
CODE OF
ETHICS

Eldorado Gold Code of Ethics 1

MESSAGE FROM CEO GEORGE BURNS . 2

OUR CODE OF BUSINESS CONDUCT AND ETHICS . 3
WHO DOES THIS CODE APPLY TO? . 3
WHO OVERSEES THIS CODE? . 3
QUESTIONS? . 3
WHAT NEXT? . 3

WE COMPLY WITH ALL LAWS AND REGULATIONS . 4

WE ACT WITH HONESTY AND INTEGRITY . 5
WHAT ARE SOME EXAMPLES OF BRIBERY? . 5
WHAT CAN WE DO TO PROTECT OURSELVES FROM ALLEGATIONS OF BRIBERY? 5
WHAT ABOUT GIFTS? . 5
WHAT ABOUT CHARITABLE DONATIONS? . 5
ARE POLITICAL DONATIONS ALLOWED?. 6
MORE INFORMATION . 6

WE DECLARE ALL CONFLICTS OF INTEREST . 7
WHAT ARE SOME EXAMPLES OF CONFLICTS OF INTEREST? . 7
WHAT SHOULD I DO IF I THINK THERE IS A CONFLICT OF INTEREST? . 7

WE PROTECT CONFIDENTIAL INFORMATION . 8
WHAT ARE THE GUIDELINES AROUND CONFIDENTIAL INFORMATION? . 8
WHAT IS INSIDER TRADING? . 8
HOW SHOULD I RESPOND TO MEDIA OR ANALYST REQUESTS FOR INFORMATION? 8

WE PROTECT OUR CORPORATE ASSETS . 9

WE PROVIDE ACCURATE, TIMELY AND UNDERSTANDABLE DISCLOSURE 10
HOW SHOULD I RESPOND TO AN AUDIT REQUEST? . 10

WE HAVE A SAFE, HEALTHY AND RESPECTFUL WORK ENVIRONMENT. 11
WHAT ABOUT EMAIL, THE INTERNET AND SOCIAL MEDIA? . 11
OUR MANAGERS LEAD BY EXAMPLE. 11
MORE INFORMATION . 11

WE REPORT VIOLATIONS OF THIS CODE . 12
ASKING A QUESTION ABOUT THE CODE. 12
HOW TO REPORT A SUSPECTED CODE VIOLATION . 12
WHAT HAPPENS AFTER YOU FILE A REPORT . 12
CONSEQUENCES OF A VIOLATION . 12

WAIVERS . 13

REPORTING CONTACTS NAMES AND ADDRESSES . 14

COMPLIANCE CERTIFICATE . 15

2 Eldorado Gold Code of Ethics

I appreciate the time you have taken to read our
Code of Business Conduct and Ethics (the “Code”).
The Code has been developed as a tool to guide
you in making decisions that are consistent with
Eldorado’s core values of honesty and integrity and
summarizes the expectations we have for all persons
working for or with Eldorado.

Ethics is more than a set of rules, it is having the
courage to say and do the right thing. Acting
ethically is having integrity and treating others
with respect. Ethical behavior is avoiding actual
����������	�
����
	
������	���
	���	��������
�����
and professional relationships. Acting ethically,
as a Company, means that we are all responsible
for doing the right thing and following our Code.
�������������������������	�����������
���������
us is contributing to Eldorado’s highly valued
reputation as an ethical employer and neighbour
���	���
���	���
�����
������	��
����������
operate around the world.

If you have any questions about the Code,
����
�����������	��
��������
�������	�������������
�
����	��������	��
���
����	!���������	�����
����������
become aware of any situations or conditions you
believe may violate the Code we encourage you to
speak up by reporting them to your supervisor or
manager or through the Company’s Whistle Blower
"�	����!�#���
������
������	�	��	������������	�
face retaliation, of any kind, for reports made in
��������	�!

George Burns
President & CEO

Message from CEO George Burns

Eldorado Gold Code of Ethics 3

Eldorado’s Code of Business Conduct and Ethics
(“Code”) applies to you and anyone doing work
����$�������������
��
�������
���������������	�
�
(“Eldorado”). It describes our expectations for acting
ethically in all situations and making choices that
are in line with the highest standards of integrity
and business conduct.

