which
were primarily recorded to selling, general and administrative expenses and operating costs during the period. Additionally, in
October 2016 we began renegotiating and amending certain service contracts with providers to further reduce our support costs.

Lamar and Forney Acquisition — In April 2016, Luminant purchased all of the membership equity interests in La Frontera
Holdings, LLC, the indirect owner of two natural gas fueled generation facilities representing nearly 3,000 MW of capacity located
in ERCOT, from a subsidiary of NextEra Energy, Inc. The facility in Forney, Texas has a capacity of 1,912 MW and the facility
in Paris, Texas has a capacity of 1,076 MW. The aggregate purchase price was approximately $1.313 billion, which included the
repayment of approximately $950 million of existing project financing indebtedness, plus approximately $236 million for cash
and net working capital subject to final settlement. The purchase price was funded by cash-on-hand and additional borrowings
under the Predecessor's DIP Facility totaling $1.1 billion. After completing the acquisition, the Predecessor repaid approximately
$230 million of borrowings under the Predecessor's DIP Facility primarily utilizing cash acquired in the transaction. See Note 6
to the Financial Statements for further discussion of the acquisition.

Conversion of TCEH DIP Roll Facilities to Vistra Operations Credit Facilities — In August 2016, our Predecessor entered
into the TCEH DIP Roll Facilities. Prior to the Effective Date, the TCEH DIP Roll Facilities provided for up to $4.250 billion in
senior secured, super-priority financing consisting of a revolving credit facility of up to $750 million, a term loan letter of credit
facility of up to $650 million and a term loan facility of up to $2.850 billion. Prior to the Effective Date, approximately $3.5
billion was outstanding under the Predecessor's TCEH DIP Roll Facilities, approximately $2.65 billion of which was used to repay
all amounts outstanding under the Predecessor's DIP Facility, and the balance of which was used for general business purposes.
Upon the Effective Date, the TCEH DIP Roll Facilities were converted into the Vistra Operations Credit Facilities with maturity
dates of August 2021 for the revolving credit facility and August 2023 for the term loan facilities. The Vistra Operations Credit
Facilities initially consisted of up to $4.250 billion in senior secured, first lien financing consisting of a revolving credit facility
of up to $750 million, a term loan facility of up to $2.850 billion and a term loan letter of credit facility of up to $650 million.

In December 2016, we incurred approximately $1 billion of incremental term loans with a maturity date of December 2023
and $110 million of incremental revolving credit commitments under the Vistra Operations Credit Facility. Proceeds from the
incremental term loan facility were used to fund the Special Dividend (see Note 15 to the Financial Statements) in the aggregate
amount of approximately $1 billion that was approved by Vistra Energy's board of directors and paid in December 2016. As of
December 31, 2016, approximately $4.5 billion was outstanding under the Vistra Operations Credit Facilities.

In February 2017, certain pricing terms for the Vistra Operations Credit Facility were amended. Any amounts borrowed
under the Revolving Credit Facility will bear interest based on applicable LIBOR rates plus 2.75%. Amounts borrowed under the
Initial Term Loan B Facility and the Term Loan C Facility will bear interest based on applicable LIBOR rates, subject to a 0.75%
floor, plus 2.75%.

See Note 13 to the Financial Statements for details of the Vistra Operations Credit Facilities, the DIP Roll Facilities and the
DIP Facility.

Environmental Matters — See Note 14 to Financial Statements for a discussion of greenhouse gas emissions, the CSAPR,
regional haze, state implementation plan and other recent EPA actions as well as related litigation.

115

Key Risks and Challenges

Following is a discussion of key risks and challenges facing management and the initiatives currently underway to manage
such challenges. These matters involve risks that could have a material effect on our results of operations, liquidity or financial
condition.

Natural Gas Price and Market Heat Rate Exposure

The price of power in the ERCOT market is typically set by natural gas-fueled generation facilities, with wholesale prices
generally tracking increases or decreases in the price of natural gas. In recent years, natural gas supply has outpaced demand
primarily as a result of development and expansion of hydraulic fracturing in natural gas extraction; the supply/demand imbalance
has resulted in historically low natural gas prices, and such prices have historically been volatile. The table below shows the
general decline in forward natural gas prices over the last several years (amounts are per MMBtu.)

(a) Settled prices represent the average of NYMEX Henry Hub monthly settled prices of financial contracts for the year
ending on the date presented. Forward prices represent the three-year average of NYMEX Henry Hub monthly forward prices
at the date presented. Three year forward prices are presented as such period is generally deemed to be a liquid period.

116

In contrast to our natural gas fueled generation facilities, changes in natural gas prices have no significant effect on the cost
of generating power at our nuclear-, lignite- and coal-fueled facilities, which represent the substantial majority of our generation
capacity. Consequently, all other factors being equal, these nuclear-, lignite- and coal-fueled generation assets increase or decrease
in value as natural gas prices and market heat rates rise or fall, respectively, because of the effect on our operating margins from
changes in wholesale electricity prices in ERCOT. A persistent decline in the price of natural gas, and the corresponding decline
in the price of power in the ERCOT market, would likely have a material adverse effect on our results of operations, liquidity and
financial condition, predominantly related to the production of power generation volumes in excess of the volumes utilized to
service our retail customer load requirements.

The wholesale market price of electricity divided by the market price of natural gas represents the market heat rate. Market
heat rate can be affected by a number of factors, including generation availability, mix of assets and the efficiency of the marginal
supplier (generally natural gas-fueled generation facilities) in generating electricity. Our market heat rate exposure is impacted
by changes in the availability of generation resources, such as additions and retirements of generation facilities, and mix of
generation assets in ERCOT. For example, increasing renewable (wind and solar) generation capacity generally depresses market
heat rates. Our heat rate exposure is also impacted by the potential economic backdown of our generation assets. Decreases in
market heat rates decrease the value of our generation assets because lower market heat rates generally result in lower wholesale
electricity prices, and vice versa. However, even though market heat rates have generally increased over the past several years,
wholesale electricity prices have declined due to the greater effect of falling natural gas prices.

As a result of our exposure to the variability of natural gas prices and market heat rates in ERCOT, retail sales and hedging
activities are critical to our operating results and maintaining consistent cash flow levels.

Our integrated power generation and retail electricity business provides us opportunities to hedge our generation position
utilizing retail electricity markets as a sales channel. In addition, our approach to managing electricity price risk focuses on the
following:

• employing disciplined, liquidity-efficient hedging and risk management strategies through physical and financial energy-
related contracts intended to partially hedge gross margins;

• continuing focus on cost management to better withstand gross margin volatility;

• following a retail pricing strategy that appropriately reflects the value of our product offering to customers, the magnitude
and costs of commodity price, liquidity risk and retail demand variability, and

• improving retail customer service to attract and retain high-value customers.

We have engaged in natural gas hedging activities to mitigate the risk of lower wholesale electricity prices that have
corresponded to declines in natural gas prices. While current and forward natural gas prices are currently depressed, we continue
to seek opportunities to manage our wholesale power price exposure through hedging activities, including forward wholesale and
retail electricity sales.

Taking together forward wholesale, retail electricity sales and other retail customer considerations and all other hedging
positions, at March 1, 2017, we had effectively hedged an estimated 92% and 52% of the natural gas price exposure related to our
overall business for 2017 and 2018, respectively. Additionally, taking into consideration our overall heat rate exposure and related
hedging positions at March 1, 2017, we had effectively hedged 85% and 35% of the heat rate exposure to our overall business for
2017 and 2018, respectively.

117

The following sensitivity table provides approximate estimates of the potential impact of movements in natural gas prices
and market heat rates on realized pretax earnings (in millions) on the hedge positions noted in the paragraph above for the periods
presented. The estimates related to price sensitivity are based on our expected generation and retail positions, related hedges and
forward prices as of March 1, 2017.

Balance 2017 (a) 2018

$0.50/MMBtu increase in natural gas price (b)(c) $ ~40 $ ~190
$0.50/MMBtu decrease in natural gas price (b)(c) $ ~(5) $ ~(160)
1.0/MMBtu/MWh increase in market heat rate (d) $ ~40 $ ~190
1.0/MMBtu/MWh decrease in market heat rate (d) $ ~(15) $ ~(150)

(a) Balance of 2017 is from March 1, 2017 through December 31, 2017.
(b) Assumes conversion of generation positions based on market heat rates and an estimate of natural gas generally being on

the margin 70% to 90% of the time in the ERCOT market.
(c) Based on Houston Ship Channel natural gas prices at March 1, 2017.
(d) Based on ERCOT North Hub around-the-clock heat rates at March 1, 2017.

Competitive Retail Markets and Customer Retention

Competitive retail activity in ERCOT has resulted in retail customer churn as customers switch retail electricity providers
for various reasons. Based on numbers of meters, our total retail customer counts declined approximately 1% in 2016, less than
1% in 2015 and 1% in 2014. Based upon 2016 results discussed below in Results of Operations, a 1% decline in residential
customers would result in a decline in annual revenues of approximately $27 million. In responding to the competitive landscape
in the ERCOT market, we have attempted to reduce overall customer losses by focusing on the following key initiatives:

• Maintaining competitive pricing initiatives on residential service plans;

• Actively competing for new customers in areas open to competition within ERCOT, while continuing to strive to enhance
the experience of our existing customers; we are focused on continuing to implement initiatives that deliver world-class
customer service and improve the overall customer experience;

• Establishing and leveraging our TXU EnergyTM brand in the sale of electricity to residential and commercial customers,
as the most innovative retailer in the ERCOT market by continuing to develop tailored product offerings to meet customer
needs, and

• Focusing market initiatives largely on programs targeted at retaining the existing highest-value customers and to
recapturing customers who have switched REPs, including maintaining and continuously refining a disciplined contracting
and pricing approach and economic segmentation of the business market to enhance targeted sales and marketing efforts
and to more effectively deploy our direct-sales force; tactical programs we have initiated include improved customer
service, aided by an enhanced customer management system, new product price/service offerings and a multichannel
approach for the small business market.

Exposures Related to Nuclear Asset Outages

Our nuclear assets are comprised of two generation units at the Comanche Peak facility, each with an installed nameplate
generation capacity of 1,150 MW. As of December 31, 2016, these units represented approximately 14% of our total generation
capacity. The nuclear generation units represent our lowest marginal cost source of electricity. Assuming both nuclear generation
units experienced an outage at the same time, the unfavorable impact to pretax earnings is estimated (based upon forward electricity
market prices for 2017 at December 31, 2016) to be approximately $1 million per day before consideration of any costs to repair
the cause of such outages or receipt of any insurance proceeds. Also see discussion of nuclear facilities insurance in Note 14 to
the Financial Statements.

118

The inherent complexities and related regulations associated with operating nuclear generation facilities result in
environmental, regulatory and financial risks. The operation of nuclear generation facilities is subject to continuing review and
regulation by the NRC, including potential regulation as a result of the NRC's ongoing analysis and response to the effects of the
natural disaster on nuclear generation facilities in Fukushima, Japan in 2010, covering, among other things, operations, maintenance,
emergency planning, security, and environmental and safety protection. The NRC may implement changes in regulations that
result in increased capital or operating costs and may require extended outages, modify, suspend or revoke operating licenses and
impose fines for failure to comply with its existing regulations and the provisions of the Atomic Energy Act. In addition, an
unplanned outage at another nuclear generation facility could result in the NRC taking action to shut down our Comanche Peak
units as a precautionary measure.

We participate in industry groups and with regulators to keep current on the latest developments in nuclear safety, operation
and maintenance and on emerging threats and mitigating techniques. These groups include, but are not limited to, the NRC, the
Institute of Nuclear Power Operations (INPO) and the Nuclear Energy Institute (NEI). We also apply the knowledge gained
through our continuing investment in technology, processes and services to improve our operations and to detect, mitigate and
protect our nuclear generation assets. The Comanche Peak plant has not experienced an extended unplanned outage, and
management continues to focus on the safe, reliable and efficient operations at the facility.

Cyber Security and Infrastructure Protection Risk

A breach of cyber/data security measures that impairs our information technology infrastructure could disrupt normal business
operations and affect our ability to control our generation assets, access retail customer information and limit communication with
third parties. Any loss of confidential or proprietary data through a breach could materially affect our reputation, including our
TXU EnergyTM brand, expose the company to legal claims or impair our ability to execute on business strategies.

We participate in industry groups and with regulators to remain current on emerging threats and mitigating techniques. These
groups include, but are not limited to, the US Cyber Emergency Response Team, the National Electric Sector Cyber Security
Organization, the NRC and NERC.

While the company has not experienced a cyber event causing any material operational, reputational or financial impact, we
recognize the growing threat within the general market place and our industry, and are proactively making strategic investments
in our perimeter and internal defenses, cyber security operations center and regulatory compliance activities. We also apply the
knowledge gained through industry and government organizations to continuously improve our technology, processes and services
to detect, mitigate and protect our cyber assets.

119

Application of Critical Accounting Policies

Our significant accounting policies are discussed in Note 1 to the Financial Statements. We follow accounting principles
generally accepted in the US. Application of these accounting policies in the preparation of our consolidated financial statements
requires management to make estimates and assumptions about future events that affect the reporting of assets and liabilities at
the balance sheet dates and revenues and expenses during the periods covered. The following is a summary of certain critical
accounting policies that are impacted by judgments and uncertainties and under which different amounts might be reported using
different assumptions or estimation methodologies.

Accounting in Reorganization and Fresh-Start Reporting

The consolidated financial statements of our Predecessor reflect the application of ASC 852. During the Chapter 11 Cases,
the Debtors, including our Predecessor and its subsidiaries, operated their businesses as debtors-in-possession under the jurisdiction
of the Bankruptcy Court and in accordance with the applicable provisions of the Bankruptcy Code. ASC 852 applies to entities
that have filed a petition for bankruptcy under Chapter 11 of the Bankruptcy Code. The guidance requires that transactions and
events directly associated with the reorganization be distinguished from the ongoing operations of the business. In addition, the
guidance provides for changes in the accounting and presentation of liabilities. Expenses and income directly associated with the
Chapter 11 Cases are reported separately in the statements of consolidated income (loss) as reorganization items. Reorganization
items also include adjustments to reflect the carrying value of liabilities subject to compromise (LSTC) at their estimated allowed
claim amounts, as such adjustments are determined. See Notes 4 and 5 to the Financial Statements.

As of the Effective Date, Vistra Energy applied fresh-start reporting under the applicable provisions of ASC 852. Fresh-
start reporting includes (1) distinguishing the consolidated financial statements of the entity that was previously in restructuring
from the consolidated financial statements of the entity that emerges from restructuring, (2) assigning the reorganized value of
the successor entity by measuring all assets and liabilities of the successor entity at fair value, and (3) selecting accounting policies
for the successor entity. The effects from emerging from bankruptcy, including the extinguishment of liabilities, as well as the
fresh start reporting adjustments are reported in the Predecessor's statement of consolidated income (loss). The consolidated
financial statements of Vistra Energy for periods subsequent to the Effective Date are not comparable to the financial statements
of our Predecessor for periods prior to the Effective Date, as those previous periods do not give effect to any adjustments to the
carrying values of assets or amounts of liabilities, nor any differences in accounting policies that were a consequence of the Plan
of Reorganization or the related application of fresh-start reporting. See Note 3 to the Financial Statements.

