
ToR WGWAP 2017-2021

Annex 1

Terms of Reference 2017-2021

Western Gray Whale Advisory Panel (WGWAP)

1. BACKGROUND

In 2008 the IUCN Red List of Threatened Species classified the western Pacific subpopulation of gray

whales as Critically Endangered. This subpopulation is also listed as Endangered in the Red Data Book

of the Russian Federation. Western gray whales, as they are generally known, numbered well over 1,500

in the late 19th century. An estimated 1,800–2,000 were killed and processed by commercial whalers off

the Korean Peninsula and Japan between 1890 and 1966. Today western gray whales occur only

occasionally in most of their historical range in the Far East of Asia. The only places where they are seen

regularly and in relatively high densities are two small, well-defined feeding areas on the north-eastern

Sakhalin Shelf, Russia. Around 150 gray whales forage there intensively during the summer/autumn

open-water season. Some of these individuals migrate to the west coast of North America for the winter,

and some individuals are known to visit the coastal waters of Japan in the late winter and early spring

months. The stock structure of gray whales in the North Pacific is not yet fully understood but the

Sakhalin whales are of great scientific interest as well as conservation importance – they represent the

potential for reoccupation of the species’ extensive historical range in the western Pacific, including

coastal waters of Japan, Korea, China and Vietnam. This situation has been recognized (e.g. IWC,

IUCN) requiring coordinated conservation actions.

Sakhalin Energy’s loan agreement with the financing parties to the Sakhalin 2 Phase 2 Project includes a

commitment to comply with a suite of environmental and social (E&S) management controls contained

within the Health, Safety, Environmental and Social Action Plan (HSESAP). The HSESAP includes, inter

alia, specific commitments in relation to the funding of the WGWAP, keeping the WGWAP informed of its

offshore activities and implementation of all reasonable recommendations from the WGWAP.

The international lender E&S standards applicable at the time of the Sakhalin 2 Phase 2 loan agreement

were based on the 1998 World Bank Safeguard Policies. However, the Company has now voluntarily

committed in an update to the HSESAP to comply with the more recent 2012 IFC Performance Standards

on Social and Environmental Sustainability. It is therefore a requirement of the Company that its

management approaches to the protection the WGW, including through the advice provided by the

WGWAP, are in compliance with the IFC Performance Standards.

1

ToR WGWAP 2017-2021

2. GOALS, SCOPE AND OBJECTIVES

The WGWAP is managed by IUCN as an independent advisory body of scientists. The overall goal of the

WGWAP is to provide objective independent advice on the conservation of western gray whales with a

focus on those that feed off Sakhalin (hereafter WGWs).

The specific objectives of these Terms of Reference with regard to the roles of the WGWAP and IUCN

are:

2.1 WGWAP Members:

(a) to provide independent scientific and technical advice and recommendations to Sakhalin Energy,

the MNR/IWG (and other stakeholders when appropriate) with respect to the actual and potential

effects of human activities, particularly oil and gas development activities, on WGWs –

recommendations can be made both on a proactive (anticipatory) basis and in response to

specific requests for guidance;

(b) to understand and provide advice on how to minimize the actual and potential impacts of Sakhalin

Energy and, to the extent practicable, other activities on WGWs, including both oil and gas

development and routine production operations;

(c) to place WGWAP advice in the context of compliance with the IFC Performance Standards (with

a specific focus on Performance Standard 6);

(d) to integrate expertise on conservation science and technology relevant to the conservation and

recovery of WGWs throughout their range and to make this expertise widely accessible, including

liaison with the IWC Scientific Committee, the IWC/IUCN Conservation Management Plan and

the Memorandum of Co-operation amongst range states;

(e) to encourage and provide advice on research aimed at (1) improving and developing methods for

the assessment of the potential effects of human activities on WGWs and (2) developing and

monitoring the effectiveness of mitigation measures;

(f) to develop industry good practice for the protection of WGWs;

(g) to provide opportunities for coordination and cooperation among interested parties, including

companies, governments, research groups, financial institutions, and civil society.

