

[image: eng_logo.png][image:]

[bookmark: _Toc417032917]
DECLARATION OF CLEAN CRIMINAL AND TAX RECORDS

There are several core principles and values under the EEA and Norwegian Financial Mechanisms 2014-2021, including the principles of good governance, sustainable development, gender equality and non-discrimination, rule of law and zero tolerance towards corruption. Certain circumstances would exclude entities from funding.
By signing this document, I acknowledge the principles mentioned above, and confirm that:

· The legal entity (project promoter or project partner) I’m the legal representative of has met all its obligations relating to the payment of taxes or social security contributions, in the Beneficiary State in which the project will be implemented, or in the case of a Donor Project Partner, in the country in which it is established
· Neither the legal entity I’m the legal representative of, nor any person who is a member of its administrative, management or supervisory body or has powers of representation, decision or control therein been the subject of a conviction for reasons such as participation in criminal organizations, corruption, fraud, money laundering, child labour or other reasons not compatible with good business practises.

I hereby confirm that I also understand that documentary evidence will be required before signing a possible Project Contract. Innovation Norway may also decide to run an Integrity Due Diligence check of entities and/or persons involved in the project application.

Signature
	Place and date:
	

	Name in CAPITAL LETTERS:
	

	Address:
	

	Date of birth (DD.MM.YYYY):
	

	Signature:
	

1 (1)
image1.png
Innovation
[| Norway

image2.png
Norway
grants