Derivative Instruments and Mark-to-Market Accounting

We enter into contracts for the purchase and sale of energy-related commodities, and also enter into other derivative
instruments such as options, swaps, futures and forwards primarily to manage commodity price and interest rate risks. Under
accounting standards related to derivative instruments and hedging activities, these instruments are subject to mark-to-market
accounting, and the determination of market values for these instruments is based on numerous assumptions and estimation
techniques.

Mark-to-market accounting recognizes changes in the fair value of derivative instruments in the financial statements as
market prices change. Such changes in fair value are accounted for as unrealized mark-to-market gains and losses in net income
with an offset to derivative assets and liabilities. The availability of quoted market prices in energy markets is dependent on the
type of commodity (e.g., natural gas, electricity, etc.), time period specified and delivery point. In computing fair value for
derivatives, each forward pricing curve is separated into liquid and illiquid periods. The liquid period varies by delivery point
and commodity. Generally, the liquid period is supported by exchange markets, broker quotes and frequent trading activity. For
illiquid periods, fair value is estimated based on forward price curves developed using modeling techniques that take into account
available market information and other inputs that might not be readily observable in the market. We estimate fair value as
described in Note 16 to the Financial Statements.

Accounting standards related to derivative instruments and hedging activities allow for normal purchase or sale elections
and hedge accounting designations, which generally eliminate or defer the requirement for mark-to-market recognition in net
income and thus reduce the volatility of net income that can result from fluctuations in fair values. Normal purchases and sales
are contracts that provide for physical delivery of quantities expected to be used or sold over a reasonable period in the normal
course of business and are not subject to mark-to-market accounting if the election as normal is made.

120

We report derivative assets and liabilities in the consolidated balance sheets without taking into consideration netting
arrangements that we have with counterparties. Margin deposits that contractually offset these assets and liabilities are reported
separately in the consolidated balance sheets.

See Note 17 to the Financial Statements for further discussion regarding derivative instruments.

Accounting for Income Taxes

EFH Corp. files a United States federal income tax return that includes the results of EFCH, EFIH, Oncor Holdings and,
prior to the Effective Date, TCEH. EFH Corp. is the corporate parent of the EFH Corp. consolidated group, while each of EFIH,
Oncor Holdings, EFCH and, prior to the effective date, TCEH were classified as a disregarded entity for United States federal
income tax purposes. Pursuant to applicable United States Treasury regulations and published guidance of the IRS, corporations
that are members of a consolidated group have joint and several liability for the taxes of such group. Subsequent to the Effective
Date, the TCEH Debtor and the Contributed EFH Debtors are no longer be included in the EFH Corp. consolidated group and are
included in a consolidated group of which Vistra Energy is the corporate parent.

Prior to the Effective Date, EFH Corp. and certain of its subsidiaries (including EFCH, EFIH, and TCEH, but not including
Oncor Holdings and Oncor) were parties to a Federal and State Income Tax Allocation Agreement, which provided, among other
things, that any corporate member or disregarded entity in the EFH Corp. group is required to make payments to EFH Corp. in
an amount calculated to approximate the amount of tax liability such entity would have owed if it filed a separate corporate tax
return. Pursuant to the Plan of Reorganization, the TCEH Debtors and Contributed EFH Debtors rejected this agreement on the
Effective Date. See Notes 2 and 10 to the Financial Statements for a discussion of the Tax Matters Agreement that was entered
on the Effective Date between EFH Corp. and Vistra Energy. Additionally, since the date of the Settlement Agreement, no further
cash payments among the Debtors were made in respect of federal income taxes. EFH Corp. has elected to continue to allocate
federal income taxes among the entities that are parties to the Federal and State Income Tax Allocation Agreement. The Settlement
Agreement did not alter the allocation and payment for state income taxes, which continued to be settled prior to the Effective
Date.

Our income tax expense and related consolidated balance sheet amounts involve significant management estimates and
judgments. Amounts of deferred income tax assets and liabilities, as well as current and noncurrent accruals, involve estimates
and judgments of the timing and probability of recognition of income and deductions by taxing authorities. In assessing the
likelihood of realization of deferred tax assets, management considers estimates of the amount and character of future taxable
income. Actual income taxes could vary from estimated amounts due to the future impacts of various items, including changes
in income tax laws, our forecasted financial condition and results of operations in future periods, as well as final review of filed
tax returns by taxing authorities. Income tax returns are regularly subject to examination by applicable tax authorities. In
management's opinion, the liability recorded pursuant to income tax accounting guidance related to uncertain tax positions reflects
future taxes that may be owed as a result of any examination.

See Notes 1 and 9 to the Financial Statements for discussion of income tax matters.

Accounting for Tax Receivable Agreement

On the Effective Date, we entered into a tax receivable agreement (the TRA) with American Stock Transfer & Trust Company,
LLC, as the transfer agent. Pursuant to the TRA, we issued beneficial interests in the rights to receive payments under the TRA
(the TRA Rights) to the first lien creditors of our Predecessor to be held in escrow for the benefit of the first lien creditors of our
Predecessor entitled to receive such TRA Rights under the Plan. As part of Emergence, Vistra Energy reflected the obligation
associated with TRA Rights at fair value in the amount of $574 million related to these future payment obligations. This estimate
of fair value is the discounted amount of estimated payments to be made each year under the TRA, based on certain assumptions,
including but not limited to:

• the amount of tax basis step-up resulting from the PrefCo Preferred Stock Sale (which is estimated to be approximately
$5.5 billion) and the allocation of such tax basis step-up among the assets subject thereto;

• the depreciable lives of the assets subject to such tax basis step-up, which generally is expected to be 15 years for most
of such assets;

• a federal corporate income tax rate in all future years of 35%;

121

• the Company generally expects to generate sufficient taxable income to be able to utilize the deductions arising out of
(i) the tax basis step up attributable to the PrefCo Preferred Stock Sale, (ii) the entire tax basis of the assets acquired as
a result of the Lamar and Forney Acquisition, and (iii) tax benefits related to imputed interest deemed to be paid by us
as a result of payments under the TRA in the tax year in which such deductions arise; and

• a discount rate of 15%, which represents our view of the rate that a market participant would use based on the risk
associated with the uncertainty in the amount and timing of the cash flows.

We expect to recognize accretion expense over the life of the TRA Rights liability as the present value of the initially
established liability is accreted up over the life of the liability. This noncash accretion expense is reported in the statements of
consolidated income (loss) as Impacts of Tax Receivable Agreement. Further, there may be significant changes, which may be
material, to the estimate of the related liability due to various reasons including changes in corporate tax law, changes in estimates
of future taxable income of Vistra Energy and its subsidiaries and other items. We expect that changes in those estimates will be
recognized as adjustments to the related TRA Rights liability, with offsetting impacts recorded in the statements of consolidated
income (loss) as Impacts of Tax Receivable Agreement.

Impairment of Goodwill and Other Long-Lived Assets

We evaluate long-lived assets (including intangible assets with finite lives) for impairment, in accordance with accounting
standards related to impairment or disposal of long-lived assets, whenever events or changes in circumstances indicate that their
carrying amount may not be recoverable. For our generation assets, possible indications include an expectation of continuing
long-term declines in natural gas prices and/or market heat rates or an expectation that "more likely than not" a generation asset
will be sold or otherwise disposed of significantly before the end of its estimated useful life. The determination of the existence
of these and other indications of impairment involves judgments that are subjective in nature and may require the use of estimates
in forecasting future results and cash flows related to an asset or group of assets. Further, the unique nature of our property, plant
and equipment, which includes a fleet of generation assets with a diverse fuel mix and individual generation units that have varying
production or output rates, requires the use of significant judgments in determining the existence of impairment indications and
the grouping of assets for impairment testing. We generally utilize an income approach measurement to derive fair values for our
long-lived generation assets. The income approach involves estimates of future performance that reflect assumptions regarding,
among other things, forward natural gas and electricity prices, market heat rates, the effects of environmental rules, generation
plant performance, forecasted capital expenditures and forecasted fuel prices. Any significant change to one or more of these
factors can have a material impact on the fair value measurement of our long-lived assets. As a result of the decrease in forecasted
wholesale electricity prices, potential effects from environmental regulations and changes to our Predecessor's operating plans in
2015 and 2014, our Predecessor evaluated the recoverability of its generation assets. See Note 8 to the Financial Statements for
a discussion of the impairment charges related to certain of those assets. Additional material impairments related to these or other
of our generation facilities may occur in the future if forward wholesale electricity prices in ERCOT continue to decline or if
additional environmental regulations increase the cost of producing electricity at our generation facilities.

Goodwill and intangible assets with indefinite useful lives, such as the intangible asset related to the TXU EnergyTM brand,
are required to be tested for impairment at least annually (as of the Effective Date, we have selected October 1 as our annual test
date) or whenever events or changes in circumstances indicate an impairment may exist, such as the indicators used to evaluate
impairments to long-lived assets discussed above or declines in values of comparable public companies in our industry. Accounting
guidance requires goodwill to be allocated to our reporting units, and at December 31, 2016 all goodwill was allocated to our
Retail Electricity segment. Goodwill impairment testing is performed at the reporting unit level. Under this goodwill impairment
analysis, if at the assessment date, a reporting unit's carrying value exceeds its estimated fair value (enterprise value), the estimated
enterprise value of the reporting unit is compared to the estimated fair values of the reporting unit's assets (including identifiable
intangible assets) and liabilities at the assessment date, and the resultant implied goodwill amount is then compared to the recorded
goodwill amount. Any excess of the recorded goodwill amount over the implied goodwill amount is written off as an impairment
charge.

122

The determination of enterprise value involves a number of assumptions and estimates. We use a combination of fair value
measurements to estimate enterprise values of our reporting units including: internal discounted cash flow analyses (income
approach), and comparable publicly traded company values (market approach). The income approach involves estimates of future
performance that reflect assumptions regarding, among other things, forward natural gas and electricity prices, market heat rates,
the effects of environmental rules, generation plant performance, forecasted capital expenditures and retail sales volume trends,
as well as determination of a terminal value. Another key variable in the income approach is the discount rate, or weighted average
cost of capital, applied to the forecasted cash flows. The determination of the discount rate takes into consideration the capital
structure, credit ratings and current debt yields of comparable publicly traded companies as well as an estimate of return on equity
that reflects historical market returns and current market volatility for the industry. The market approach involves using trading
multiples of EBITDA of those selected publicly traded companies to derive appropriate multiples to apply to the EBITDA of our
reporting units. Critical judgments include the selection of publicly traded comparable companies and the weighting of the value
metrics in developing the best estimate of enterprise value.

See Note 7 to the Financial Statements for additional discussion of the Predecessor's goodwill impairment charges.

123

Results of Operations

Vistra Energy Consolidated Financial Results — Period from October 3, 2016 through December 31, 2016

Successor
Period from October 3, 2016 through December 31, 2016

Wholesale
Generation

Retail
Electricity

Eliminations /
Corporate and

Other

Vistra
Energy

Consolidated

Operating revenues $ 450 $ 912 $ (171) $ 1,191
Fuel, purchased power costs and delivery fees (376) (515) 171 (720)
Operating costs (205) (3) — (208)
Depreciation and amortization (53) (153) (10) (216)
Selling, general and administrative expenses (71) (130) (7) (208)

Operating income (loss) (255) 111 (17) (161)
Other income 3 3 4 10
Interest expense and related charges 1 — (61) (60)
Impacts of Tax Receivables Agreement — — (22) (22)

Income (loss) before income taxes (251) 114 (96) (233)
Income tax benefit (expense) 70 70

Net income (loss) $ (26) $ (163)

Consolidated operating loss totaled $161 million for the period from October 3, 2016 through December 31, 2016. Results
were driven by:

• Our Wholesale Generation segment had an operating loss of approximately $255 million for the period which was
primarily driven by unrealized mark-to-market losses totaling approximately $273 million for the period (including
$113 million of unrealized losses on positions with the Retail Electricity segment). The unrealized losses were driven
by increases in forward natural gas prices during the period. Please see the discussion of Wholesale Generation below
for further details.

• Our Retail Electricity segment had operating income of $111 million for the period which was the result of favorable
profit margins, including $113 million of unrealized gains in purchased power costs on positions with the Wholesale
Generation segment. Please see the discussion of Retail Electricity below for further details.

• Net operating expense related to Eliminations and Corporate and Other activities totaled $17 million and primarily
reflected $7 million in amortization of intangible assets and $4 million in post-Emergence restructuring fees.

Interest expense and related charges totaled $60 million and reflected $47 million of interest expense incurred on the Vistra
Operations Credit Facilities and $11 million of unrealized mark-to-market net losses on interest rate swaps. See Note 11 to the
Financial Statements.

See Note 10 to the Financial Statements for discussion of the impacts of the Tax Receivable Agreement Obligation.

Income tax expense totaled $70 million. The effective tax rate was 30.0%. See Note 9 to the Financial Statements for
reconciliation of this effective rate to the US federal statutory rate.

Operating Income

We evaluate our segment performance using operating income as an earnings metric. We believe operating income is useful
in evaluating our core business activities and is one of the metrics used by our chief operating decision maker and leadership to
evaluate segment results. Operating income excludes interest income, interest expense and related charges, impacts of the Tax
Receivables Agreement and income tax expense as these activities are managed at the corporate level.

124

Operating Statistics — Period from October 3, 2016 through December 31, 2016

Successor
Period from

October 3, 2016
through

December 31, 2016

Sales volumes:
Retail electricity sales volumes (GWh):

Residential 4,485
Business markets 4,430

Total retail electricity sales volumes 8,915
Wholesale electricity sales volumes (a)(b) 13,806

Production volumes (GWh):
Nuclear facilities 5,373
Lignite and coal facilities 13,654
Natural gas facilities 3,138

Capacity factors:
Nuclear facilities 105.7%
Lignite and coal facilities 77.1%
CCGT facilities 47.0%

Market pricing:
Average ERCOT North power price ($/MWh) $ 26.52

(a) Upon settlement, physical derivative commodity contracts that we mark-to-market in net income, such as certain electricity

sales and purchase agreements and coal purchase contracts, wholesale electricity revenues and fuel and purchased power
costs are reported at approximated market prices, as required by accounting rules, rather than contract price.

(b) Includes net amounts related to sales and purchases of balancing energy in the ERCOT real-time market.