(h) to take into account the principles of conservation, current efforts and requirements identified by

the Government of the Russian Federation (MNR/IWG, RPN) and Sakhalin Oblast Government

regarding activities on the Sakhalin Shelf.

2.2 IUCN (with WGWAP input)

(a) to act as a communication link and promote the connection between industry, the engineering

and natural science communities, government and civil society;

2

ToR WGWAP 2017-2021

(b) to influence stakeholders other than Sakhalin Energy with respect to the potential effects of

human activities, on WGWs including provision of mitigation advice and encouragement to join

the WGWAP process;

(c) to provide the WGWAP with a better understanding of conservation principles, ongoing efforts

and requirements established by the Russian Federal Government (MNR/IWG, RPN) and

Sakhalin Oblast Government for Sakhalin Shelf oil and gas development;

(d) to coordinate WGWAP efforts with those of the appropriate Russian national and regional

authorities;

(e) to disseminate information and results related to the WGWAP’s activities internationally.

3. PRINCIPLES

To be effective, the WGWAP should operate according to the following four general principles:

independence, transparency, accountability and engagement. These principles apply to all IUCN-

supported Independent Scientific & Technical Advisory Panels (Procedures for establishing and

managing IUCN-supported Independent Scientific & Technical Advisory Panels, 2014).

4. GUIDANCE

The WGWAP, IUCN and Sakhalin Energy will be guided by the following:

(a) recognition that the Russian Federation is responsible for any industrial and other activities

undertaken within Russian territorial waters and the adjacent continental shelf, where the Russian

Federation has sovereign rights;

(b) recognition that the Russian Federation and other range states have international obligations to

the conservation and recovery of WGWs within the waters for which they are responsible based on

international treaties and agreements to which they are parties;

(c) recognition of any conservation principles, ongoing efforts and requirements established by the

Russian Government (IWG, MNR/RPN, Fisheries Agency);

(d) recognition that all reasonable efforts must be made to ensure that development activities,

especially oil and gas exploration and production activities on and around Sakhalin Island, are

compatible with good environmental practice, with special emphasis on mitigating adverse impacts

on WGWs and the habitats and ecosystems important to their conservation;

3

ToR WGWAP 2017-2021

(e) recognition of the importance to Sakhalin Energy of compliance with the IFC Performance

Standards (and specifically IFC PS1 and 6) and the need for the advice of the WGWAP to be

placed in this context, including in relation to the development of biodiversity offsets1;

(f) recognition that Sakhalin Energy management decisions that do not follow WGWAP advice need

to be explained clearly and transparently;

(g) recognition of the need to monitor progress with WGWAP recommendations and Sakhalin Energy

decisions, noting that as appropriate, recommendations may be modified or rescinded and

decisions revisited and modified over time;

(h) recognition that the WGWAP should have access to all the relevant data and information from all

interested parties, but at a minimum that from Sakhalin Energy, and is free to seek any information

necessary and relevant to discharge its duties.

5. ROLES AND RESPONSIBILITIES

5.1 WGWAP

The role and responsibilities of the WGWAP are to:

(a) Review all relevant information on WGWs;

(b) Conduct annual assessments of the biological and demographic state of the WGW, and use

these assessments as a basis for recommendations and advice on WGW conservation needs

and research priorities;

(c) Provide scientific, technical and operational recommendations it believes are necessary or useful

for the conservation and recovery of WGWs;

(d) Assess whether Sakhalin Energy’s research activities, assessments and proposed mitigation

plans (i) take account of the best available scientific knowledge, (ii) address important information

gaps, and (iii) interpret both existing knowledge and information gaps in a manner that recognizes

and reflects scientific uncertainty;

(e) Assess whether the research activities, assessments and proposed mitigation and offset plans

are adequate for mitigating (or in the case of offsets, compensating for) impacts on WGWs and

are in line with the requirements of IFC PS1 and 6;

