

Report on the Public Meetings Held in 2011 in the Sakhalin Oblast

In 2011 Sakhalin Energy held a number of public meetings to fulfill its commitments described in the *Public Consultation and Disclosure Plan* and to inform the community about the Sakhalin-2 project implementation. In the course of the information campaign the Sakhalin Energy representatives visited 10 communities, totally 105 people participated in the public meetings.

Questions raised by the community in the course of a public meeting	Answers
<ul style="list-style-type: none"> - Is there a Sakhalin Energy Community Liaison Officer in the Makarov District? - Will there be any people working at the gas transfer terminals? - How we can get information about vacant positions in Sakhalin Energy? - How does the Russian Party benefit from the Sakhalin 2 project implementation? - When will the gas supply be provided to Korsakov? - How is it possible to become a member of the Korsakov Council? - Is it possible to have the SD Partnership Council established in Dolinsk? - How much will the gas cost for the population? 	<ul style="list-style-type: none"> - For interaction with Sakhalin communities Sakhalin Energy opened 23 information centres in town and village libraries. In the centres you can get information about the Sakhalin Energy activities, write a letter, and address a claim. Information about opening hours can be found at the Sakhalin Energy's web-site www.sakhalinenergy.ru - No, there will be no people working directly at the gas transfer terminals as they are completely automatically controlled. - You can get information about vacant positions in Sakhalin Energy in the Sakhalin Energy information centres or at the Sakhalin Energy's web-site www.sakhalinenergy.ru. If you need information about vacancies of the contractors, you need to approach them directly. - Russia's benefits as a result of the Sakhalin 2 project implementation relate to various aspects. These are investments and increase of investment and business activities of the region; increase in employment of the community and new opportunities for the business development; exchange of knowledge and experience; Russia's access to the world market of the LNG production and sale; development of modern oil and gas infrastructure. Of course, it includes financial receipts – taxes, royalty. For example, in 2010 Sakhalin Energy transferred to the budgets of various levels more than 538 mln. USD. The Russian Federation's benefits will increase after the reimbursement of the expenses related to the Sakhalin 2 project implementation. - Sakhalin Energy's objective is implementation of the Sakhalin 2 project, the Company does not deal with the gas supply issues. The Russian Party is responsible for that. Currently the Sakhalin Oblast Government has the plan for gas supply for the Sakhalin Oblast in accordance to which the 4th boiler of the Yuzhno-Sakhalinsk TEC-1 (Power and Heating Plant) has already been converted to gas. - You may nominate yourself for the Korsakov Council membership. The current composition will remain till the 31st of December 2012. - You may apply and participate in the <i>Small Grants – Big Deeds</i> programme. Full information about Sakhalin Energy's social and grant programmes can be obtained in the information centres or at the Sakhalin Energy's web-site www.sakhalinenergy.ru. Information about the launch of the programme is announced through mass media. - The Russian Party will arrange gas supply to the Sakhalin Oblast facilities, so it will establish rates for gas supply.