Wholesale Generation Segment Financial Results — Period from October 3, 2016 through December 31, 2016

Wholesale electricity revenues totaled $450 million and reflected:

• $274 million in third-party wholesale electricity revenues, which included $456 million in electricity sales to third parties,
partially offset by $182 million in unrealized losses from hedging activities reflecting an increase in forward natural gas
prices and a reversal of previously recorded unrealized gains on settled positions, and

• $171 million in affiliated sales to the Retail Electricity segment, which included $284 million in sales for the period,
partially offset by $113 million in unrealized losses on affiliate positions due to increases in forward commodity prices.

Successor
Period from

October 3, 2016
through

December 31, 2016

Wholesale electricity sales $ 456
Unrealized net losses on hedging activities (182)
Sales to affiliates 284
Unrealized net losses with affiliates (113)
Other revenues 5
Total wholesale electricity revenues $ 450

125

Fuel, purchased power costs and delivery fees totaled $376 million and reflected $398 million in fuel and purchased power
costs, ancillary and other costs, including $7 million of severance expense associated with the October 2016 workforce reduction.
Results also included $22 million in unrealized gains from hedging activities reflecting gains on coal and diesel hedges due to
increases in forward prices.

Successor
Period from

October 3, 2016
through

December 31, 2016

Fuel for nuclear facilities $ 31
Fuel for lignite and coal facilities 229
Fuel for natural gas facilities and purchased power costs 97
Unrealized gains from hedging activities (22)
Ancillary and other costs 41
Total fuel and purchased power costs $ 376

Operating costs totaled $205 million and reflected operations and maintenance expenses for power generation facilities and
salaries and benefits for facilities personnel. Costs included $10 million of severance expense associated with the October 2016
workforce reduction.

Depreciation and amortization expenses totaled $53 million and reflected $51 million of depreciation on power generation
and mining property, plant and equipment and $2 million of amortization expense related to finite-lived identifiable intangible
assets. Depreciation and amortization expense for the period reflects fresh start reporting adjustments to fair value of property,
plant and equipment and identifiable intangible assets (see Note 3 to the Financial Statements).

SG&A totaled $71 million and reflected $52 million of functional group service costs allocated from Corporate and Other
activities, $8 million of severance expense associated with the October 2016 workforce reduction, $7 million of employee
compensation and benefit costs and $4 million of legal and other professional services costs.

Retail Electricity Segment Financial Results — Period from October 3, 2016 through December 31, 2016

Retail electricity revenues totaled $912 million and included $907 million related to 8,915 GWh in sales volumes. Sales
volumes for the period were evenly split between residential and business market customers. Revenues for the period included
$36 million in amortization expense of identifiable intangible assets related to retail contracts (see Note 7 to the Financial
Statements).

Purchased power costs, delivery fees and other costs totaled $515 million and reflected the following:

Successor
Period from

October 3, 2016
through

December 31, 2016

Purchases from affiliates $ 284
Unrealized net gains with affiliates (113)
Delivery fees 320
Other costs 24
Purchased power costs and delivery fees $ 515

Depreciation and amortization expenses totaled $153 million and primarily reflected amortization expense related to the
retail customer relationship intangible asset (see Note 7 to the Financial Statements).

SG&A totaled $130 million and reflected $33 million of functional group service costs allocated from Corporate and Other
activities, $28 million of employee compensation and benefit costs, $23 million of marketing-related expenses, $22 million of
revenue based taxes and $18 million of legal and professional services costs, franchise taxes and bad debt. SG&A for the Retail
Electricity segment also included $5 million of severance expense associated with the October 2016 workforce reduction.

126

Predecessor Consolidated Financial Results

Predecessor
Period from

January 1, 2016
through

October 2, 2016
Year Ended December 31,

2015 2014

Operating revenues $ 3,973 $ 5,370 $ 5,978
Fuel, purchased power costs and delivery fees (2,082) (2,692) (2,842)
Net gain from commodity hedging and trading activities 282 334 11
Operating costs (664) (834) (914)
Depreciation and amortization (459) (852) (1,270)
Selling, general and administrative expenses (482) (676) (708)
Impairment of goodwill — (2,200) (1,600)
Impairment of long-lived assets — (2,541) (4,670)

Operating income (loss) 568 (4,091) (6,015)
Other income 16 17 16
Other deductions (75) (93) (281)
Interest income 3 1 —
Interest expense and related charges (1,049) (1,289) (1,749)
Reorganization items 22,121 (101) (520)

Loss before income taxes 21,584 (5,556) (8,549)
Income tax benefit (expense) 1,267 879 2,320

Net loss $ 22,851 $ (4,677) $ (6,229)

127

Predecessor — Operating Statistics

Predecessor % Change
Period from

January 1, 2016
through

October 2, 2016
Year Ended December 31, 2015

versus
20142015 2014

Operating revenues:
Retail electricity revenues 3,154 4,449 4,413 0.8 %
Wholesale electricity revenues and other operating revenues (a)(b) 819 921 1,565 (41.2)%

Total operating revenues $ 3,973 $ 5,370 $ 5,978 (10.2)%

Fuel, purchased power costs and delivery fees:
Fuel for nuclear facilities $ 92 $ 146 $ 147 (0.7)%
Fuel for lignite and coal facilities 548 736 784 (6.1)%
Fuel for natural gas facilities and purchased power costs (a) 310 252 316 (20.3)%
Other costs 108 166 267 (37.8)%
Delivery fees 1,024 1,392 1,328 4.8 %

Total $ 2,082 $ 2,692 $ 2,842 (5.3)%

Sales volumes:
Retail electricity sales volumes (GWh):

Residential 16,619 21,923 21,910 0.1 %
Business markets 14,354 19,289 16,601 16.2 %

Total retail electricity 30,973 41,212 38,511 7.0 %
Wholesale electricity sales volumes (b) 25,563 23,533 32,965 (28.6)%

Total sales volumes 56,536 64,745 71,476 (9.4)%

Production volumes (GWh):
Nuclear facilities 15,005 19,954 18,636 7.1 %
Lignite and coal facilities (c) 31,865 41,817 48,878 (14.4)%
Natural gas facilities 8,539 709 816 (13.1)%

Capacity factors:
Nuclear facilities 99.2% 99.0% 92.5% 7.0 %
Lignite and coal facilities (c) 60.5% 59.5% 69.6% (14.5)%
CCGT facilities 65.2% —% —% — %

Market pricing: — %
Average ERCOT North power price ($/MWh) $ 20.78 $ 23.78 $ 36.44 (34.7)%

(a) Upon settlement, physical derivative commodity contracts that we mark-to-market in net income, such as certain electricity

sales and purchase agreements and coal purchase contracts, wholesale electricity revenues and fuel and purchased power
costs are reported at approximated market prices, as required by accounting rules, rather than contract price. The offsetting
differences between contract and market prices are reported in net gain from commodity hedging and trading activities.

(b) Includes net amounts related to sales and purchases of balancing energy in the ERCOT real-time market.
(c) Includes the estimated effects of economic backdown (including seasonal operations) of lignite/coal fueled units totaling

14,420 GWh, 19,900 GWh and 15,770 GWh for the Predecessor period from January 1, 2016 through October 2, 2016 and
the years ended December 31, 2015 and 2014, respectively.

128

Predecessor Financial Results — Predecessor Period from January 1, 2016 through October 2, 2016

Income before income taxes totaled $21.584 billion and included a $24.252 billion gain on reorganization adjustments and
a $2.013 billion loss for the net impacts from the adoption of fresh start reporting (see Notes 3 and 4 to the Financial Statements).
Results also reflected the effect of declining average electricity prices on operating revenues, $977 million in adequate protection
interest expense paid/accrued on pre-petition debt and $116 million in reorganization items associated with the Chapter 11 Cases.

Operating revenues totaled $3.973 billion. Retail electricity revenues totaling $3.154 billion were negatively impacted by
declining average prices and reduced electricity usage reflecting milder than normal weather in 2016. Wholesale revenues totaling
$649 million were positively impacted by increases in generation volumes (approximately 8,048 GWh) driven by the Lamar and
Forney Acquisition in April 2016 (see Note 6 to the Financial Statements), partially offset by lower average wholesale electricity
prices.

Following is an analysis of amounts reported as net gain from commodity hedging and trading activities. Results are primarily
related to natural gas and power hedging activity.

Predecessor
Period From

January 1, 2016
through

October 2, 2016

Realized net gains $ 320
Unrealized net gains (losses) (38)

Total $ 282

The negative impacts of declining average prices on operating revenues were partially offset by realized net gains reflecting
settled gains on derivatives due to declining market prices. These gains were primarily related to natural gas positions.

Net unrealized gains (losses) were primarily impacted by reversals of previously recorded unrealized net gains on settled
positions.

Fuel, purchased power costs and delivery fees totaled $2.082 billion and reflected the impact of declining electricity prices
on purchased power costs, partially offset by incremental natural gas fuel costs associated with the Lamar and Forney Acquisition
(see Note 6 to the Financial Statements).

Operating costs totaled $664 million and primarily reflect maintenance expense for our generation assets, including nuclear
maintenance costs due to a spring nuclear refueling outage and incremental operation and maintenance costs associated with the
Lamar and Forney Acquisition.

Depreciation and amortization expenses totaled $459 million and reflected the effect of noncash impairments of certain
long-lived assets recorded in 2015, partially offset by incremental depreciation expense associated with the Lamar and Forney
Acquisition.

SG&A expenses totaled $482 million and reflected administrative and general salaries, employee benefits, marketing costs
related to retail electricity activity and other administrative costs.

Results for the period also include $32 million of severance expense, primarily reported in fuel, purchased power and delivery
fees and operating costs, associated with certain actions taken to reduce costs related to mining and lignite/coal generation
operations.

Interest expense and related charges totaled $1.049 billion and reflected $977 million in adequate protection payments
approved by the Bankruptcy Court for the benefit of TCEH secured creditors and $76 million in interest expense on debtor-in-
possession financing.

Income tax benefit totaled $1.267 billion. See Note 9 to the Financial Statements for reconciliation of this effective rate to
the US federal statutory rate.

129

Predecessor Financial Results — Year Ended December 31, 2015 Compared to Year Ended December 31, 2014

Loss before income taxes decreased $2.993 billion in 2015 from 2014 to a loss of $5.556 billion. The decrease primarily
reflected the larger noncash impairment charges of certain long-lived assets in 2014 and the decrease in interest expense, the
decrease in depreciation and amortization expense and a decrease in reorganization items expense in 2015.

Operating revenues decreased $608 million in 2015 from 2014, as a result of a decrease in wholesale electricity revenues,
partially offset by an increase in retail electricity revenues. Wholesale electricity revenues decreased $587 million in 2015 from
2014 reflecting a $362 million decrease in sales volumes and a $225 million decrease due to lower average wholesale electricity
prices. The decrease in wholesale electricity sales volumes was driven by lower generation volumes from increased economic
backdown (including seasonal operations) at our lignite and coal generation facilities, which was driven by a 35% decline in
average wholesale electricity prices, driven by lower natural gas prices. Retail electricity revenues increased $36 million in 2015
from 2014 primarily reflecting a $310 million increase due to sales volumes driven by an increase in business sales volumes,
partially offset by a $274 million decrease due to lower average prices primarily for business markets customers.

Fuel, purchased power costs and delivery fees decreased $150 million in 2015 from 2014. Fuel for lignite and coal facilities
decreased $48 million in 2015 from 2014 due to a 14% decrease in generation volumes, partially offset by higher lignite mining
costs and more western coal in the fuel blend. Fuel for natural gas facilities and purchased power costs decreased $64 million in
2015 from 2014 driven by a 28% decrease in purchased power volumes, lower natural gas prices and a 13% decrease in generation
volumes from natural gas generation units. Other costs decreased $101 million in 2015 from 2014, reflecting a $49 million decrease
in natural gas purchases for resale and $34 million decrease in amortization of favorable purchase contracts due to impairments
recorded at the end of 2014. Delivery fees increased $64 million in 2015 from 2014, primarily reflecting higher retail volumes.

Following is an analysis of amounts reported as net gain from commodity hedging and trading activities. The results are
primarily related to natural gas and power hedging activity.

Predecessor
Year Ended December 31,

2015 2014 Change

Realized net gains $ 217 $ 387 $ (170)
Unrealized net gains (losses) 117 (376) 493

Total $ 334 $ 11 $ 323

Realized net gains on hedging and trading positions decreased $170 million, or 43.9%, in 2015 from 2014, reflecting lower
gains due to the 2014 termination of our favorable long-term natural gas hedging program, partially offset by other realized gains
from declining market prices in 2015.

The $493 million favorable change in unrealized net gains in 2015 from 2014 primarily reflected the 2014 reversal of
previously recorded unrealized gains related to the favorable pricing of our long-term natural gas hedging program that terminated
in 2014 along with favorable unrealized gains in 2015 due to the impact of declining natural gas prices on our hedging positions.

Operating costs decreased $80 million in 2015 from 2014, driven by $55 million in lower nuclear maintenance costs, reflecting
a spring refueling in 2014 that was absent in 2015, as well as lower lignite and coal facilities operating costs reflecting lower
generation.

Depreciation and amortization expenses decreased $418 million in 2015 from 2014, primarily reflecting reduced depreciation
expense resulting from the effect of noncash impairments of certain long-lived assets recorded at the end of 2014 and during 2015.

Interest expense and related charges decreased $460 million in 2015. The decrease reflected:

• $874 million in lower interest expense on pre-petition debt due to the discontinuance of interest due to the Chapter 11
Cases, and

• $86 million in lower amortization of pre-petition debt issuances, amendment and extension costs and discounts due to
reclassification of such amounts to liabilities subject to compromise in 2014,

130

partially offset by

• $405 million in higher expense related to adequate protection payments approved by the Bankruptcy Court for the benefit
of TCEH secured creditors in the year ended December 31, 2015 as compared to the post-petition period ended December
31, 2014;

• $65 million in mark-to-market net gains on interest rate swaps in 2014, and
• $26 million in higher interest expense on debtor-in-possession financing in the year ended December 31, 2015 as

compared to the post-petition period ended December 31, 2014.

Income tax benefit totaled $879 million and $2.320 billion on pretax losses in 2015 and 2014, respectively. The effective
tax rate was 15.8% in 2015 and 27.1% in 2014. See Note 9 to the Financial Statements for reconciliation of this effective rate to
the US federal statutory rate.

See Note 7 to the Financial Statements for details of noncash impairments of goodwill. See Note 22 to the Financial
Statements for details of other income and deductions. See Note 8 to the Financial Statements for details of noncash impairments
of certain long lived assets. See Note 4 to the Financial Statements for details of reorganization items.

Energy-Related Commodity Contracts and Mark-to-Market Activities

The table below summarizes the changes in commodity contract assets and liabilities for the periods presented. The net
change in these assets and liabilities, excluding "other activity" as described below, reflects $166 million in unrealized net losses,
$38 million in unrealized net losses, $117 million in unrealized net gains and $368 million in unrealized net losses for the Successor
period from October 3, 2016 through December 31, 2016, the Predecessor period from January 1, 2016 through October 2, 2016
and the years ended December 31, 2015 and 2014, respectively, arising from mark-to-market accounting for positions in the
commodity contract portfolio.