(f) Review (i) the effectiveness of existing mitigation and offset measures as determined from

monitoring programme results, and (ii) the likely effectiveness of proposed mitigation and offset

measures; and provide recommendations regarding modifications, alternatives or the

development of new measures;

1 “Biodiversity offsets are measurable conservation outcomes resulting from actions designed to compensate for
significant residual adverse biodiversity impacts arising from project development and persisting after appropriate
avoidance, minimization and restoration measures have been taken”. (International Finance Corporation (IFC)
Performance Standard 6: Biodiversity Conservation and Sustainable Management of Living Natural Resources)

4

ToR WGWAP 2017-2021

(g) Review existing and proposed research and monitoring programmes with a focus on the Sakhalin

region and the conservation and recovery of WGWs and provide recommendations and advice as

necessary, including advice on the initiation of new research and monitoring programmes;

(h) Co-operate with the IWC Scientific Committee, and others in providing scientific advice for the

update and implementation of the IUCN/IWC Conservation Management Plan and Memorandum

of Co-operation amongst Range States.

5.2 IUCN

The role and responsibilities of IUCN are to:

(a) Act as the impartial convenor of the WGWAP;

(b) Select and appoint the WGWAP Chair/Co-Chairs and Members, in accordance with the IUCN

Procedures for Establishing and Managing Independent Scientific and Technical Advisory Panels

(2014);

(c) Establish and maintain the independence of the WGWAP;

(d) Provide the conduit for transmitting all information and documentation requests to and from the

WGWAP;

(e) Provide secretariat support to the WGWAP and the WGWAP’s Task Forces, including (without

limitation) the management of Budget Funds and negotiation/execution of contracts with

WGWAP Members, as necessary and appropriate for their participation in the WGWAP;

(f) Post all relevant reports and materials used and produced by the WGWAP on the IUCN website

(http://www.iucn.org/wgwap/), and distribute them through other media/channels when and as

IUCN, in consultation with the Co-Chairs, deems necessary and appropriate;

(g) Promote the work of the WGWAP, and in particular its technical reports, through communications

with relevant audiences and stakeholders within and beyond Sakhalin;

(h) Monitor regularly the WGWAP’s overall performance and compliance with these TOR including

maintaining an online database of WGWAP recommendations and their individual status;

(i) Recognizing that mitigation of the potential adverse impacts of oil and gas development on the

Sakhalin shelf depends on the involvement of all operators, encourage the participation of other

companies and co-ordinate similar efforts by Sakhalin Energy and the WGWAP;

(j) Where possible, and under the guidance of the WGWAP, liaise with non-participating companies

on work programmes, mitigation measures and assessment of impacts on WGWs;

(k) Encourage, coordinate and facilitate engagement of the WGWAP with the relevant national and

local authorities including the Russian Interdepartmental Working Group on WGW and the Oblast

Biodiversity Group, among others;

(l) Engage the relevant stakeholders;

5

ToR WGWAP 2017-2021

(m) Actively contribute to multi-stakeholder consultation and to implementation of the Western Gray

Whale Conservation Management Plan facilitated by the International Whaling Commission and

the Memorandum of Co-operation amongst Range States;

(n) Identify and secure funding from multiple sources for WGW conservation.

5.3 Sakhalin Energy
The role and responsibilities of Sakhalin Energy are to:

(a) Contribute to the sustained funding of the WGWAP;

(b) Help maintain IUCN’s credibility as the impartial convenor of the WGWAP;

(c) Provide all relevant information and documentation at the Company’s disposal to the WGWAP in

a timely and well-documented manner to enable the efficient functioning of the WGWAP;

(d) Endeavour to make all information relevant to the development of WGWAP recommendations

and Company responses to recommendations publicly available as soon as possible (see Item

6.3);

(e) Implement all reasonable recommendations from the WGWAP, provided that they comply with

Russian legislation, and seek support for these recommendations from shareholders, Russian

Party and joint industry partners as appropriate;

(f) Explain any specific areas and points where (i) the recommendations were/will be implemented;

or (ii) were/will not be implemented; or (iii) request further clarification;

(g) Actively encourage the participation of other companies, and facilitate engagement of the

WGWAP with the relevant national and local authorities (e.g. Russian Interdepartmental Working

Group on WGW).

