

Date: [dd/mm/yyyy]

Program Ref: Tertiary Scholarship – 2023/2024 & 2024/2025 Academic Sessions

Eni’s Subsidiary: NAOC

[Eventual] Joint Venture: NPDC/NAOC/OANDO

Anti-corruption Compliance Declaration

I, the undersigned.....born inon....., resident in....., Street, Tax Code....., confirm that my conduct is inspired by the principles of loyalty, fair play, transparency, honesty.

In particular, I affirm and declare that:

a) I have acknowledge of the contents of eni's Code of Ethics and of the Anti-Corruption MSG and subsequent amendments and integrations published on the website www.eni.com and I share the principles and rules of conduct;

b) neither I, nor my Family Members¹ were in the past/are currently Public Officials² *[on the contrary, please specify the name of the person holding the appointment, the position and level held, the relevant public entity, if it operated/operates/or is likely to operate in function of the role, in activities in which Eni/its Subsidiary/its Joint Venture partners have a concrete and relevant interest, the eventual date of termination of such appointment*

_____];

c) neither I, nor my Family Members have family or kinship relationships with the management representatives of companies, consortia, foundations or associations performing professional and business activities in the context in which Eni/its Subsidiary/its Joint Venture partners have a concrete and relevant interest *[on the contrary, please specify the name of the person holding the appointment, the role held and the relevant company/consortium/foundation or association*

_____]

d) I was and am not
i. subject to investigation, accused of, charged with or sentenced for relevant criminal behavior, or of fraud, false statements, concussion, corruption, tax evasion or other related activities;

¹ **Family members:** means the spouse of the Principal/undersigned; the grandparents, parents, siblings, children, nieces, nephews, grandchildren, aunts, uncles, and first cousins of the Principal/undersigned and of his/her spouse ; the spouse of any of these parties and any other individuals who share the same household.

² **Public Official:** (a) anyone occupying a public legislative, judicial or administrative function; (b) anyone acting in an official capacity for or on behalf of (i) a national, regional or local public administration, (ii) an agency, department or instrumentality of a supranational, national, regional or local public administration, (iii) a company owned, controlled or subject to de facto control by a public administration; (iv) an international public organization; or (v) a political party, a member of a political party or a candidate for political office; (c) anyone in charge of providing a public service (by which is meant an activity that is governed in the same way as a public function, except that the power vested in the latter is absent); (d) the representatives of local communities which, pursuant to Anti-Corruption Laws and jurisprudence deriving from it, are treated as Public Officials.

- ii. subject to civil or administrative sanctions or under investigation for activities related to my professional ethics;
- iii. subject to investigations or sanctioned by public supervisory authorities of stock exchanges and markets;
- iv. been interdicted or inserted into the lists of parts subject to bans or restrictions (including anti-terrorist lists);

[on the contrary, please indicate the details and the status of the event/proceedings impeding signing the declaration];

- e) any amount or benefit received in the frame of the Program is only aimed at supporting the postgraduates studies provided therein and no part thereof will be transferred, directly or indirectly, to a Public Official or private party and their Family Members for corrupt purposes or, in any case, in violation of applicable anti-corruption laws or transferred, either directly or indirectly, to members of the corporate bodies, directors or employees of Eni/its Subsidiary/its Joint Venture partners;
- f) any payments foreseen under the Program will be made exclusively on the following bank account:

Account Number:	
Bank:	
Country:	
Holder:	

- g) I will promptly inform Eni/its Subsidiary of any change that occurs regarding any declaration above and/or in reference to any event that may have an impact on the on respect of all compliance obligations undertaken through this declaration and the contract.

In case of false or misleading declarations or breach of any of the representations set out within this Compliance Declaration, Eni/its Subsidiary/its Joint Venture reserves the right to suspend payments dues under the Program and to take whatever actions it deems necessary, including seeking compensation for damages or losses occurred.

Yours faithfully, _____

[Name of the signatory]

Attach a copy of your identification document.