Successor Predecessor
Period from

October 3, 2016
through

December 31, 2016

Period from
January 1, 2016

through
October 2, 2016

Year Ended December 31,
2015 2014

Commodity contract net asset at beginning of period $ 181 $ 271 $ 180 $ 525
Settlements/termination of positions (a) (95) (232) (263) (385)
Changes in fair value of positions in the portfolio (b) (71) 194 380 17
Other activity (c) 49 (35) (26) 23
Commodity contract net asset at end of period $ 64 $ 198 $ 271 $ 180

(a) Represents reversals of previously recognized unrealized gains and losses upon settlement/termination (offsets realized gains

and losses recognized in the settlement period). Includes reversal of $90 million in previously recorded unrealized gains
related to Vista Energy beginning balances. Excludes changes in fair value in the month the position settled as well as
amounts related to positions entered into and settled in the same month.

(b) Represents unrealized net gains (losses) recognized, reflecting the effect of changes in fair value. Excludes changes in fair
value in the month the position settled as well as amounts related to positions entered into and settled in the same month.

(c) These amounts do not represent unrealized gains or losses. Includes initial values of positions involving the receipt or
payment of cash or other consideration, generally related to options purchased/sold. The Predecessor period from January
1, 2016 through October 2, 2016 includes fair value of acquired commodity contracts as of the date of the Lamar and Forney
Acquisition (see Note 6 to the Financial Statements).

Maturity Table — The following table presents the net commodity contract asset arising from recognition of fair values at
December 31, 2016, scheduled by the source of fair value and contractual settlement dates of the underlying positions.

Successor
Maturity dates of unrealized commodity contract net asset at December, 2016

Source of fair value
Less than

1 year 1-3 years 4-5 years
Excess of
5 years Total

Prices actively quoted $ (134) $ 1 $ (2) $ — $ (135)
Prices provided by other external sources 108 8 — — 116
Prices based on models 48 35 — — 83

Total $ 22 $ 44 $ (2) $ — $ 64

131

Financial Condition

Operating Cash Flows

Successor Period from October 3, 2016 through December 31, 2016 — Cash provided by operating activities totaled $81
million and was primarily driven by cash earnings from our business of approximately $251 million after taking into consideration
depreciation and amortization and unrealized mark-to-market losses on derivatives, offset by a net use of cash of approximately
$170 million in working capital primarily driven by cash utilized in margin postings related to derivative contracts.

Predecessor Period from January 1, 2016 through October 2, 2016 — Cash used in operating activities totaled $238 million
and was primarily driven by cash used by for margin deposit postings and other working capital utilization.

Year Ended December 31, 2015 Compared to Year Ended December 31, 2014 — Cash provided by operating activities
totaled $237 million in 2015 compared to cash provided by operating activities of $444 million in 2014. The decrease of $207
million was driven by higher cash used to pay for reorganization costs and higher cash interest payments.

Financing Cash Flows

Successor Period from October 3, 2016 through December 31, 2016 — Cash provided by financing activities totaled $6
million and related to the net impacts of the Incremental Term Loan B borrowings and the Special Dividend paid to shareholders.

Predecessor Period from January 1, 2016 through October 2, 2016 — Cash provided by financing activities totaled $1.059
billion and primarily reflected $2.040 billion in net borrowings under the DIP Roll Facilities and the DIP Facility, including $870
million in net borrowings to fund the Lamar and Forney Acquisition (see Note 6 to the Financial Statements), and $69 million
from the issuance of preferred stock, partially offset by $915 million in payments to extinguish claims under the Plan of
Reorganization and $112 million in fees related to the issuance of the DIP Roll Facilities.

Year Ended December 31, 2015 Compared to Year Ended December 31, 2014 — Cash used in financing activities totaled
$30 million in 2015 compared to cash provided by financing activities of $1.111 billion in 2014. Activity in 2015 reflected the
repayments of certain debt principal and fees. Activity in 2014 reflected $1.425 billion in borrowings from the DIP Facility,
partially offset by $223 million in principal payments for pollution control revenue bonds and $92 million in fees associated with
establishment of the DIP Facility.

Investing Cash Flows

Successor Period from October 3, 2016 through December 31, 2016 — Cash used in investing activities totaled $45 million
and was primarily driven by capital expenditures of $48 million and purchases of nuclear fuel of $41 million, partially offset by
a reduction in restricted cash balances of $48 million.

Capital expenditures, including nuclear fuel, in the period from October 3, 2016 through December 31, 2016 totaled $89
million and consisted of:

• $18 million primarily for our generation operations;
• $22 million for environmental expenditures related to generation units;
• $41 million for nuclear fuel purchases, and
• $8 million for information technology and other corporate investments.

Predecessor Period from January 1, 2016 through October 2, 2016 — Cash used in investing activities totaled $1.420
billion. Cash used reflected payments of $1.343 billion related to the Lamar and Forney Acquisition net of cash acquired (see
Note 6 to the Financial Statements) and capital expenditures (including nuclear fuel purchases) totaling $263 million, partially
offset by a $233 million decrease in restricted cash used to backstop letters of credit.

132

Capital expenditures, including nuclear fuel, in the period from January 1, 2016 through October 2, 2016 totaled $263 million
and consisted of:

• $171 million primarily for our generation operations;
• $40 million for environmental expenditures related to generation units;
• $33 million for nuclear fuel purchases, and
• $19 million for information technology and other corporate investments.

Year Ended December 31, 2015 Compared to Year Ended December 31, 2014 — Cash used in investing activities totaled
$650 million and $458 million in 2015 and 2014, respectively. Cash used in 2015 reflected capital expenditures (including nuclear
fuel purchases) totaling $460 million and a $123 million increase in restricted cash largely for supporting letters of credit issued
under the DIP Facility. Cash used in 2014 reflected capital expenditures (including nuclear fuel purchases) totaling $413 million
and a $350 million increase in restricted cash supporting letters of credit issued under the DIP Facility, partially offset by $392
million in restricted cash released from an escrow account when certain letters of credit were drawn.

Capital expenditures, including nuclear fuel, in 2015 totaled $460 million and consisted of:

• $230 million primarily for our generation operations;
• $82 million for environmental expenditures related to generation units;
• $123 million for nuclear fuel purchases, and
• $25 million for information technology and other corporate investments.

Debt Activity

See Note 13 to the Financial Statements for details of the Vistra Operations Credit Facilities, the DIP Roll Facilities, the DIP
Facility and other long-term debt.

Available Liquidity

The following table summarizes changes in available liquidity for the years ended December 31, 2016 and 2015:

Successor Predecessor
December 31, 2016 October 2, 2016 December 31, 2015

Cash and cash equivalents (a) $ 843 $ 1,829 $ 1,400
Vistra Operations Credit Facilities — Revolving Credit Facility 860 — —
Vistra Operations Credit Facilities — Term Loan C Facility (b) 131 — —
DIP Roll Revolving Credit Facility — 750 —
DIP Revolving Credit Facility — — 1,950

Total liquidity $ 1,834 $ 2,579 $ 3,350

(a) Cash and cash equivalents at December 31, 2016, October 3, 2016 and December 31, 2015 exclude $650 million, $650

million and $1.026 billion, respectively, of restricted cash held for letter of credit support (see Note 22 to the Financial
Statements).

(b) The Term Loan C Facility is used for issuing letters of credit for general corporate purposes. Borrowings totaling $650
million under this facility were funded to collateral accounts that are reported as restricted cash in the consolidated balance
sheet. At December 31, 2016, the restricted cash supported $519 million in letters of credit outstanding, leaving $131 million
in available letter of credit capacity (see Note 13 to the Financial Statements).

Available liquidity totaled $1.834 billion at December 31, 2016 and reflects cash on hand, the undrawn balance of the
Revolving Credit Facility, along with $110 million of incremental revolving credit commitments under the Vistra Operations Credit
Facilities entered into in December 2016.

The decrease in available liquidity of $771 million in the Predecessor period from January 1, 2016 through October 3, 2016
was primarily driven by $2.040 billion in net borrowings under the DIP Roll Facilities and the DIP Facility, including $870 million
in net borrowings to fund the Lamar and Forney Acquisition (see Note 6 to the Financial Statements) $1.064 billion in cash interest
payments (including adequate protection payments), $263 million in capital expenditures (including nuclear fuel purchases) and
$104 million of cash used to pay for reorganization expenses.

133

Based upon our current internal financial forecasts, we believe that we will have sufficient amounts available under the Vistra
Operations Credit Facilities, plus cash generated from operations, to fund our anticipated cash requirements through at least the
next 12 months.

Capital Expenditures

Estimated capital expenditures and nuclear fuel purchases for 2017 are expected to total approximately $307 million and
include:

• $192 million for investments in generation and mining facilities, including approximately:
• $161 million primarily for our generation operations and
• $31 million for environmental expenditures;

• $65 million for nuclear fuel purchases; and
• $50 million for information technology and other corporate investments.

Pension and OPEB Plan Funding

See Note 18 to the Financial Statements.

Liquidity Effects of Commodity Hedging and Trading Activities

We have entered into commodity hedging and trading transactions that require us to post collateral if the forward price of
the underlying commodity moves such that the hedging or trading instrument we hold has declined in value. We use cash, letters
of credit and other forms of credit support to satisfy such collateral posting obligations. See Note 13 to the Financial Statements
for discussion of the Vistra Operations Credit Facilities.

Exchange cleared transactions typically require initial margin (i.e., the upfront cash and/or letter of credit posted to take into
account the size and maturity of the positions and credit quality) in addition to variation margin (i.e., the daily cash margin posted
to take into account changes in the value of the underlying commodity). The amount of initial margin required is generally defined
by exchange rules. Clearing agents, however, typically have the right to request additional initial margin based on various factors,
including market depth, volatility and credit quality, which may be in the form of cash, letters of credit, a guaranty or other forms
as negotiated with the clearing agent. Cash collateral received from counterparties is either used for working capital and other
business purposes, including reducing borrowings under credit facilities, or is required to be deposited in a separate account and
restricted from being used for working capital and other corporate purposes. With respect to over-the-counter transactions,
counterparties generally have the right to substitute letters of credit for such cash collateral. In such event, the cash collateral
previously posted would be returned to such counterparties, which would reduce liquidity in the event the cash was not restricted.

At December 31, 2016, we received or posted cash and letters of credit for commodity hedging and trading activities as
follows:

• $213 million in cash has been posted with counterparties as compared to $6 million posted at December 31, 2015;
• $41 million in cash has been received from counterparties as compared to $152 million received at December 31, 2015;
• $363 million in letters of credit have been posted with counterparties as compared to $230 million posted at December

31, 2015, and
• $10 million in letters of credit have been received from counterparties as compared to $3 million received at December

31, 2015.

134

Income Tax Matters

EFH Corp files a U.S. federal income tax return that, prior to the Effective Date, included the results of our Predecessor,
which was classified as a disregarded entity for US federal income tax purposes. Subsequent to the Effective Date, the TCEH
Debtors and the Contributed EFH Debtors are no longer included in the EFH Corp. consolidated group and will be included in a
consolidated group of which Vistra Energy is the corporate parent. Prior to the Effective Date, EFH Corp. and certain of its
subsidiaries (including EFCH and TCEH) were parties to a Federal and State Income Tax Allocation Agreement, which provided,
among other things, that any corporate member or disregarded entity in the EFH Corp. group was required to make payments to
EFH Corp. in an amount calculated to approximate the amount of tax liability such entity would have owed if it filed a separate
corporate tax return. Pursuant to the Plan of Reorganization, the TCEH Debtors and the Contributed EFH Debtors rejected this
agreement on the Effective Date. Additionally, since the date of the Settlement Agreement, no further cash payments among the
Debtors were made in respect of federal income taxes. EFH Corp. has elected to continue to allocate federal income taxes among
the entities that are parties to the Federal and State Income Tax Allocation Agreement. The Settlement Agreement did not alter
the allocation and payment for state income taxes, which continued to be settled prior to the Effective Date.

The TCEH Debtors and the Contributed EFH Debtors emerged from the Chapter 11 Cases on the Effective Date in a tax-
free spin-off from EFH Corp that was part of a series of transactions that included a taxable component, which generated a taxable
gain that will be offset with available net operating losses (NOLs) of EFH Corp., substantially reducing the NOLs available to
EFH Corp. in the future. As a result of the use of the NOLs, the taxable portion of the transaction resulted in no regular tax liability
due and approximately $14 million of alternative minimum tax, payable to the IRS by EFH Corp. Vistra Energy has an obligation
to reimburse EFH Corp. 50% of the alternative minimum tax, approximately $7 million, generated from this transaction pursuant
to the Tax Matters Agreement.

We believe that neither Vistra Energy nor any corporate subsidiary of Vistra Energy is a US real property holding corporation
(USRPHC) or has been a USRPHC during the applicable period specified. We do not anticipate that either Vistra Energy or any
corporate subsidiary of Vistra Energy will become a USRPHC in the foreseeable future. Generally, a corporation is a USRPHC
only if the fair market value of its US real property interests equals or exceeds 50% of the sum of the fair market value of its
worldwide real property interests plus its other assets used or held for use in a trade or business. There can be no assurance
regarding the USRPHC status of Vistra Energy or the corporate subsidiaries of Vistra Energy for the current year or future years,
however, because USRPHC status is based on the composition of our assets at the time and on certain rules whose application is
uncertain.

Income Tax Payments — In the next twelve months, income tax payments related to Texas margin tax are expected to total
approximately $19 million, and $7 million in payment of federal income taxes are expected. We received an income tax refund
totaling $2 million in the Successor period from October 3, 2016 through December 31, 2016, and made income tax payments
totaling $22 million, $29 million and $31 million in the Predecessor period from January 1, 2016 through October 2, 2016 and
the years ended December 31, 2015 and 2014, respectively.

Capitalization

At December 31, 2016, our capitalization ratios consisted of 41% borrowing under the Vistra Energy Operations Facilities
and other long-term debt (less amounts due currently) and 59% shareholders' equity. Total borrowings under the Vistra Energy
Operations Facilities and other long-term debt to capitalization was 41% at December 31, 2016.

Financial Covenants

The agreement governing the Vistra Operation Credit Facilities includes a covenant, solely with respect to the Revolving
Credit Facility and solely during a compliance period (which, in general, is applicable when the aggregate revolving borrowings
and issued revolving letters of credit (in excess of $100 million) exceed 30% of the revolving commitments), that requires the
consolidated first lien net leverage ratio not exceed 4.25 to 1.00. Although we had no borrowings under the Revolving Credit
Facility as of December 31, 2016, we would have been in compliance with this financial covenant if it was required to be tested
at such date.

See Note 13 to the Financial Statements for discussion of other covenants related to the Vistra Operations Credit Facilities.