6. MODUS OPERANDI OF WGWAP

6.1 WGWAP Composition and Structure

a) The technical and scientific expertise required on the WGWAP (the WGWAP members and the

Co-Chairs) will be determined by IUCN. Objectivity and transparency in the selection process

will be ensured by, inter alia, setting selection criteria and constituting a candidate evaluation

committee. To this end IUCN will also consult with interested parties on nominations to be

considered but the eventual decision will remain with IUCN as the convenor.

b) The WGWAP includes 8-12 of the best available scientists in their respective fields with ample

experience and ability to bridge scientific, technological and policy issues related to oil and gas

industry, scientific research and conservation. WGWAP members will be independent from, and

free of any conflict of interest (whether actual, potential or reasonably perceived) with Sakhalin

Energy. The actual number of scientists will depend on their availability and on the mix of

6

ToR WGWAP 2017-2021

different fields of expertise they individually bring to the WGWAP. Co-Chairs shall be appointed

as part of the WGWAP recruitment as documented in IUCN’s Procedures for the Establishment

and Management of ISTAPs.

c) Any time during this TOR that there is a need to refresh the composition of the panel (e.g. due to

changes in specific required tasks), no more than 1/3 of the members will be replaced at a time

(excluding the Co-Chairs). This is to ensure that the institutional memory of the WGWAP is

preserved.

d) The Co-Chairs, assisted by the IUCN Secretariat, is/are responsible for recruiting the other

WGWAP members and setting their Terms of Reference (TORs), developing the WGWAP’s

work plan in line with its mandate and ensuring that WGWAP deliberations are independent and

free from real or perceived conflicts of interest.

e) The Co-Chairs is/are required to defend and publicly advocate for the findings and conclusions

of the WGWAP, but not to resolve any differences of opinion or objections that third parties have

with the WGWAP’s findings, or conflicts between IUCN and the recipient of advice. The Co-

Chairs should have proven authority and leadership, as well as an understanding of and ability

to work according to the four ISTAP principles mentioned above. While the Co-Chairs will

represent the WGWAP, they do not represent or speak for IUCN.

f) WGWAP Members shall disclose to the WGWAP Co-Chairs and IUCN any real or potential

conflicts of interest derived from contractual or other statutory obligations to which they are

subject. At the discretion of the Co-Chairs, WGWAP Members may be requested to abstain from

participating in WGWAP discussions in which they have a personal interest or have had

significant involvement.

g) WGWAP members will not receive funding for their research from Sakhalin Energy (including its

parent or sister companies and subsidiaries), and shall disclose any conflict of interest (whether

actual, potential or reasonably perceived) arising from recent (last 12 months) or anticipated

(next 12 months) relationships with Sakhalin Energy.

h) The WGWAP may constitute Task Forces under the coordination of one of the WGWAP

members. A Task Force is a working group of Panel members and Sakhalin Energy

representatives, and it may include other relevant experts and scientists required to support its

work. IUCN will approve the constitution of Task Forces, information about which will be placed

on the IUCN website, and facilitate the work of the Task Forces to the extent necessary and as

agreed with the Co-Chairs.

i) Following on the example of the Advisory Groups appointed to liaise with Sakhalin Energy

during the 2010 and 2015 seismic surveys, the WGWAP may appoint similar Advisory Groups

for specific situations to address inter-sessional issues in a timely way. IUCN will approve the

constitution of such Advisory Groups, information about which will be placed on the IUCN

website, and facilitate their work to the extent necessary and as agreed with the Co-Chairs.

7

ToR WGWAP 2017-2021

Decisions/advice should be tracked and shared at the appropriate time with the WGWAP and all

stakeholders. These Advisory Groups will be established for specific activities and periods.

