

MARATHON OIL CORPORATION

CORPORATE GOVERNANCE PRINCIPLES

(Amended and Restated effective February 27, 2019)

MARATHON OIL CORPORATION
Corporate Governance Principles

Table of Contents

Article Page

I. General 1
a. Responsibilities 1
b. Board Size 1
c. Director Elections 2
d. Limits on Number of Board Memberships 2

II. Director Independence and Board Committees 3
a. Majority of Independent Directors/Definition of Director

Independence/Independence Standards 3
b. Conflicts of Interest 3
c. Committee Composition 4
d. Evaluation and Performance of the Committees and Full Board
e. Separation of Chairman of the Board and CEO Positions 4
f. Lead Director Position 5

III. New Director Selection/Orientation 5
a. Process for Director Selection 5
b. Director Qualifications 6
c. New Directors Receive Formal Orientation 7

IV. Planning/Oversight Functions 7
a. Board Meets Independent of CEO 7
b. Succession Plan for CEO and Management 7
c. Directors Have Direct Access to Management 8
d. Establishment of Effective Communications 8
e. Non-employee Directors Formally Review CEO Performance 8
f. Board Has its Own Outside Advisors 8

V. Compensation of Directors 9
a. Director Compensation 9
b. Stock Ownership Requirements for Directors 9

VI. Director Retirement and Resignation 10
a. Mandatory Retirement Age for Directors 10
b. Term Limits for Directors 10
c. Directors Required to Submit Resignation Upon Change in

Employment and Health Condition 10

1

 The following Corporate Governance Principles have been reviewed by the
Corporate Governance and Nominating Committee of Marathon Oil Corporation
(the “Company”) and adopted by the Board of Directors (the “Board”) of the
Company to assist the Board in the exercise of its responsibilities.

I. General

a) Responsibilities

The business and affairs of the Company are managed by or under the direction
of the Board for the benefit of the shareholders. The directors are expected to
fulfill their fiduciary and due care duties under Delaware law. Except for matters
requiring shareholder action, the Board is the ultimate decision-making body of the
Company. One of the Board’s most important responsibilities is to elect the
Company’s Chief Executive Officer (“CEO”) and the rest of the executive
management team. Directors are expected to attend Board meetings and to
review in advance the meeting materials sent to them. Directors are also expected
to attend the annual meeting of shareholders. They should actively participate in
Board and committee meetings and require full, accurate and honest answers to
questions. In accordance with the Company’s By-laws, the Board shall determine
the criteria for service as a director. Directors should act with integrity and
demonstrate a commitment to the Company and its strategies, and to building
shareholder value. Although the Board should exercise vigorous and diligent
oversight over the Company’s affairs, it should not perform or duplicate the role of
management.

b) Board Size

The Board shall endeavor to maintain between six (6) and eleven (11) members;
however, in accordance with this Company’s By-laws, the number of members
shall never be less than three (3).

c) Director Elections

Directors shall be elected in accordance with the By-laws of the Company. In the
case of any increase in the number of directors, the additional director or directors
shall be elected by the Board. In the case of any vacancy on the Board from death,
resignation, disqualification or other cause, a successor to hold office for the
unexpired portion of the term of the director whose place shall be vacant, and until
the election of his or her successor, shall be elected by a majority of the Board
then in office, though less than a quorum.

2

d) Limits on Number of Board Memberships

Service on other boards of directors often broadens and deepens the knowledge
and experience of our directors. In addition, officers of this Company who serve on
other boards frequently gain valuable insight and experience which prove
beneficial to this Company. However, service on too many boards can interfere
with an individual's ability to perform his or her responsibilities. Before accepting
an additional board position, a director should consider whether the acceptance of
a new directorship will compromise the ability to perform present responsibilities.
Similarly, a director will report to the Chairman of the Board or the Chairman of the
Corporate Governance and Nominating Committee, for evaluation by the Board,
before accepting a new directorship on the board of another corporation and the
Board will discuss potential conflicts of interest and whether the service would
interfere with such director’s ability to properly discharge his or her duties to the
Company.

Interlocking directorships will only be allowed in conformance with applicable laws
and regulations.

Any director who serves on the board of directors of more than three (3) other
public companies shall not be nominated for reelection to the Company’s Board at
the next annual meeting of the Company’s stockholders. Any member of the
Company’s Audit and Finance Committee who serves on the audit committee of
more than two (2) other public companies shall be removed as a member of the
Audit and Finance Committee. No officer of this Company may simultaneously
serve on the board of directors of more than one other public company.