135

Collateral Support Obligations

The RCT has rules in place to assure that parties can meet their mining reclamation obligations. In September 2016, the
RCT agreed to a collateral bond of up to $975 million to support Luminant's reclamation obligations. The collateral bond is
effectively a first lien on all of Vistra Operations' assets (which ranks pari passu with the Vistra Operations Credit Facilities) that
contractually enables the RCT to be paid (up to $975 million) before the other first lien lenders in the event of a liquidation of our
assets. Collateral support relates to land mined or being mined and not yet reclaimed as well as land for which permits have been
obtained but mining activities have not yet begun and land already reclaimed but not released from regulatory obligations by the
RCT, and includes cost contingency amounts.

The PUCT has rules in place to assure adequate creditworthiness of each REP, including the ability to return customer
deposits, if necessary. Under these rules, at December 31, 2016, Vistra Energy has posted letters of credit in the amount of $55
million with the PUCT, which is subject to adjustments.

ERCOT has rules in place to assure adequate creditworthiness of parties that participate in the day-ahead, real-time and
congestion revenue rights markets operated by ERCOT. Under these rules, Vistra Energy has posted collateral support, in the
form of letters of credit, totaling $110 million at December 31, 2016 (which is subject to daily adjustments based on settlement
activity with ERCOT).

Material Cross Default/Acceleration Provisions

Certain of our contractual arrangements contain provisions that could result in an event of default if there were a failure
under financing arrangements to meet payment terms or to observe covenants that could or does result in an acceleration of
payments due. Such provisions are referred to as "cross default" or "cross acceleration" provisions.

A default by Vistra Energy or any of its restricted subsidiaries in respect of certain specified indebtedness in an aggregate
amount in excess of $300 million may result in a cross default under the Vistra Operations Credit Facilities. Such a default would
allow the lenders to accelerate the maturity of outstanding balances ($4.5 billion at December 31, 2016) under such facilities.

Each of Vistra Energy's commodity hedging agreements and interest rate swap agreements that are secured with a lien on
its assets on a pari passu basis with the Vistra Operations Credit Facilities lenders contains a cross default provision. An event of
a default by Vistra Energy or any of its subsidiaries relating to indebtedness in excess of $300 million that results in the acceleration
of such debt, would give each counterparty under these hedging agreements the right to terminate its hedge or interest rate swap
agreement with Vistra energy and require all outstanding obligations under such agreement to be settled.

Additionally, we enter into energy-related physical and financial contracts, the master forms of which contain provisions
whereby an event of default or acceleration of settlement would occur if we were to default under an obligation in respect of
borrowings in excess of thresholds, which may vary by contract.

Contractual Obligations and Commitments

The following table summarizes the amounts and related maturities of our contractual cash obligations at December 31,
2016 (see Notes 13 and 14 to the Financial Statements for additional disclosures regarding these debts and noncancellable purchase
obligations).

Contractual Cash Obligations:
Less Than
One Year

One to
Three
Years

Three to
Five

Years

More
Than Five

Years Total

Debt – principal, including capital leases (a) $ 46 $ 88 $ 89 $ 4,380 $ 4,603
Debt – interest 223 442 433 374 1,472
Operating leases 25 31 21 153 230
Obligations under commodity purchase and services

agreements (b) 637 341 248 733 1,959
Total contractual cash obligations $ 931 $ 902 $ 791 $ 5,640 $ 8,264

(a) Includes $4.5 billion of borrowings under the Vistra Operations Credit Facility and $103 million principal amount of long-

term debt, including mandatorily redeemable preferred stock and capital leases. Excludes unamortized premiums, discounts
and debt costs.

136

(b) Includes a long-term service and maintenance contract related to our generation assets, capacity payments, nuclear fuel and
natural gas take-or-pay contracts, coal contracts, business services and nuclear related outsourcing and other purchase
commitments. Amounts presented for variable priced contracts reflect the year-end 2016 price for all periods except where
contractual price adjustment or index-based prices are specified.

The following are not included in the table above:

• the TRA obligation (see Note 10 to the Financial Statements);
• arrangements between affiliated entities and intercompany debt (see Note 20 to the Financial Statements);
• individual contracts that have an annual cash requirement of less than $1 million (however, multiple contracts with

one counterparty that are more than $1 million on an aggregated basis have been included);
• contracts that are cancellable without payment of a substantial cancellation penalty, and
• employment contracts with management

Guarantees

See Note 14 to the Financial Statements for discussion of guarantees.

Off–Balance Sheet Arrangements

We do not have any off-balance sheet arrangements.

Commitments and Contingencies

See Note 14 to the Financial Statements for discussion of commitments and contingencies and legal proceedings.

Changes in Accounting Standards

See Note 1 to the Financial Statements for discussion of changes in accounting standards.

137

Quantitative and Qualitative Disclosures About Market Risk

Market risk is the risk that in the normal course of business we may experience a loss in value as a result of changes in market
conditions that affect economic factors such as commodity prices, interest rates and counterparty credit. Our exposure to market
risk is affected by a number of factors, including the size, duration and composition of our energy and financial portfolio, as well
as the volatility and liquidity of markets. Instruments used to manage this exposure include interest rate swaps to hedge debt costs,
as well as exchange-traded, over-the-counter contracts and other contractual arrangements to hedge commodity prices.

Risk Oversight

We manage the commodity price, counterparty credit and commodity-related operational risk related to the competitive
energy business within limitations established by senior management and in accordance with overall risk management policies.
Interest rate risk is managed centrally by our treasury function. Market risks are monitored by risk management groups that operate
independently of the wholesale commercial operations, utilizing defined practices and analytical methodologies. These techniques
measure the risk of change in value of the portfolio of contracts and the hypothetical effect on this value from changes in market
conditions and include, but are not limited to, position reporting and review, Value at Risk (VaR) methodologies and stress test
scenarios. Key risk control activities include, but are not limited to, transaction review and approval (including credit review),
operational and market risk measurement, transaction authority oversight, validation of transaction capture, market price validation
and reporting, and portfolio valuation and reporting, including mark-to-market valuation, VaR and other risk measurement metrics.

Vistra Energy has a risk management organization that enforces applicable risk limits, including the respective policies and
procedures to ensure compliance with such limits, and evaluates the risks inherent in our businesses.

Commodity Price Risk

Our business is subject to the inherent risks of market fluctuations in the price of electricity, natural gas and other energy-
related products it markets or purchases. We actively manage the portfolio of generation assets, fuel supply and retail sales load
to mitigate the near-term impacts of these risks on results of operations. Similar to other participants in the market, we cannot
fully manage the long-term value impact of structural declines or increases in natural gas and power prices.

In managing energy price risk, we enter into a variety of market transactions including, but not limited to, short- and long-
term contracts for physical delivery, exchange-traded and over-the-counter financial contracts and bilateral contracts with
customers. Activities include hedging, the structuring of long-term contractual arrangements and proprietary trading. We
continuously monitor the valuation of identified risks and adjust positions based on current market conditions. We strive to use
consistent assumptions regarding forward market price curves in evaluating and recording the effects of commodity price risk.

VaR Methodology — A VaR methodology is used to measure the amount of market risk that exists within the portfolio under
a variety of market conditions. The resultant VaR produces an estimate of a portfolio's potential for loss given a specified confidence
level and considers, among other things, market movements utilizing standard statistical techniques given historical and projected
market prices and volatilities.

A Monte Carlo simulation methodology is used to calculate VaR and is considered by management to be the most effective
way to estimate changes in a portfolio's value based on assumed market conditions for liquid markets. The use of this method
requires a number of key assumptions, such as use of (i) an assumed confidence level; (ii) an assumed holding period (i.e., the
time necessary for management action, such as to liquidate positions); and (iii) historical estimates of volatility and correlation
data. The tables below detail certain VaR measures related to various portfolios of contracts.

VaR for Energy-Related Contracts Subject to Mark-to-Market (MtM) Accounting — This measurement estimates the
potential loss in fair value, due to changes in market conditions, of all contracts marked-to-market in net income, based on a 95%
confidence level and an assumed holding period of 60 days.

Successor Predecessor

December 31,
2016

December 31,
2015

Month-end average MtM VaR: $ 65 $ 68
Month-end high MtM VaR: $ 119 $ 97
Month-end low MtM VaR: $ 30 $ 49

138

The increase in the month-end high MtM VaR risk measure reflected increased price volatility.

Interest Rate Risk

The following table provides information concerning our financial instruments at December 31, 2016 and 2015 that are
sensitive to changes in interest rates. Debt amounts of the Successor consist of the Vistra Operations Credit Facilities. Debt
amounts of the Predecessor consist of debtor-in-possession financing and pre-petition obligations that were fully secured and other
obligations that were allowed to be paid as ordered by the Bankruptcy Court. Other pre-petition obligations (i.e., obligations
incurred or accrued prior to the Bankruptcy Filing) were administered by the Bankruptcy Court and are excluded from the
Predecessor debt amounts presented below due to the uncertainty related to when those obligations would mature. See Note 13
to the Financial Statements for further discussion of these financial instruments.

Successor Predecessor
Expected Maturity Date

(millions of dollars, except percentages)

2017 2018 2019 2020 2021
There-
after

2016
Total

Carrying
Amount

2016
Total
Fair

Value

2015
Total

Carrying
Amount

2015
Total
Fair

Value
Long-term debt,
including current
maturities (a):

Variable rate
debt amount $ 39 $ 39 $ 39 $ 39 $ 39 $ 4,305 $ 4,500 $ 4,552 $1,425 $ 1,411
Average
interest rate (b) 4.75% 4.75% 4.75% 4.75% 4.75% 4.78% 4.78% 3.75%

Debt swapped to
fixed (c):

Notional
amount $ — $ — $ — $ — $ — $ 3,000 $ 3,000
Average pay
rate 5.82% 5.82% 5.82% 5.82% 5.82% 5.82% 5.82%
Average
receive rate 4.52% 4.52% 4.52% 4.52% 4.52% 4.52% 4.52%

(a) Capital leases, mandatorily redeemable preferred stock and the effects of unamortized premiums and discounts are excluded

from the table.
(b) The weighted average interest rate presented is based on the rates in effect at December 31, 2016.
(c) Successor period includes interest rate swaps that become effective in January 2017 and have maturity dates through July

2023.

Credit Risk

Credit risk relates to the risk of loss associated with nonperformance by counterparties. We maintain credit risk policies
with regard to our counterparties to minimize overall credit risk. These policies prescribe practices for evaluating a potential
counterparty's financial condition, credit rating and other quantitative and qualitative credit criteria and authorize specific risk
mitigation tools including, but not limited to, use of standardized master agreements that allow for netting of positive and negative
exposures associated with a single counterparty. We have processes for monitoring and managing credit exposure of our businesses
including methodologies to analyze counterparties' financial strength, measurement of current and potential future exposures and
contract language that provides rights for netting and setoff. Credit enhancements such as parental guarantees, letters of credit,
surety bonds, margin deposits and customer deposits are also utilized. Additionally, individual counterparties and credit portfolios
are managed to assess overall credit exposure.

Credit Exposure — Our gross exposure to credit risk associated with trade accounts receivable (retail and wholesale) and
net asset positions (before collateral) arising from commodity contracts and hedging and trading activities totaled $798 million at
December 31, 2016. The components of this exposure are discussed in more detail below.

139

Assets subject to credit risk at December 31, 2016 include $439 million in retail trade accounts receivable before taking into
account cash deposits held as collateral for these receivables totaling $48 million. The risk of material loss (after consideration
of bad debt allowances) from nonperformance by these customers is unlikely based upon historical experience. Allowances for
uncollectible accounts receivable are established for the potential loss from nonpayment by these customers based on historical
experience, market or operational conditions and changes in the financial condition of large business customers.

The remaining credit exposure arises from wholesale trade receivables and amounts associated with derivative instruments
related to hedging and trading activities. Counterparties to these transactions include energy companies, financial institutions,
electric utilities, independent power producers, oil and gas producers, local distribution companies and energy marketing
companies. At December 31, 2016, the exposure to credit risk from these counterparties totaled $359 million consisting of accounts
receivable of $153 million and net asset positions related to commodity contracts of $206 million, after taking into account the
netting provisions of the master agreements described above but before taking into account $50 million in collateral (cash, letters
of credit and other credit support). The net exposure (after collateral) of $309 million increased $95 million in the year ended
December 31, 2016.

Of this $309 million net exposure, 95% is with investment grade customers and counterparties, as determined by our internal
credit evaluation process which includes publicly available information including major rating agencies' published ratings as well
as internal credit methodologies and credit scoring models. The company routinely monitors and manages credit exposure to these
customers and counterparties based on, but not limited to, the assigned credit rating, margining and collateral management.

The following table presents the distribution of credit exposure at December 31, 2016. This credit exposure largely represents
wholesale trade accounts receivable and net asset positions related to commodity contracts and hedging and trading activities
recognized as derivative assets in the condensed consolidated balance sheets, after taking into consideration netting provisions
within each contract, setoff provisions in the event of default and any master netting contracts with counterparties. Credit collateral
includes cash and letters of credit, but excludes other credit enhancements such as liens on assets. See Note 17 to the Financial
Statements for further discussion of portions of this exposure related to activities marked-to-market in the financial statements.

Exposure
Before Credit

Collateral
Credit

Collateral
Net

Exposure

Investment grade $ 331 $ 38 $ 293
Below investment grade or no rating 28 12 16

Totals $ 359 $ 50 $ 309
Investment grade 92.2% 94.8%
Below investment grade or no rating 7.8% 5.2%

In addition to the exposures in the table above, contracts classified as "normal" purchase or sale and non-derivative contractual
commitments are not marked-to-market in the financial statements. Such contractual commitments may contain pricing that is
favorable considering current market conditions and therefore represent economic risk if the counterparties do not perform.
Nonperformance could have a material impact on future results of operations, liquidity and financial condition.

Significant (10% or greater) concentration of credit exposure exists with three counterparties, which represented 26%, 18%
and 15% of the $309 million net exposure. We view exposure to these counterparties to be within an acceptable level of risk
tolerance due to the counterparties' credit ratings, each of which is rated as investment grade, the counterparties' market role and
deemed creditworthiness and the importance of our business relationship with the counterparties. An event of default by one or
more counterparties could subsequently result in termination-related settlement payments that reduce available liquidity if amounts
such as margin deposits are owed to the counterparties or delays in receipts of expected settlements owed to us. While the potential
concentration of risk with these counterparties is viewed to be within an acceptable risk tolerance, the exposure to hedge
counterparties is managed through the various ongoing risk management measures described above.