6.2 Workplans, Meetings, Missions and Reports

a) For each calendar year, and no later than one month before of the end of the preceding year, the

WGWAP, in consultation with IUCN and the contracting companies, will establish an annual

workplan and budget, including (but not limited to) the reviews it will undertake, the information it

will require, the meetings it will hold, and the task force workshops and other events it will

convene. Subsequently, and in consultation with the WGWAP Co-Chairs, IUCN will establish a

more detailed plan for each of the key assignments.

b) The WGWAP will meet at least once per calendar year. The plenary sessions at the meetings will

be held with participation of Sakhalin Energy and observers (see item 9). The meetings will be

scheduled based primarily on the work plan and the activity calendar developed by Sakhalin

Energy, with due consideration for other matters that could affect the panel’s ability to deliver on

its mandate, including unforeseen events.

c) The agendas for panel and task force meetings are set by the WGWAP, in consultation with

IUCN and Sakhalin Energy, based on the annual work plan, and fulfilling the objectives described

in this Terms of Reference.

d) The length of the meetings should be set by the WGWAP based on the specific agenda and on

discussions of the WGWAP Co-chairs with IUCN and Sakhalin Energy.

e) To ensure the WGWAP has access to relevant information, all parties will endeavour to:

a. provide IUCN with all agreed documents and data normally three weeks before the

meetings concerned (full meetings and subsidiary meetings e.g. Task Forces), unless

agreed differently by Co-chair and IUCN.

b. make relevant personnel available for consultation by the WGWAP at any meeting.

f) IUCN will seek to dispatch the agenda and the available background documents normally three

weeks in advance of a meeting (unless agreed differently as per point above).

g) The Co-Chairs of the WGWAP has/have single-point accountability for managing the work of the

Panel, including the WGWAP reports (and those of the subsidiary bodies such as Task Forces).

This includes being responsible for the production and content of reports (in consultation with

Panel members and others including Sakhalin Energy, IUCN and observers). It is expected that

adoption of any report by the WGWAP will be by consensus among the WGWAP members.

However, if full consensus is not achieved, any member will have the right and opportunity to

provide a written minority view that will be included in the relevant report as an authored annex.

h) The timelines for WGWAP reports and Sakhalin Energy responses will be agreed at each

meeting, following consultations conducted by the Co-Chairs with IUCN and Sakhalin Energy.

8

ToR WGWAP 2017-2021

i) Teleconferences among Co-Chairs(s), IUCN, Sakhalin Energy and lenders’ representative(s), will

be organized monthly.

j) The Co-Chairs of WGWAP may, with advance written approval of IUCN, arrange for assignments

or commission field visits and missions, either by one or more WGWAP members or by other

independent experts, to analyze or assess a particular issue, event or outcome of direct

relevance to the work of the WGWAP. All such assignments, visits or missions will produce

reports available to members of the WGWAP, IUCN and Sakhalin Energy. These assignments,

visits and commissions, as far as foreseen in advance, must be duly incorporated in the annual

workplan and budget.

6.3 Data and Information: levels of confidentiality

a) Fulfilment of the commitments on data and information made above (e.g. see Item 6.2 (v)) will

require cooperation among those collecting and generating such information and data. Data

represent the product of a significant investment of both money and time, and the legitimate

interests of persons holding rights must be respected by all parties. Therefore, the information

and data exchange among IUCN, the WGWAP and Sakhalin Energy will take place according to

the following considerations:

• Respect for the intellectual property rights of those involved in the collection of data (e.g.

the right to first publication, ownership as well as confidentiality concerns, whether of

commercial or other nature);

• Recommendations should be based on a full scientific review of both data quality and

analysis that can be independently verified;

• Whilst the results of analyses of the data and broad summaries of the data may be

included in WGWAP reports if required to explain the rationale for recommendations, the

raw data reviewed by panel members will remain confidential and the property of the

rightful data collectors or providers;