II. Director Independence and Board Committees

a) Majority of Independent Directors/Definition of Director
Independence/Independence Standards

The Board shall have a majority of independent directors. A director is deemed to
be independent if the Board affirmatively determines that he or she has no material
relationship with the Company (such director being an “Independent Director”).
When assessing materiality, the Board shall consider all relevant facts and
circumstances including, without limitation, (i) transactions between the Company
and the director directly or organizations with which the director is affiliated, (ii) the
frequency and dollar amounts associated with these transactions, (iii) whether the
transactions were consummated on terms and conditions similar to those of
unrelated parties, and (iv) the director independence standards established by the
New York Stock Exchange, the U.S. Securities and Exchange Commission and
other applicable law, as such may be amended from time to time (items i-iv the
“Independence Standards”). The Board must make the determination as to each
director’s independence annually and disclose the basis for this determination in
the Company’s proxy statement for its annual meeting of shareholders.

3

b) Conflicts of Interest

If an actual or potential conflict of interest develops because of significant dealings
or competition between the Company and a business with which a director is
affiliated, the director should report the matter promptly to the Chairman of the
Board or the Chairman of the Corporate Governance and Nominating Committee
for evaluation or resolution by the Board. If a director has a personal interest in a
matter before the Board, the director should disclose the interest to the full Board
and should consider whether it is appropriate to excuse himself or herself from
participation in the discussion and any vote on the matter.

c) Committee Composition

All principal committees of the Board shall be composed entirely of Independent
Directors. The principal committees of the Board are the Audit and Finance
Committee, the Compensation Committee, the Corporate Governance and
Nominating Committee, and the Health, Environmental, Safety and Corporate
Responsibility Committee. Each committee shall have a written charter that
complies with the requirements of applicable law and by the New York Stock
Exchange. Each committee shall review its charter on an annual basis.

The membership and chairs of each committee are recommended to the Board by
the Corporate Governance and Nominating Committee. The Board does not
require mandatory rotation of committee assignments or chairs, however,
consideration will be given to rotating committee members and chairs periodically.

d) Evaluation and Performance of the Committees and Full
Board

The Board and each of the committees will perform an annual self-evaluation.
These evaluations will be discussed annually with the Board. The evaluation
process will be administered by the Corporate Governance and Nominating
Committee.

e) Separation of Chairman of the Board and CEO Positions

The Board does not have a policy on whether or not the role of the Chairman of
the Board and CEO should be separate and, if it is to be separate, whether the
Chairman of the Board should be selected from the non-employee directors or be
an employee. The Board shall determine this choice on the basis of what is best
for the Company at a given point in time.

f) Lead Director Position

If the Chairman of the Board and CEO are not separate or if the Chairman of the
Board is not independent according to the Independence Standards, a Lead
Director will be elected by the Board not less than annually by the affirmative vote

4

of a majority of the Independent Directors. If the Chairman of the Board and CEO
are separate, and the Chairman of the Board meets the Independence Standards,
a Lead Director will not be elected. The Lead Director will be independent as
defined by the Independence Standards. The Lead Director will be responsible for
(i) presiding at independent executive sessions of independent directors, (ii)
reviewing with the Chairman of the Board and the CEO the proposed Board and
committee meeting agendas, (iii) serving as a liaison between the independent
directors, the Chairman of the Board and the CEO in discussing issues from the
independent executive sessions and ensuring the flow of information, (iv)
reviewing and recommending to the Chairman of the Board the retention of
consultants who report directly to the Board or committees thereof, (v) overseeing
Board performance, and (vi) establishing effective communications with
stakeholder groups, as provided in Article IV, Section d.

III. New Director Selection/Orientation

a) Process for Director Selection

The Board is responsible for recommending director nominees for election by the
shareholders and for selecting directors to fill vacancies until voted upon by the
shareholders as provided in the Company By-laws or by applicable law. The Board
has delegated the director screening process to the Corporate Governance and
Nominating Committee with input from the Chairman of the Board and CEO. The
Chairman of the Corporate Governance and Nominating Committee, the CEO, and
the Secretaries of the Compensation and Corporate Governance and Nominating
Committees should work with a third party professional search firm to review
director candidates and their credentials. At least one member of the Corporate
Governance and Nominating Committee, the Chairman of the Board or the Lead
Director and CEO should meet with the potential director candidate. After the
personal meetings, the Corporate Governance and Nominating Committee should
make a recommendation to the Board. An invitation to join the Board should be
extended by the Chairman of the Board or the Lead Director on behalf of the Board.
The foregoing screening process applies to nominating committee-recommended
nominees, as well as nominees recommended by shareholders in accordance with
the Company’s By-laws or applicable law.