140

Forward-Looking Statements

This report and other presentations made by us contain "forward-looking statements." All statements, other than statements
of historical facts, that are included in this report, or made in presentations, in response to questions or otherwise, that address
activities, events or developments that may occur in the future, including such matters as activities related to our financial or
operational projections, capital allocation, capital expenditures, liquidity, dividend policy, business strategy, competitive strengths,
goals, future acquisitions or dispositions, development or operation of power generation assets, market and industry developments
and the growth of our businesses and operations (often, but not always, through the use of words or phrases such as "intends,"
"plans," "will likely," "unlikely," "expected," "anticipated," "estimated," "should," "may," "projection," "target," "goal," "objective"
and "outlook"), are forward-looking statements. Although we believe that in making any such forward-looking statement our
expectations are based on reasonable assumptions, any such forward-looking statement involves uncertainties and risks and is
qualified in its entirety by reference to the discussion under Item 16, Management's Discussion and Analysis in this report and the
following important factors, among others, that could cause results to differ materially from those projected in or implied by such
forward-looking statements:

• the actions and decisions of regulatory authorities;
• prohibitions and other restrictions on our operations due to the terms of our agreements;
• prevailing governmental policies and regulatory actions, including those of the Texas Legislature, the Governor of Texas,

the US Congress, the FERC, the NERC, the TRE, the PUCT, the RCT, the NRC, the EPA, the TCEQ, the US Mine Safety
and Health Administration and the CFTC, with respect to, among other things:

allowed prices;
industry, market and rate structure;
purchased power and recovery of investments;
operations of nuclear generation facilities;
operations of fossil fueled generation facilities;
operations of mines;
acquisition and disposal of assets and facilities;
development, construction and operation of facilities;
decommissioning costs;
present or prospective wholesale and retail competition;
changes in tax laws and policies;
changes in and compliance with environmental and safety laws and policies, including National Ambient Air
Quality Standards, the CSAPR, the MATS, regional haze program implementation and GHG and other climate
change initiatives, and

clearing over-the-counter derivatives through exchanges and posting of cash collateral therewith;
• legal and administrative proceedings and settlements;
• general industry trends;
• economic conditions, including the impact of an economic downturn;
• weather conditions, including drought and limitations on access to water, and other natural phenomena, and acts of

sabotage, wars or terrorist or cyber security threats or activities;
• our ability to collect trade receivables from counterparties;
• our ability to attract and retain profitable customers;
• our ability to profitably serve our customers;
• restrictions on competitive retail pricing;
• changes in wholesale electricity prices or energy commodity prices, including the price of natural gas;
• changes in prices of transportation of natural gas, coal, fuel oil and other refined products;
• changes in the ability of vendors to provide or deliver commodities as needed;
• changes in market heat rates in the ERCOT electricity market;
• our ability to effectively hedge against unfavorable commodity prices, including the price of natural gas, market heat

rates and interest rates;
• population growth or decline, or changes in market supply or demand and demographic patterns, particularly in ERCOT;
• access to adequate transmission facilities to meet changing demands;
• changes in interest rates, commodity prices, rates of inflation or foreign exchange rates;
• changes in operating expenses, liquidity needs and capital expenditures;
• commercial bank market and capital market conditions and the potential impact of disruptions in US and international

credit markets;
• access to capital, the attractiveness of the cost and other terms of such capital and the success of financing and refinancing

efforts, including availability of funds in capital markets;

141

• our ability to maintain prudent financial leverage;
• our ability to generate sufficient cash flow to make principal and interest payments in respect of, or refinance, our debt

obligations:
• competition for new energy development and other business opportunities;
• inability of various counterparties to meet their obligations with respect to our financial instruments;
• changes in technology (including large scale electricity storage) used by and services offered by us;
• changes in electricity transmission that allow additional power generation to compete with our generation assets;
• our ability to attract and retain qualified employees;
• significant changes in our relationship with our employees, including the availability of qualified personnel, and the

potential adverse effects if labor disputes or grievances were to occur;
• changes in assumptions used to estimate costs of providing employee benefits, including medical and dental benefits,

pension and OPEB, and future funding requirements related thereto, including joint and several liability exposure under
ERISA;

• hazards customary to the industry and the possibility that we may not have adequate insurance to cover losses resulting
from such hazards;

• the impact of our obligations under the TRA, and
• actions by credit rating agencies.

Any forward-looking statement speaks only at the date on which it is made, and except as may be required by law, we
undertake no obligation to update any forward-looking statement to reflect events or circumstances after the date on which it is
made or to reflect the occurrence of unanticipated events or circumstances. New factors emerge from time to time, and it is not
possible for us to predict them. In addition, we may be unable to assess the impact of any such event or condition or the extent
to which any such event or condition, or combination of events or conditions, may cause results to differ materially from those
contained in or implied by any forward-looking statement. As such, you should not unduly rely on such forward-looking statements.

Market for Our Common Stock

Currently, our common stock is quoted on the OTCQX US market under the symbol "VSTE". The market for our common
stock is limited and we cannot assure that a larger market will ever be developed or maintained. Securities quoted on the OTCQX
US market may experience low trading volumes. As a result, investors may find it difficult to dispose of, or to obtain accurate
quotations of the price of, our securities. This may limit the liquidity of the common stock, and may adversely affect the market
price of our common stock. Further, the purchase or sale of a relatively small number of securities could result in significant price
fluctuations and it may be difficult for holders to sell their securities without depressing the market price for such securities.

Industry and Market Information

Certain industry and market data and other statistical information used throughout this report are based on independent
industry publications, government publications, reports by market research firms or other published independent sources, including
certain data published by ERCOT, the PUCT and NYMEX. We did not commission any of these publications, reports or other
sources. Some data is also based on good faith estimates, which are derived from our review of internal surveys, as well as the
independent sources listed above. Industry publications, reports and other sources generally state that they have obtained
information from sources believed to be reliable, but do not guarantee the accuracy and completeness of such information. While
we believe that each of these studies and publications, reports and other sources is reliable, we have not independently investigated
or verified the information contained or referred to therein and make no representation as to the accuracy or completeness of such
information. Forecasts are particularly likely to be inaccurate, especially over long periods of time, and we do not know what
assumptions were used in preparing such forecasts. Statements regarding industry and market data and other statistical information
used throughout this report involve risks and uncertainties and are subject to change based on various factors.

142

Part E: Issuance History

Item 17: List of securities offerings and shares issued for services in the past two years.

The following information sets forth any events that resulted in changes in total shares outstanding by the Company (a)
within the two-year period ending on the last day of the issuer's most recent fiscal year and (b) since the last day of the issuer's
most recent fiscal year:

A. Private Offering of Securities – October 3, 2016

i. Nature of offering: Section 1145 of the Bankruptcy Code

ii. Jurisdiction(s) where the offering was registered or qualified: Exempt from registration.

iii. Number of shares offered: 427,500,000

iv. Number of shares sold: 427,500,000

v. Price at which the shares were offered, and the amount actually paid to the Company: N/A.

vi. Trading status of shares: Unrestricted, except with respect to certain stockholders whose ownership levels cause
them to be classified as affiliates of Vistra Energy

vii. Whether the certificates or other documents that evidence the shares contain a legend (1) stating that the shares
have not been registered under the Securities Act and (2) setting forth or referring to the restrictions on
transferability and sale of the shares under the Securities Act: No

viii Identity of persons who purchased securities: The Company's common stock was issued to the first lien creditors
of our Predecessor pursuant to the Plan of Reorganization. Please see Item 14 for (a) the identity of each natural
person beneficially owning, directly or indirectly, more than five (5%) percent of any class of equity securities
of such entity and (b) to the extent not otherwise disclosed, the identify of each natural person who controlled
or directed, directly or indirectly, the purchase of such securities for such entity.

B. Private Offering of Securities – October 25, 2016

i. Nature of offering: Private placement pursuant to the terms of employment agreement.

ii. Jurisdiction(s) where the offering was registered or qualified: N/A

iii. Number of shares offered: 80,231

iv. Number of shares sold: 80,231

v. Price at which the shares were offered, and the amount actually paid to the Company: $15.58.

vi. Trading status of shares: Restricted

vii. Whether the certificates or other documents that evidence the shares contain a legend (1) stating that the shares
have not been registered under the Securities Act and (2) setting forth or referring to the restrictions on
transferability and sale of the shares under the Securities Act: No

viii Identity of persons who purchased securities: Curtis A. Morgan

143

Part F: Exhibits

Item 18: Material contracts.

(a) Registration Rights Agreement, by and among TCEH Corp. (now known as Vistra Energy Corp.) and the Holders party
thereto, dated as of October 3, 2016. See Exhibit 18(G) in the Company's Initial Disclosure Statement, filed October 4,
2016, which is incorporated herein by reference.

(b) Credit Agreement, by and among TEX Intermediate Company LLC (now known as Vistra Intermediate Company LLC),
TEX Operations Company LLC (now known as Vistra Operations LLC) and its subsidiary guarantors named therein, the
lenders party thereto from time to time, and Deutsche Bank AG, New York Branch, as administrative and collateral agent,
dated as of October 3, 2016. See Exhibit 18(A) in the Company's Initial Disclosure Statement, filed October 4, 2016,
which is incorporated herein by reference.

(c) Amendment to Credit Agreement, dated December 14, 2016. See Exhibit 1 in the Company's Current Report, filed
December 15, 2016, which is incorporated herein by reference.

(d) Second Amendment to Credit Agreement, dated February 1, 2017. See Exhibit 1 in the Company's Current Report, filed
February 10, 2017, which is incorporated herein by reference.

(e) Third Amendment to Credit Agreement, dated February 28, 2017 (which is included as an attachment to this Annual
Report).

(f) Collateral Trust Agreement, by and among TEX Operations Company LLC (now known as Vistra Operations LLC), the
Grantors from time to time thereto, Railroad Commission of Texas, as first-out representative, and Deutsche Bank AG,
New York Branch, as senior credit agreement representative, dated as of October 3, 2016. See Exhibit 10.3 in the
Company's Registration Statement on Form S-1 (file no. 333-215288), dated December 23, 2016, which is incorporated
herein by reference.

(g) 2016 Omnibus Incentive Plan. See Exhibit 18(I) in the Company's Initial Disclosure Statement, filed October 4, 2016,
which is incorporated herein by reference.

(h) Form of Option Award Agreement (Management) for 2016 Omnibus Incentive Plan. See Exhibit 18(J) in the Company's
Initial Disclosure Statement, filed October 4, 2016, which is incorporated herein by reference.

(i) Form of Restricted Stock Unit Award Agreement (Management) for 2016 Omnibus Incentive Plan. See Exhibit 10.6 in
the Company's Registration Statement on Form S-1 (file no. 333-215288), dated December 23, 2016, which is incorporated
herein by reference.

(j) Vistra Energy Corp Executive Annual Incentive Plan. See Exhibit 10.8 in the Company's Amendment No. 1 to Registration
Statement on Form S-1 (file no. 333-215288), dated February 14, 2017, which is incorporated herein by reference.

(k) Stockholder's Agreement, by and between TCEH Corp. (now known as Vistra Energy Corp.) and Apollo Management
Holdings, L.P., dated as of October 3, 2016. See Exhibit 10.7 in the Company's Registration Statement on Form S-1 (file
no. 333-215288), dated December 23, 2016, which is incorporated herein by reference.

(l) Stockholder's Agreement, by and between TCEH Corp. (now known as Vistra Energy Corp.) and Brookfield Asset
Management Private Institutional Capital Adviser (Canada), dated as of October 3, 2016. See Exhibit 10.8 in the
Company's Registration Statement on Form S-1 (file no. 333-215288), dated December 23, 2016, which is incorporated
herein by reference.

(m) Stockholder's Agreement, by and between TCEH Corp. (now known as Vistra Energy Corp.) and Oaktree Capital
Management, L.P. and certain of its affiliated entities, dated as of October 3, 2016. See Exhibit 10.9 in the Company's
Registration Statement on Form S-1 (file no. 333-215288), dated December 23, 2019, which is incorporated herein by
reference.

144

(n) Tax Receivable Agreement, by and between TEX Energy LLC (now known as Vistra Energy Corp.) and American Stock
Transfer & Trust Company, as transfer agent, dated as of October 3, 2016. See Exhibit 18(C) in the Company's Initial
Disclosure Statement, filed October 4, 2016, which is incorporated herein by reference.

(o) Tax Matters Agreement, by and among TEX Energy LLC (now known as Vistra Energy Corp.), Energy Future Holdings
Corp., Energy Future Intermediate Holding Company LLC, EFI Finance Inc. and EFH Merger Co. LLC, dated as of
October 3, 2016. See Exhibit 18(D) in the Company's Initial Disclosure Statement, filed October 4, 2016, which is
incorporated herein by reference.

(p) Transition Services Agreement, by and between Energy Future Holdings Corp. and TEX Operations Company LLC (now
known as Vistra Operations Company LLC), dated as of October 3, 2016. See Exhibit 18(F) in the Company's Initial
Disclosure Statement, filed October 4, 2016, which is incorporated herein by reference.

(q) Separation Agreement, by and between Energy Future Holdings Corp., TEX Energy LLC (now known as Vistra Energy
Corp.) and TEX Operations Company LLC (now known as Vistra Operations LLC), dated as of October 3, 2016. See
Exhibit 18(B) in the Company's Initial Disclosure Statement, filed October 4, 2016, which is incorporated herein by
reference.

(r) Purchase and Sale Agreement, dated as of November 25, 2015, by and between La Frontera Ventures, LLC and Luminant
Holding Company LLC. See Exhibit 10.14 in the Company's Registration Statement on Form S-1 (file no. 333-215288),
dated December 23, 2016, which is incorporated herein by reference.

(s) Amended and Restated Split Participant Agreement, by and between Oncor Electric Delivery Company LLC (f/k/a TXU
Electric Delivery Company) and TEX Operations Company LLC (now known as Vistra Operations Company LLC),
dated as of October 3, 2016. See the Exhibit 18(E) in the Company's Initial Disclosure Statement, filed October 4, 2016,
which is incorporated herein by reference.

(t) Employment Agreement between Curtis A. Morgan and Vistra Energy Corp., effective as of October 4, 2016. See Exhibit
18(K) in the Company's Initial Disclosure Statement, filed October 4, 2016, which is incorporated herein by reference.

(u) Stock Purchase Agreement between Curtis A. Morgan and Vistra Energy Corp., effective as of October 25, 2016. See
Item 7 of the Company's quarterly report filed on November 14, 2016, which is incorporated herein by reference.

(v) Employment Agreement between James A. Burke and Vistra Energy Corp., effective as of October 4, 2016. See Exhibit
18(L) in the Company's Initial Disclosure Statement, filed October 4, 2016, which is incorporated herein by reference.

(w) Employment Agreement between William Holden and Vistra Energy Corp., effective as of December 5, 2016. See Exhibit
1 in the Company's Current Report, filed December 5, 2016, which is incorporated herein by reference.

(x) Employment Agreement between Stephanie Zapata Moore and Vistra Energy Corp., effective as of October 4, 2016. See
Exhibit 18(M) in the Company's Initial Disclosure Statement, filed October 4, 2016, which is incorporated herein by
reference.