• When use of proprietary data is involved in any publication or report, the rightful data

collectors or providers, including Sakhalin Energy, will be consulted and requested to

approve such use; and

• The information and level of resolution of the data to be made available to the WGWAP

will be determined by the WGWAP on the basis of the analyses for which the data are

required and such analyses must be reasonable, objective and adequate to the purpose.

b) Each WGWAP member will be required to sign an individual non-disclosure agreement (NDA)

pursuant to which he/she will have an obligation, inter alia, not to disclose outside the WGWAP

information designated as confidential and to respect the rights of first publication. That said,

however, the NDA will not preclude the WGWAP from reporting any conclusions relevant to its

mandate hereunder that are based upon such information, as long as none of the confidential

information is disclosed in such conclusions.

9

ToR WGWAP 2017-2021

c) IUCN will normally make publicly available all documents submitted to the WGWAP by the time

the WGWAP issues its meeting report, except for information that is designated confidential.

Whether information is confidential or not will be determined by IUCN in consultation with the

entity or individual providing the information. Confidentiality will be an exception rather than the

rule, and therefore as much information as possible will be made available to the public.

6.4 Recommendations

Strategic and operational advice and recommendations provided by the WGWAP will:

(a) be based upon the best scientific methods, data and information available at the time;

(b) be made in an impartial and transparent manner;

(c) not conflict with relevant international conventions and agreements and relevant Russian

regulations;

(d) be specific, measurable, achievable and time-bound to the extent possible;

(e) give highest priority to providing recommendations aimed at ensuring the conservation and

recovery of WGWs and the habitat, whilst recognising the needs of industry;

(f) be made in the context of compliance with IFC Performance Standards, and in particular

Performance Standard 6;

(g) to the extent possible consider potential impacts of the advice and recommendations on other

biota, according to information known to Panel members or that is otherwise brought to the

Panel’s attention;

(h) to the extent possible take a risk-based approach.

7. COMMUNICATION AND TRANSPARENCY

(a) IUCN will develop a Communication Strategy which will be implemented and updated as

necessary. This strategy will be designed, inter alia, to ensure that interested parties have access

to all relevant information to enable independent assessment of the progress made by the WGWAP

and to have opportunities to interact with the WGWAP including through WGWAP meetings or open

information sessions organised by IUCN.

(b) Information and documentation related to the WGWAP, including terms of reference, workplans,

meeting schedules and agendas, reports and responses to recommendations, will be made publicly

available on the IUCN website.

(c) The Co-Chairs of the WGWAP will have exclusive authority to speak publicly for or represent the

WGWAP on substantive scientific aspects and findings of its work, or can delegate this

responsibility to another WGWAP member. IUCN has authority to speak about the WGWAP

process.

10

ToR WGWAP 2017-2021

(d) If approached by the media to comment on WGWAP related matters, any Panel member, including

the Co-Chairs, should first get clearance by IUCN according to the IUCN Media Policy (2016).

Panel members should also get clearance from the Co-chairs.

8. PERFORMANCE ASSESSMENT

Regular performance assessment is essential to ensure that the collaborative effort required by these

TOR from all concerned parties succeeds and contributes to the achievement of the goal and objectives

of the WGWAP outlined in Section 2. Consequently, assessments of the performance of the WGWAP as

an advisory body, of IUCN as a convenor, and of Sakhalin Energy in terms of its implementation of advice

and recommendations from the WGWAP, will be conducted as follows:

(a) IUCN will, in consultation with the WGWAP Co-Chairs, appoint an independent agency to

evaluate, according to IUCN-supported Independent Scientific & Technical Advisory Panels

(Procedures for establishing and managing IUCN-supported Independent Scientific & Technical

Advisory Panels, 2014) the performance of the collaboration under these TOR and the

effectiveness with which IUCN, WGWAP, and Sakhalin Energy have played their respective roles.

The evaluation will be conducted against a set of indicators that will be developed by IUCN. The

independent agency will make recommendations on how the performance might be improved.