b) Director Qualifications

The Corporate Governance and Nominating Committee is responsible for
reviewing with the Board the appropriate skills and characteristics required of
Board members in the context of the current make-up of the Board. Candidates
should have the background and experience that demonstrates an understanding
of the financial and operational aspects of a large, complex, global company,
including the risks associated therewith. Knowledge of the energy industry is a
plus. This assessment should include consideration of the following specific
criteria: chief executive officer or general manager experience; financial
experience; current or prior board appointments; global business experience;

5

international exposure; demonstrated leadership capabilities and able to represent
all shareholders and not any special interest group or constituency; and the
following general criteria, among others: satisfy the Independence Standards;
business or professional experience; integrity and judgment; records of public
service; ability to devote sufficient time to the affairs of the Company; and
characteristics of the current Board, including diversity, age, tenure and skills, such
as an understanding of financial statements and financial reporting systems,
technology and international experience, all in the context of an assessment of the
perceived needs of the Board at the time. Candidates should have addressed the
following issues generally faced by public companies: strategic direction; corporate
organization; asset re-deployment; corporate finance; internal and external forces
which affect corporate activities; and corporate governance and ethics. Finally,
the candidate should be able to offer critical review and analysis and to deliver his
or her opinions in a tone of partnership.

c) New Directors Receive Formal Orientation

The Company has and shall maintain an orientation program for new directors that
includes a review with members of the Company’s management team. Continuing
education programs shall be recommended to the directors, and directors are
encouraged to attend these enrichment programs, from time to time.

IV. Planning/Oversight Functions

a) Board Meets Independent of CEO

The non-employee directors of the Company shall meet at regularly scheduled
executive sessions without the CEO or other members of Company management.
At such meetings, the Chairman of the Board (or the Lead Director if elected) shall
preside. The Company will hold an executive session including only Independent
Directors at least once a year.

b) Succession Plan for CEO and Management

Management succession planning is one of the most important roles of the Board.
The Board shall be responsible for the selection and discharge of the CEO, as well
as policies regarding succession in the event of an emergency or the retirement of
the CEO. The Compensation Committee shall periodically review with the
Chairman of the Board and the CEO the succession plan relating to positions held
by other executive officers of the Company and make recommendations to the
Board of Directors with respect to the selection of individuals to occupy these
positions.

6

c) Directors Have Direct Access to Management

Directors shall have free access to members of management, including but not
limited to in-house counsel, members of internal audit, and accounting personnel,
as well as to the independent auditors.

d) Establishment of Effective Communications

The Chairman of the Board (or Lead Director if elected) and the CEO are
responsible for establishing effective communications with the Company's
stakeholder groups (i.e., shareholders, customers, employees and others),
however, it is the Company’s policy that management speaks for the Company.

e) Non-employee Directors Formally Review CEO Performance

The non-employee directors shall evaluate the CEO on an annual basis, and it
should be communicated to the CEO by the Chairman of the Board (or Lead
Director if elected) or, in such Chairman’s (or Lead Director’s) absence, the
Chairman of the Compensation Committee, in each year. The evaluation should
be based on objective criteria including performance of the business,
accomplishment of long-term strategic objectives, development of management,
and other criteria established by the Compensation Committee. With guidance
from the Board, the evaluation will be used by the Compensation Committee in the
course of its deliberations when considering the compensation of the CEO. The
evaluation process will be administered by the Chairman of the Board or Lead
Director.

f) Board Has its Own Outside Advisors

The Board and its committees have the right to communicate directly with the
Company's principal external and internal advisors and, when appropriate and
upon notice to management, obtain the advice, at the Company's expense, of
outside legal counsel, investment bankers, accountants, and other consultants.

V. Compensation of Directors

a) Director Compensation

Only non-employee directors shall be compensated for their service as directors.
Their compensation is intended to (i) be sufficient to attract and retain the most
qualified candidates available, (ii) ensure that directors are fairly compensated for
their contributions to the Company’s performance and (iii) align the directors’
interests with the long-term interests of the Company’s shareholders. Director
compensation is a mix of cash and stock-based compensation, and is established
and reviewed by the Board from time to time, taking into account the
recommendations of the Corporate Governance and Nominating Committee.