(y) Employment Agreement between Carrie Lee Kirby and Vistra Energy Corp., effective as of October 4, 2016. See Exhibit
10.22 in the Company's Amendment No. 1 to Registration Statement on Form S-1 (file no. 333-215288), dated February
14, 2017, which is incorporated herein by reference.

(z) Employment Agreement between Sara Graziano and Vistra Energy Corp., effective as of October 4, 2016. See Exhibit
10.23 in the Company's Amendment No. 1 to Registration Statement on Form S-1 (file no. 333-215288), dated February
14, 2017, which is incorporated herein by reference.

(aa) General Release Agreement, dated as of January 31, 2017, by and between Michael Liebelson and Vistra Energy Corp.
See Exhibit 10.24 in the Company's Amendment No. 1 to Registration Statement on Form S-1 (file no. 333-215288),
dated February 14, 2017, which is incorporated herein by reference.

(ab) Form of indemnification agreement with directors. See Exhibit 10.20 in the Company's Registration Statement on Form
S-1, dated December 23, 2016, which is incorporated herein by reference.

145

(ac) Lease Agreement, dated February 14, 2002, between State Street Bank and Trust Company of Connecticut, National
Association, an owner trustee of ZSF/Dallas Tower Trust, a Delaware grantor trust, as lessor and EFH Properties Company
(now known as Vistra EP Properties Company), as Lessee (Energy Plaza Property). See Exhibit 10.21 in the Company's
Registration Statement on Form S-1, dated December 23, 2016, which is incorporated herein by reference.

(ad) First Amendment, dated June 1, 2007, to Lease Agreement, dated February 14, 2002. See Exhibit 10.22 in the Company's
Registration Statement on Form S-1, dated December 23, 2016, which is incorporated herein by reference.

Item 19: Certificate of incorporation and bylaws.

Please see Exhibit 19(a) to the Initial Disclosure Statement filed on October 4, 2016 and Exhibit 8(a) to the Interim Report
for the Quarter Ended September 30, 2016 filed on November 14, 2016 for copies of the Company's certificate of incorporation
and its amendment, respectively. Please see Exhibit 8(b) to the Interim Report for the Quarter Ended September 30, 2016 filed
on November 14, 2016 for a copy of the Company's bylaws.

Item 20: Purchases of Equity Securities by the Issuer and Affiliated Purchasers.

Other than issuances of the Company's common stock pursuant to the Plan of Reorganization and the purchase of shares by
our chief executive officer pursuant to the terms of an employment agreement (see Item 17), there have been no purchases made
by or on behalf of the Company or any Affiliated Purchaser of shares or other units of any class of the Company's equity securities.
For purposes of this Item 20, Affiliated Purchaser is defined as (a) a person acting, directly or indirectly, in concert with the issuer
for the purpose of acquiring the issuer's securities or (b) an affiliate who, directly or indirectly, controls the issuer's purchases of
such securities, whose purchases are controlled by the issuer, or whose purchases are under common control with those of the
issuer; provided, however, that Affiliated Purchaser shall not include a broker, dealer or other person solely by reason of such
broker, dealer or other person effecting purchases on behalf of the issuer or for its account, and shall not include an officer or
director of the issuer solely by reason of that officer or director's participation in the decision to authorize purchases by or on
behalf of the issuer.

146

Item 21: Issuer's Certifications.

Certification of Chief Executive Officer

I, Curtis A. Morgan, certify that:

1. I have reviewed this annual report of Vistra Energy Corp. (the Company);

2. Based on my knowledge, this annual report does not contain any untrue statement of a material fact or omit to state a material
fact necessary to make the statements made, in light of the circumstances under which such statements were made, not
misleading with respect to the period covered by this annual report; and

3. Based on my knowledge, the financial statements, and other financial information included or incorporated by reference in
this annual report, fairly present in all material respects the financial condition, results of operations and cash flows of the
Company as of, and for, the periods presented in this annual report.

Date: March 30, 2017

/s/ Curtis A. Morgan
By: Curtis A. Morgan
Title: Director, President and Chief Executive

Officer of Vistra Energy Corp.

147

Certification of Chief Financial Officer

I, J. William Holden, certify that:

1. I have reviewed this annual report of Vistra Energy Corp. (the Company);

2. Based on my knowledge, this annual report does not contain any untrue statement of a material fact or omit to state a material
fact necessary to make the statements made, in light of the circumstances under which such statements were made, not
misleading with respect to the period covered by this annual report; and

3. Based on my knowledge, the financial statements, and other financial information included or incorporated by reference in
this annual report, fairly present in all material respects the financial condition, results of operations and cash flows of the
Company as of, and for, the periods presented in this annual report.

Date: March 30, 2017

/s/ J. William Holden
By: J. William Holden
Title: Executive Vice President and Chief

Financial Officer of Vistra Energy Corp.

Americas 92513965

THIRD AMENDMENT TO CREDIT AGREEMENT

THIS THIRD AMENDMENT TO CREDIT AGREEMENT is dated as of February 28, 2017
(this “Third Amendment”), and entered into by and among Vistra Operations Company LLC
(formerly known as TEX Operations Company LLC), a Delaware limited liability company (the
“Borrower”), Vistra Intermediate Company LLC (formerly known as TEX Intermediate Company
LLC), a Delaware limited liability company (“Holdings”), the Term Letter of Credit Issuers (as
defined in the Credit Agreement referred to below) party hereto and Deutsche Bank AG New York
Branch, as Administrative Agent and Collateral Agent.

RECITALS:

WHEREAS, reference is hereby made to the Credit Agreement, dated as of October 3, 2016
(as amended, restated, supplemented and/or otherwise modified from time to time prior to the Third
Amendment Effective Date referred to below, the “Credit Agreement”), among Holdings, the
Borrower, the Lenders and Letter of Credit Issuers party thereto, the Administrative Agent, the
Collateral Agent and the other parties named therein (capitalized terms used but not defined herein
having the meaning provided in the Credit Agreement (as amended hereby));

WHEREAS, the Borrower may appoint a new Term Letter of Credit Issuer with the consent
of the Administrative Agent as provided in Section 3.6(a) of the Credit Agreement; and

WHEREAS, Section 13.1 of the Credit Agreement provides that the Administrative Agent,
the Collateral Agent, the relevant Letter of Credit Issuer(s) and the relevant Credit Parties may amend,
supplement or modify any provision of Section 3 of the Credit Agreement (or any defined term as
used therein or any underlying definition thereto) to make technical, ministerial or operational
changes (or any other amendments, supplements or modifications which impact such consenting
Letter of Credit Issuer) without the consent of any other Lender so long as such amendments do not
adversely affect the Lenders;

NOW, THEREFORE, in consideration of the premises and agreements, provisions and
covenants herein contained, the parties hereto agree as follows:

A. Provisions Related to Term Letters of Credit.

1. Additional Term Letter of Credit Issuer. The Borrower hereby appoints Natixis,
New York Branch as a Term Letter of Credit Issuer as contemplated by Section 3.6(a) of the Credit
Agreement (and Natixis, New York Branch hereby accepts such appointment), on the terms and
subject to the conditions below. Each of the Borrower, the Administrative Agent, the Collateral
Agent and Natixis, New York Branch agrees that, on and after the Third Amendment Effective Date,
Natixis, New York Branch (and its Affiliates) will become a Term Letter of Credit Issuer for all
purposes under the Credit Agreement (as amended hereby) and the other Credit Documents, and shall
be subject to and bound by the terms thereof, and shall perform all the obligations, and shall have all
the rights and powers, of a Term Letter of Credit Issuer thereunder.

2. Amendments to the Credit Agreement. On the Third Amendment Effective Date,
the Credit Agreement is hereby amended as follows:

(i) The definition of “Term C Loan Collateral Account” in Section 1.1 of
the Credit Agreement is hereby amended and restated in its entirety as follows:

“Term C Loan Collateral Account” shall mean one or more cash collateral
accounts or securities accounts established pursuant to, and subject to the terms of,
Section 3.9 for the purpose of cash collateralizing the Term L/C Obligations in
respect of Term Letters of Credit, including the Deutsche Bank Term C Loan

EXHIBIT 18(e)

 2

Americas 92513965

Collateral Account, the Barclays Term C Loan Collateral Account, the Natixis Term
C Loan Collateral Account and the Citibank Term C Loan Collateral Account.

(ii) The definition of “Term Letter of Credit Issuer” in Section 1.1 of the
Credit Agreement is hereby amended and restated in its entirety as follows:

“Term Letter of Credit Issuer” shall mean (a) Deutsche Bank AG New
York Branch and any of its Affiliates (in the case of such Affiliates, solely to the
extent reasonably acceptable to the Borrower), (b) Barclays Bank PLC and any of its
Affiliates (in the case of such Affiliates, solely to the extent reasonably acceptable to
the Borrower), (c) Natixis, New York Branch and any of its Affiliates (in the case of
such Affiliates, solely to the extent reasonably acceptable to the Borrower), (d) each
issuer of a DIP Term Letter of Credit listed on Schedule 1.1(b) and (e) at any time
such Person who shall become a Term Letter of Credit Issuer pursuant to Section 3.6
(it being understood that if any such Person ceases to be a Lender hereunder, such
Person will remain a Term Letter of Credit Issuer with respect to any Term Letters of
Credit issued by such Person that remained outstanding as of the date such Person
ceased to be a Lender). Any Term Letter of Credit Issuer may, in its discretion,
arrange for one or more Term Letters of Credit to be issued by Affiliates of such
Term Letter of Credit Issuer reasonably acceptable to the Borrower, and in each such
case the term “Term Letter of Credit Issuer” shall include any such Affiliate or
Lender with respect to Term Letters of Credit issued by such Affiliate or Lender.
References herein and in the other Credit Documents to the Term Letter of Credit
Issuer shall be deemed to refer to the Term Letter of Credit Issuer in respect of the
applicable Term Letter of Credit or to all Term Letter of Credit Issuers, as the context
requires.

(iii) Section 1.1 of the Credit Agreement is hereby further amended by adding
the following definitions in appropriate alphabetical order:

“Natixis Term C Loan Collateral Account” shall mean the Term C Loan
Collateral Account established with Natixis, New York Branch or any Affiliate
thereof (which Affiliate is consented to by the Borrower (such consent not to be
unreasonably withheld)) as Depositary Bank for the purpose of cash collateralizing
the Term L/C Obligations in respect of Term Letters of Credit issued by Natixis,
New York Branch (or any of its Affiliates) as Term Letter of Credit Issuer.

“Natixis Term Letters of Credit” shall mean Term Letters of Credit issued by
Natixis, New York Branch, any of its affiliates or replacement or successor pursuant
to Section 3.6(a).

“Third Amendment” shall mean that certain Third Amendment to Credit
Agreement, dated as of February 28, 2017, among Holdings, the Borrower, the
Administrative Agent, the Collateral Agent and each Term Letter of Credit Issuer.

“Third Amendment Effective Date” shall have the meaning provided in the
Third Amendment.

(iv) The definition of “Specified Term Letter of Credit Commitment” in
Section 1.1 of the Credit Agreement is hereby amended by deleting the text “on the date
hereof” and inserting the text “on the Third Amendment Effective Date” in lieu thereof.

(v) Section 3.9 of the Credit Agreement is hereby amended by deleting said
Section in its entirety and inserting the following text in lieu thereof:

 3

Americas 92513965

“On the Closing Date or the Third Amendment Effective Date, as applicable, the
Borrower established a Term C Loan Collateral Account for the benefit of each
Term Letter of Credit Issuer (including the Deutsche Bank Term C Loan Collateral
Account, the Barclays Term C Loan Collateral Account, the Natixis Term C Loan
Collateral Account and the Citibank Term C Loan Collateral Account) for the
purpose of cash collateralizing the Borrower’s obligations (including Term L/C
Obligations) to such Term Letter of Credit Issuer in respect of the Term Letters of
Credit issued or to be issued by such Term Letter of Credit Issuer. On the Closing
Date, the proceeds of the Term C Loans, together with other funds (if any) provided
by the Borrower, were deposited into the applicable Term C Loan Collateral
Accounts such that the Term C Loan Collateral Account Balance of the Term C
Loan Collateral Account established for the benefit of each Term Letter of Credit
Issuer equaled at least the Term Letters of Credit Outstanding of such Term Letter of
Credit Issuer. After the Conversion Date, the Borrower may establish additional
Term C Loan Collateral Accounts for the benefit of any additional Term Letter of
Credit Issuer for the purpose of cash collateralizing the Borrower’s obligations to
such Term Letter of Credit Issuer in respect of the Term Letters of Credit issued or
to be issued by such Term Letter of Credit Issuer, and may transfer all or any portion
of the funds in any Term C Loan Collateral Account to any other Term C Loan
Collateral Account (including between the Deutsche Bank Term C Loan Collateral
Account, the Barclays Term C Loan Collateral Account, the Natixis Term C Loan
Collateral Account and the Citibank Term C Loan Collateral Account), subject to the
satisfaction (or waiver) of the conditions set forth in this Section 3.9 (and each Term
Letter of Credit Issuer and the Collateral Agent agrees to (or shall instruct the
Collateral Trustee to) instruct the applicable Depositary Bank to transfer such funds
at the discretion of the Borrower within one Business Day after the Borrower has
provided notice to make such transfer); provided that each Term Letter of Credit
Issuer may require that the Depositary Bank for the Term C Loan Collateral Account
corresponding to its Term L/C Obligations is such Term Letter of Credit Issuer or an
Affiliate thereof. The Borrower agrees that at all times, and shall immediately cause
additional funds to be deposited and held in the Term C Loan Collateral Accounts
from time to time in order that (A) the Term C Loan Collateral Account Balance for
all Term C Loan Collateral Accounts shall at least equal the Term Letters of Credit
Outstanding with respect to all Term Letters of Credit and (B) the Term C Loan
Collateral Account Balance of each Term C Loan Collateral Account established for
the benefit of a Term Letter of Credit Issuer shall equal at least the Term Letters of
Credit Outstanding of such Term Letter of Credit Issuer (the “Term L/C Cash
Coverage Requirement”); provided that in the case of clause (B), such requirement
shall be deemed to have been met at such time if the Borrower shall have instructed
that funds held in one Term C Loan Collateral Account be transferred to the Term C
Loan Collateral Account established for the benefit of another Term Letter of Credit
Issuer so long as after giving effect to such transfer, the Term L/C Cash Coverage
Requirement shall have been met. The Borrower hereby grants to the Collateral
Representative, for the benefit of all Term Letter of Credit Issuers, a security interest
in the Term C Loan Collateral Accounts and all cash and balances therein and all
proceeds of the foregoing, as security for the Term L/C Obligations (including the
Term Letter of Credit Reimbursement Obligations) (and, in addition, grants a
security interest therein, for the benefit of the Secured Parties as collateral security
for the RCT Reclamation Obligations and the other First Lien Obligations; provided
that (v) amounts on deposit in the Citibank Term C Loan Collateral Account shall be
applied, first, to repay the Term L/C Obligations (including any Term Letter of
Credit Reimbursement Obligations) in respect of Citibank Term Letters of Credit,
second, to repay the Term L/C Obligations in respect of all other Term Letters of
Credit and, then, to repay the RCT Obligations and all other First Lien Obligations

