PL no	Block(s)	Companies	0 /	Share (%)	Work obligation and decisions			
			Р		Phase	Dura- tion (yrs)	Activity / decision	
609 C	7220_12-	Lundin Norway AS	0	40	1	1	G&G studies	
	7221_10	DEA Norge AS	Р	30	Decisio	n: Drill c	or Drop	
		Idemitsu Petroleum Norge AS	Р	30	2	3	Drill exploration well (The drilling commitment shall be fulfilled within 3 years of the award.)	
					Decisio	n: -	50.20	
0-1	<u> </u>	Londin Name AC		40	IP:4	2	EP:30	
851	7220_9- 7221_7-8	Lundin Norway AS DEA Norge AS	O P	40 30	1 Decisio	2 n. Drill a	Reprocess 3D seismic	
	/221_/ 0	Idemitsu Petroleum Norge AS	Р	30		n: Drill c	<u> </u>	
				30	2 Decisio	3	Drill exploration well (The drilling commitment shall be fulfilled within 4 years of the award.)	
					IP:5	11	EP:30	
		Countries Deserves (Noves) AC				2		
852	7322_7	Centrica Resources (Norge) AS Det norske oljeselskap ASA	O P	60 40	1	2	Reprocess 3D seismic (Reprocessing should focus on improving the imaging of all prospective levels.)	
						n: Drill c	· · · · · · · · · · · · · · · · · · ·	
					2	3	Drill exploration well (The drilling commitment shall be fulfilled within 4 years of the award.)	
					Decisio	n: -		
					IP:5		EP:30	
853	7322_9	Lundin Norway AS	0	60	1	3	Acquire 3D seismic	
		Capricorn Norge AS	Р	40	Decisio	n: Drill c		
					2	3	Drill exploration well (The drilling commitment shall be fulfilled within 5 years of the award.)	
					Decisio	n: -		
					IP:6		EP:30	
854	7322_3-	Statoil Petroleum AS	0	40	1	2	Reprocess 3D seismic	
	7323_1	Capricorn Norge AS Petoro AS	P P	40 20		n: Drill c	·	
		retoro AS	r	20	2	3	Drill exploration well (The drilling commitment shall be fulfilled within 4 years of the award.)	
					Decisio	n: -		
					IP:5		EP:30	
855	7324_5-6-	Statoil Petroleum AS	0	35	1	3	Drill one firm exploration well (The well shall be drilled to minimum 1000 m total depth. The	
	7325_4-5	Tullow Norge AS	Р	20			drilling commitment shall be fulfilled within 2	
		OMV (Norge) AS Petoro AS	P P	25 20			years of the award.)	
		1 61010 715	·	20	Decisio	n: -		
					IP:3		EP:30	
856	7228_11	Capricorn Norge AS	0	75	1	2	Reprocess 3D seismic	
		PGNiG Upstream International AS	Р	25	Decisio	n: Drill c	or Drop	
					2	3	Drill exploration well (The drilling commitment shall be fulfilled within 4 years of the award.)	
					Decisio	n: -		
					IP:5		EP:30	
857	7132_1-2-	Statoil Petroleum AS	0	40	1	4	Drill one firm exploration well (The well shall be	
	3-6-	Det norske oljeselskap ASA	Р	20			drilled to a minimumdepth of 3000 m. The drilling	
	7133_1-4-	Lundin Norway AS	Р	20			commitment shall be fulfilled within 3 years of the award.)	
	7232_10	Petoro AS	Р	20	Decisio	n: -	awa. a.,	
					IP:4		EP:30	
					··· · · ·		LF.30	

PL no	Block(s)	Companies	O / P	Share (%)	Work obligation and decisions		
					Phase	Dura- tion (yrs)	Activity / decision
858	7234_3-6- 7235_1-2- 3-4-5	Det norske oljeselskap ASA LUKOIL Overseas North Shelf AS Statoil Petroleum AS Petoro AS	O P P P	40 20 20 20	1	4	Drill one firm exploration well (The well shall be drilled 100 m into the Havert fm, or to a minimumdepth of 2100 m. The drilling commitment shall be fulfilled within 3 years of the award.)
					Decision: -		
					IP:4		EP:30
859	7335_1-2- 3-7336_1- 7434_7-8- 9-7435_9- 10-11-12- 7436_10	Statoil Petroleum AS Chevron Norge AS Lundin Norway AS ConocoPhillips Skandinavia AS Petoro AS	O P P P	30 20 15 15 20	1	6	Drill exploration wells (Three wells are committed to be drilled, of which two are firm. One well shall be drilled 200 m into the Kobbe Formation or to minimum 1100 m total depth. One well shall be drilled into salt or to minimum 4000 m total depth. The drilling commitments of the first two wells shall be fulfilled within 3 years of the award. One well is contingent, and shall be drilled within the blocks 7434/7, 8 or 9. The drilling commitments shall be fulfilled within 5 years of the award.)
					Decision: -		
					IP:6		EP:30