

Full Name (please print): _____

Index Number: _____

A. Declaration of non-employment of family members

For all contract types (staff and non staff, including interns)

Please select one of the two options below:

1) ☐ This is to certify that the undersigned at present has none of the following family members employed by the Food and Agriculture Organization (FAO) of the United Nations: Brother; Sister; Son; Daughter; Mother; Father; Spouse.

OR

2) ☐ This is to certify that the undersigned at present has the following family member employed by the Food and Agriculture Organization (FAO) of the United Nations:

Full name of family member (**please print**): _____ Relationship: _____

B. Disclosure statement

For all contract types (staff and non staff, including interns)

Please tick appropriate box (es). If you have any doubts/questions, please contact the FAO Ethics Officer at Ethics-Office@fao.org, Telephone: +39 06 57053800

I hereby declare, to the best of my knowledge, that:

☐ I do not engage in any activity which could have an impact on my objectivity or independence in the specific performance of the functions for which I have been contracted by FAO, or which could otherwise affect the image of the Organization. I will exercise and discharge in all loyalty, discretion and conscience the functions entrusted to me and regulate my conduct with the interests of FAO only in view.

☐ I, my spouse(s), dependent child(ren), and other immediate family membersⁱ, do not have any financial or other interest in, or association with any entity with which I may be required to have official dealings on behalf of the Organization, or which has a commercial interest in the work of FAO, or a common area of activity with FAO.

☐ Should there be any change in the above circumstances, which could potentially lead to a situation of conflict of interest, I understand that it is my duty to bring this to the attention of FAO (Ethics Office).

Signature: _____

Date: _____

PLEASE SIGN AND DATE AND RETURN TO YOUR HR OFFICER

ⁱ Family members means: parent, spouse, registered and recognized domestic partner, child, sibling, grandparent, step- (parent, child, siblings), or in-laws (parent, child, and sibling) regardless of whether resident in the same household or any other person residing in the same household.