7

b) Stock Ownership Requirements for Directors

The Board believes that directors should be shareholders and have a financial
stake in the Company. Effective February 27, 2019, stock ownership guidelines for
non-employee directors have been established at five times the annual cash
retainer fee, to be achieved within five years of becoming a director, with such
stock ownership to consist of common stock owned, directly or indirectly, and
common stock units owned under the Company’s benefit plans. Effective February
27, 2019, stock ownership guidelines for the Chairman of the Board have been
established at five times the annual cash retainer fee, to be achieved within five
years of becoming the Chairman of the Board, with such stock ownership to consist
of common stock owned, directly or indirectly, and common stock units owned
under the Company’s benefit plans.

VI. Director Retirement and Resignation

a) Mandatory Retirement Age for Directors

Each employee-director shall retire from the Board at the time of retirement from
service as an officer of this Company, except that the CEO shall remain a member
of the Board for such period as may be recommended by this Board, but in no
event beyond the date provided in the following sentence. No director shall
continue to serve on the Board beyond the last day of the annual stockholder
election term during which such director attains the age of 72.

b) Term Limits for Directors

The Company does not favor the establishment of term limits for directors. Such
limits often cause the loss of directors who have gained valuable knowledge
concerning the Company and its operations and whose tenure over time has given
them an important perspective on long-term strategies and initiatives of the
Company.

c) Directors Required to Submit Resignation Upon Change in
Employment and Health Condition

It is the policy of the Board that its non-employee members shall consist of
individuals who are (i) actively engaged in their occupations or professions or
otherwise regularly involved in the business, professional or academic community,
and (ii) normally available for meetings of the Board and its committees. These
criteria shall be considered by the Corporate Governance and Nominating
Committee prior to the time at which candidates are normally approved by the
Board for nomination for election or reelection as directors by the shareholders. In
its review, the Corporate Governance and Nominating Committee should focus
particularly on those directors who have undergone or are expected to undergo a
significant change in their business or professional careers in order to assure that

8

such directors continue to meet the criteria set forth above. A director who (i)
undergoes a significant change in his or her business or professional career, other
than resulting from retirement, or (ii) experiences a disabling health condition that
affects his or her ability to perform the essential functions and responsibilities as a
Board member, should offer his or her resignation in accordance with the Board’s
guidelines for director resignations. The Corporate Governance and Nominating
Committee, after reviewing the appropriateness of the director’s continued service
under these changed circumstances, will recommend whether the Board should
accept such resignation. Any resignation offered pursuant to this paragraph will be
effective only upon the Board’s acceptance of such resignation.

	The following Corporate Governance Principles have been reviewed by the Corporate Governance and Nominating Committee of Marathon Oil Corporation (the “Company”) and adopted by the Board of Directors (the “Board”) of the Company to assist the Board i...
	I. General
	a) Responsibilities
	The business and affairs of the Company are managed by or under the direction of the Board for the benefit of the shareholders. The directors are expected to fulfill their fiduciary and due care duties under Delaware law. Except for matters requirin...
	b) Board Size
	c) Director Elections
	d) Limits on Number of Board Memberships
	a) Majority of Independent Directors/Definition of Director Independence/Independence Standards
	b) Conflicts of Interest
	If an actual or potential conflict of interest develops because of significant dealings or competition between the Company and a business with which a director is affiliated, the director should report the matter promptly to the Chairman of the Board ...
	c) Committee Composition
	d) Evaluation and Performance of the Committees and Full Board
	e) Separation of Chairman of the Board and CEO Positions
	f) Lead Director Position
	a) Process for Director Selection
	c) New Directors Receive Formal Orientation
	The Company has and shall maintain an orientation program for new directors that includes a review with members of the Company’s management team. Continuing education programs shall be recommended to the directors, and directors are encouraged to att...

	IV. Planning/Oversight Functions
	a) Board Meets Independent of CEO
	b) Succession Plan for CEO and Management
	c) Directors Have Direct Access to Management
	d) Establishment of Effective Communications
	e) Non-employee Directors Formally Review CEO Performance
	f) Board Has its Own Outside Advisors

	V. Compensation of Directors
	a) Director Compensation
	b) Stock Ownership Requirements for Directors
	VI. Director Retirement and Resignation
	a) Mandatory Retirement Age for Directors
	Each employee-director shall retire from the Board at the time of retirement from service as an officer of this Company, except that the CEO shall remain a member of the Board for such period as may be recommended by this Board, but in no event beyond...
	b) Term Limits for Directors
	c) Directors Required to Submit Resignation Upon Change in Employment and Health Condition