(b) IUCN will, in consultation with the WGWAP and Sakhalin Energy, determine to what extent the

recommendations arising from the evaluation process are to be adopted and implemented. IUCN

will have the final decision regarding adoption and implementation of such recommendations.

IUCN will clearly identify and document, regarding specific recommendations from the review

process, (i) where they were/will be accepted and/or implemented or (ii) where they were not/will

not be accepted and/or implemented (including a clear explanation therefore).

9. PARTICIPATION OF INTERESTED PARTIES
9.1 Government

Governments will have the opportunity to:

(a) Provide comments on any proposed amendments to this TOR;

(b) Provide IUCN with information on issues within the scope of these TOR and important for the

WGWAP to consider in carrying out its mandate. IUCN will relay the information it receives to the

WGWAP Chair/Co-Chairs, so that it may be considered and, if appropriate, placed on the agenda

of the next WGWAP meeting;

(c) Participate in the Panel’s meetings as ‘observers’, with maximum numbers subject to practical

logistical considerations.

11

ToR WGWAP 2017-2021

9.2 Civil Society

Civil society will have the opportunity to:

(a) Provide comments on any proposed amendments to this TOR;

(b) Provide IUCN with information on issues within the scope of this TOR and important for the

WGWAP to consider in carrying out its mandate. IUCN will relay the information it receives to the

WGWAP Co-Chairs, so that it may be considered and if appropriate, placed on the agenda of the

next WGWAP meeting;

(c) Participate in the Panel’s meetings as ‘observers’, with maximum numbers subject to practical

logistical considerations.

9.3. Financial Institutions

The financial institutions lending or potentially lending to the relevant projects of the Contracting

Companies will have the opportunity to:

(a) Provide comments on any proposed amendments to this TOR;

(b) Provide IUCN with information on issues within the scope of this TOR and important for the

WGWAP to consider in carrying out its mandate. IUCN will relay the information it receives to the

WGWAP Co-Chairs, so that it may be considered and, if appropriate, placed on the agenda of the

next WGWAP meeting;

(c) Participate in the Panel’s meetings as ‘observers’, with maximum numbers subject to practical

logistical considerations.

10. TERM

10.1 The WGWAP is established for a period of 5 years (1 January 2017 - 31 December 2021).

10.2 Updates of this TOR will have to be approved as an amendment to the agreement.

12

ToR WGWAP 2017-2021

WGWAP TOR Definitions

Civil Society Academic institutions, non-governmental organizations (NGOs) and
individuals who do not represent another Interested Party.

Contracting Companies Companies with Oil and Gas concessions on the Sakhalin shelf that
have entered into a legally binding contract with IUCN to support
the WGWAP

Contracting Company
Response

The point-by-point response to the WGWAP Report produced by
each Contracting Company

Financial Institutions Institutions currently, or potentially, lending money to one or more
Contracting Companies for a relevant project

Government Interested Russian Federation and other Range State national
governmental authorities/agencies and intergovernmental
organisations

Interested Parties Existing Contracting Companies or Other Companies, Financial
Institutions, Industry Bodies, Governments, and Civil Society

Other Companies Companies that have not yet entered into a legally binding contract
with IUCN to support the WGWAP

WGWAP Report The Report produced by the WGWAP after each WGWAP meeting

13

	1. BACKGROUND
	2. GOALS, SCOPE AND OBJECTIVES
	2.2 IUCN (with WGWAP input)

	3. PRINCIPLES
	4. GUIDANCE
	5.1 WGWAP
	5.2 IUCN
	5.3 Sakhalin Energy

	6. MODUS OPERANDI OF WGWAP
	6.1 WGWAP Composition and Structure
	6.2 Workplans, Meetings, Missions and Reports
	6.3 Data and Information: levels of confidentiality
	6.4 Recommendations

	7. COMMUNICATION AND TRANSPARENCY
	8. PERFORMANCE ASSESSMENT
	9. Participation of interested Parties
	9.1 Government
	9.2 Civil Society

	10. TERM