 4

Americas 92513965

as provided in Section 11.12, (w) amounts on deposit in the Deutsche Bank Term C
Loan Collateral Account shall be applied, first, to repay the Term L/C Obligations in
respect of Deutsche Bank Term Letters of Credit, second, to repay the Term L/C
Obligations in respect of all other Term Letters of Credit and, then, to repay the RCT
Obligations and all other First Lien Obligations as provided in Section 11.12, (x)
amounts on deposit in the Barclays Term C Loan Collateral Account shall be
applied, first, to repay the Term L/C Obligations in respect of Barclays Term Letters
of Credit, second, to repay the Term L/C Obligations in respect of all other Term
Letters of Credit and, then, to repay the RCT Obligations and all other First Lien
Obligations as provided in Section 11.12, (y) amounts on deposit in the Natixis
Term C Loan Collateral Account shall be applied, first, to repay the Term L/C
Obligations in respect of Natixis Term Letters of Credit, second, to repay the Term
L/C Obligations in respect of all other Term Letters of Credit and, then, to repay the
RCT Obligations and all other First Lien Obligations as provided in Section 11.12
and (z) amounts on deposit in any other Term C Loan Collateral Account shall be
applied, first, to repay the corresponding Term L/C Obligations (including Term
Letter of Credit Reimbursement Obligations) owing to the applicable Term Letter of
Credit Issuer, second, to repay the Term L/C Obligations in respect of all other Term
Letters of Credit and, then, to repay the RCT Obligations and all other First Lien
Obligations as provided in Section 11.12). Except as expressly provided herein or in
any other Credit Document, no Person shall have the right to make any withdrawal
from any Term C Loan Collateral Account or to exercise any right or power with
respect thereto; provided that at any time the Borrower shall fail to reimburse any
Term Letter of Credit Issuer for any Unpaid Drawing in accordance with
Section3.4(a), the Borrower hereby absolutely, unconditionally and irrevocably
agrees that the Collateral Agent shall be entitled to instruct (and shall be entitled to
instruct the Collateral Trustee to instruct) the applicable depositary bank (each, a
“Depositary Bank”) of the applicable Term C Loan Collateral Account to withdraw
therefrom and pay to such Term Letter of Credit Issuer amounts equal to such
Unpaid Drawings. Amounts in any Term C Loan Collateral Account shall be
invested by the applicable Depositary Bank in Term L/C Permitted Investments (and
as reasonably agreed by the applicable Depositary Bank under the applicable
depositary agreement) in the manner instructed by the Borrower (and agreed to by
such Depositary Bank) (and returns shall accrue for the benefit of the Borrower);
provided, however, that the applicable Depositary Bank shall determine such
investments in Term L/C Permitted Investments during the existence of any Event of
Default as long as made in Term L/C Permitted Investments, it being understood and
agreed that neither the Borrower nor the applicable Depositary Bank nor any other
Person may direct the investment of funds in any Term C Loan Collateral Account
in any assets other than Term L/C Permitted Investments. The Borrower shall bear
the risk of loss of principal with respect to any investment in any Term C Loan
Collateral Account. So long as no Event of Default shall have occurred and be
continuing and subject to the satisfaction of the Term L/C Cash Coverage
Requirement for each Term Letter of Credit Issuer after giving effect to any such
release, upon at least three Business Days’ prior written notice to the Collateral
Agent and the Administrative Agent, the Borrower may, at any time and from time
to time, request release of and payment to the Borrower of (and the Collateral Agent
hereby agrees to instruct (or to instruct the Collateral Trustee to instruct) the
applicable Depositary Bank to release and pay to the Borrower) any amounts on
deposit in the Term C Loan Collateral Accounts (as reduced by the aggregate
amounts, if any, withdrawn by the Term Letter of Credit Issuers and not
subsequently deposited by the Borrower) in excess of the Term Letter of Credit
Commitment at such time (provided that the Collateral Agent shall have received
prior confirmation of the amount of such excess from the Administrative Agent). In

 5

Americas 92513965

addition, the Collateral Agent hereby agrees to instruct (or to instruct the Collateral
Trustee to instruct) the Depositary Bank to release and pay to the Borrower amounts
(if any) remaining on deposit in the Term C Loan Collateral Accounts after the
termination or cancellation of all Term Letters of Credit, the termination of the Term
Letter of Credit Commitment and the repayment in full of all outstanding Term C
Loans and Term L/C Obligations.”

(vi) The section of Schedule 1.1(a) to the Credit Agreement entitled “Specified
Term Letter of Credit Commitments” is hereby amended and restated in its entirety as
follows:

Specified Term Letter of Credit Commitments

Term Letter of Credit Issuer Specified Term Letter of Credit Commitment

Natixis, New York Branch 46.153846154%

Deutsche Bank AG New York Branch 26.923076923%

Barclays Bank PLC 26.923076923%

TOTAL 100%

B. Conditions Precedent. This Third Amendment shall become effective as of the first
date (the “Third Amendment Effective Date”) when each of the conditions set forth in this Section B
shall have been satisfied:

1. The Administrative Agent shall have received duly executed counterparts hereof that,
when taken together, bear the signatures of (a) the Borrower, (b) Holdings, (c) the Administrative
Agent, (d) the Collateral Agent and (e) each Term Letter of Credit Issuer.

2. The Administrative Agent shall have received a control agreement (in form and substance
reasonably satisfactory to the Collateral Agent, Natixis, New York Branch, the Borrower and the
Collateral Trustee) with respect to the Natixis Term C Loan Collateral Account, executed and
delivered by (a) the Borrower, (b) the Collateral Trustee, (c) the Collateral Agent and (d) Natixis,
New York Branch, as Depositary Bank with respect to the Natixis Term C Loan Collateral Account.

C. Other Terms.

1. Credit Party Certifications. By execution of this Third Amendment, each of
Holdings and the Borrower hereby certifies, on behalf of itself and not in his/her individual capacity,
that as of the Third Amendment Effective Date:

(i) each of Holdings and the Borrower has the corporate or other
organizational power and authority to execute and deliver this Third Amendment and
carry out the terms and provisions of this Third Amendment and the Credit Agreement (as
modified hereby) and has taken all necessary corporate or other organizational action to
authorize the execution and delivery of this Third Amendment and performance of this
Third Amendment and the Credit Agreement (as modified hereby);

(ii) each of Holdings and the Borrower has duly executed and delivered this
Third Amendment and each of this Third Amendment and the Credit Agreement (as
modified hereby) constitutes the legal, valid and binding obligation of such Credit Party
enforceable in accordance with its terms, subject to the effects of bankruptcy, insolvency,
fraudulent conveyance, reorganization and other similar laws relating to or affecting

 6

Americas 92513965

creditors’ rights generally and general principles of equity (whether considered in a
proceeding in equity or law) (provided that, with respect to the creation and perfection of
security interests with respect to Indebtedness, Stock and Stock Equivalents of Foreign
Subsidiaries, only to the extent the creation and perfection of such obligation is governed
by the Uniform Commercial Code);

(iii) none of the execution and delivery by Holdings or the Borrower of this
Third Amendment, the performance by Holdings or the Borrower of this Third
Amendment and the Credit Agreement (as modified hereby) or the compliance with the
terms and provisions hereof or thereof or the consummation of the transactions
contemplated hereby will (a) contravene any applicable provision of any material
Applicable Law (including material Environmental Laws) other than any contravention
which would not reasonably be expected to result in a Material Adverse Effect, (b) result
in any breach of any of the terms, covenants, conditions or provisions of, or constitute a
default under, or result in the creation or imposition of any Lien upon any of the property
or assets of Holdings, the Borrower or any Restricted Subsidiary (other than Liens created
under the Credit Documents, Permitted Liens or Liens subject to an intercreditor
agreement permitted hereby or the Collateral Trust Agreement) pursuant to the terms of
any material indenture, loan agreement, lease agreement, mortgage, deed of trust or other
material debt agreement or instrument to which Holdings, the Borrower or any Restricted
Subsidiary is a party or by which it or any of its property or assets is bound other than any
such breach, default or Lien that would not reasonably be expected to result in a Material
Adverse Effect, or (c) violate any provision of the Organizational Documents of Holdings
or the Borrower; and

(iv) no Default or Event of Default has occurred and is continuing or would
result from the consummation of the transactions contemplated hereby.

2. Amendment, Modification and Waiver. This Third Amendment may not be
amended, modified or waived except by an instrument or instruments in writing signed and delivered
on behalf of each of the parties hereto and in accordance with the provisions of Section 13.1 of the
Credit Agreement.

3. Entire Agreement. This Third Amendment, the Credit Agreement (as modified
hereby) and the other Credit Documents constitute the entire agreement among the parties with
respect to the subject matter hereof and thereof and supersede all other prior agreements and
understandings, both written and verbal, among the parties or any of them with respect to the subject
matter hereof.

4. GOVERNING LAW. THIS THIRD AMENDMENT AND THE RIGHTS AND
OBLIGATIONS OF THE PARTIES HEREUNDER SHALL BE GOVERNED BY, CONSTRUED
AND INTERPRETED IN ACCORDANCE WITH, THE LAWS OF THE STATE OF NEW YORK.

5. Severability. Any term or provision of this Third Amendment which is invalid or
unenforceable in any jurisdiction shall, as to that jurisdiction, be ineffective to the extent of such
invalidity or unenforceability without rendering invalid or unenforceable the remaining terms and
provisions of this Third Amendment or affecting the validity or enforceability of any of the terms or
provisions of this Third Amendment in any other jurisdiction. If any provision of this Third
Amendment is so broad as to be unenforceable, the provision shall be interpreted to be only so broad
as would be enforceable.

6. Counterparts. This Third Amendment may be executed in counterparts, each of
which shall be deemed to be an original, but all of which shall constitute one and the same agreement.

7

Americas 92513965

Delivery of a counterpart to this Third Amendment by electronic means shall be as effective as
delivery of an original counterpart hereof.

7. Submission to Jurisdiction. Each party hereto irrevocably and unconditionally:

(i) submits for itself and its property in any legal action or proceeding relating to this Third
Amendment and the other Credit Documents to which it is a party, or for recognition and
enforcement of any judgment in respect thereof, to the exclusive general jurisdiction of
the courts of the State of New York, the courts of the United States of America for the
Southern District of New York and appellate courts from any thereof;

(ii) consents that any such action or proceeding may be brought in such courts and waives
any objection that it may now or hereafter have to the venue of any such action or
proceeding in any such court or that such action or proceeding was brought in an
inconvenient court and agrees not to plead or claim the same;

(iii) agrees that service of process in any such action or proceeding may be effected by
mailing a copy thereof by registered or certified mail (or any substantially similar form of
mail), postage prepaid, to such Person at such address of which the Administrative Agent
shall have been notified pursuant to Section 13.2 of the Credit Agreement;

(iv) agrees that nothing herein shall affect the right to effect service of process in any other
manner permitted by law or shall limit the right to sue in any other jurisdiction;

(v) subject to the last paragraph of Section 13.5 of the Credit Agreement, waives, to the
maximum extent not prohibited by Applicable Law, any right it may have to claim or
recover in any legal action or proceeding referred to in this Section C(7) any special,
exemplary, punitive or consequential damages; and

(vi) agrees that a final judgment in any action or proceeding shall be conclusive and may be
enforced in other jurisdictions by suit on the judgment or in any other manner provided
by Applicable Law.

8. Waiver of Jury Trial. EACH PARTY HERETO HEREBY IRREVOCABLY AND
UNCONDITIONALLY WAIVES (TO THE EXTENT PERMITTED BY APPLICABLE LAW)
TRIAL BY JURY IN ANY LEGAL ACTION OR PROCEEDING RELATING TO THIS THIRD
AMENDMENT AND FOR ANY COUNTERCLAIM THEREIN.

9. Notice. For purposes of the Credit Agreement (as modified hereby), the initial notice
address of Natixis, New York Branch in its capacity as a Term Letter of Credit Issuer shall be as set
forth below its signature below.

10. Miscellaneous. This Third Amendment shall constitute a Credit Document for all
purposes of the Credit Agreement (as modified hereby) and the other Credit Documents. The
provisions of this Third Amendment are deemed incorporated as of the Third Amendment Effective
Date into the Credit Agreement as if fully set forth therein. Except as specifically amended by this
Amendment, (i) the Credit Agreement and the other Credit Documents shall remain in full force and
effect and (ii) the execution, delivery and performance of this Amendment shall not constitute a
waiver of any provision of, or operate as a waiver of any right, power or remedy of any Agent or
Lender under, the Credit Agreement or any of the other Credit Documents.

	Vistra_2016 Annual Report_Final
	Cover
	Glossary
	Items 1-3 General Company Information
	Items 4-7 Share Structure
	Items 8-10 Business Information
	Item 11. Officers and Directors
	Item 12. Financial Information
	Report of Independed Registered Public Accounting Firm
	Statements of Consolidated Income (Loss)
	Statements of Consolidated Comprehensive Income (Loss)
	Statements of Consolidated Cash Flows
	Consolidated Balance Sheets
	Statements of Consolidated Equity
	Notes to Financial Statements
	1. Business and Significant Accounting Policies
	2. Emergence from Chapter 11 Cases
	3. Fresh Start Reporting
	4. Reorganization Items
	5. Liabilities Subject to Compromise
	6. Lamar and Forney Acquisition
	7. Goodwill and Identifiable Intangible Assets
	8. Impairment Of Long-Lived Assets
	9. Income Taxes
	10. Tax Receivable Agreement Obligation
	11. Interest Expense and Related Charges
	12. Earnings Per Share
	13. Long-Term Debt
	14. Commitments and Contingencies
	15. Equity
	16. Fair Value Measurements
	17. Commodity and Other Derivative Contractual Assets and Liabilities
	18. Pension and Other Postretirement Employee Benefit Plans
	19. Stock-Based Compensation
	20. Related-Party Transactions
	21. Segment Information
	22. Supplementary Financial Information

	Item 13-15. Beneficial Owners and Other
	Item 16. Management's Discussion and Analysis
	Business
	Significant Activities and Events
	Key Risks and Challenges
	Application of Critical Accounting Policies
	Results of Operations
	Financial Condition
	Off-Balance Sheet Arrangements
	Commitments and Contingencies
	Changes In Accounting Standards
	Quantitative and Qualitative Disclosures About Market Risk
	Forward-Looking Statements

	Item 17. Issuance History
	Items 18-20. Exhibits
	Item 21. Issuer's Certifications
	Certification of CEO
	Certification of CFO

	Exhibit 18(e) - Third Amendment - EXECUTED