The expectations described in this Code, including
your responsibility for reporting suspected
violations, are subject to all applicable laws and
regulations under which Eldorado operates. If this
������
����
����
	���	�����������
����������	�������
takes priority.

WHO DOES THIS CODE APPLY TO?

This Code applies to all Eldorado employees,
����
	��
��������
��
!��	���
��������
�	�������������
conducts business on behalf of Eldorado, such as
our contractors and suppliers.

We provide a copy of the Code to everyone who
works for or with Eldorado. Each year, you must
read the Code and sign a personal statement
(called a ��������
�����	��
�	�) saying that you
understand the Code and will follow it.

In some circumstances, the Code may be explained
to you by your manager or supervisor. This person
����������
���
���������
���������	��	����������
heard and understood the information in the Code.

There are additional expectations for our Board
of Directors and for our individual directors. These
expectations can be found in the Board of Directors’
Terms of Reference available on our website.

WHO OVERSEES THIS CODE?

The standards of business and personal conduct
described in this Code were created by Eldorado’s
Board of Directors. The Board is responsible for
ensuring that all Eldorado employees and others
doing work for the company comply with the Code.

The Chair of the Board’s Audit Committee and our
Corporate Secretary monitor and ensure compliance
with the Code. In this capacity, they report directly
to the Board of Directors.

QUESTIONS?

You may have questions about this Code or a
particular situation you have experienced. We
encourage you to speak with your manager or
supervisor about any issues, without fear of
retribution.

You can also discuss your questions or concerns
about this Code or a business practice with:

• the Chair of our Audit Committee, John Webster,
at auditchair@eldoradogold.com or

• our Corporate Secretary, Karen Aram, at
karena@eldoradogold.com or 1-604-601-6656.

If you are aware that someone is violating this
Code, you must report this misconduct. Please
see the section How to report a suspected Code
violation for more information.

WHAT NEXT?

Please take the time to read this Code of Business
Conduct and Ethics carefully. Once you’ve read the
document, please sign the ��������
�����	��
�	�
on page 15 to show that you agree to follow the
standards described in the Code.

Our Code of Business Conduct and Ethics

4 Eldorado Gold Code of Ethics

Eldorado has operations around the world, with
each operation subject to the laws and regulations
of its jurisdiction. We also comply with international
standards regarding human rights, safety, workplace
practices and environmental management.

In addition to complying with this Code, you must
also comply with all laws and governmental
regulations that apply to your role with the
company. If you break the law, you or Eldorado may
face criminal or civil charges.

We Comply with All Laws and Regulations

Q&A
Q: Some of the policies in this Code (like those on bribery or non-discriminatory
workplace practices) are more stringent than the laws in the country where I work.
Do I need to follow the Code or can I just follow the law in my country?

A: You must follow the Code. Eldorado operates to the most stringent practices
either in law or in the Code. Similarly, if the law is more stringent than what we
have outlined in this Code, you must follow the law.

Eldorado Gold Code of Ethics 5

We act fairly, honestly and with integrity in all of
our relationships. Bribery and corruption – such as
�%
�����������	
����������	����	�����������	�����
Eldorado or yourself like a contract or a favourable
government action – is a clear violation of our Code
and is an illegal act.

WHAT ARE SOME EXAMPLES OF BRIBERY?

Some examples of bribery and corruption include:

• Giving or accepting a bribe to obtain a contract,

�����	����
�����
����������
����������	����
����
	���!

• Giving or accepting inappropriate gifts or favours
from a third party such as a representative of
government or a labour union, a customer or a
supplier. An inappropriate gift is one that is given
with the hopes of gaining an advantage that
Eldorado is not clearly entitled to or could not
have achieved in its standard business practices.

WHAT CAN WE DO TO PROTECT OURSELVES
FROM ALLEGATIONS OF BRIBERY?

To uphold Eldorado’s commitment to integrity and
honesty, you should always:

• Limit marketing and client entertainment
expenditures to those that are necessary,
prudent and job-related and consistent with
����'�	�*������������'�	�*������	����+���
�!

• Use clear and precise communication in our
contracts, marketing, disclosure documents and
our other public statements.

• Ensure full and accurate disclosure when
�����	���������������
�����������	���!�

WHAT ABOUT GIFTS?

You are never allowed to give or receive a cash gift.
However, receiving non-cash gifts, or giving them,
to customers, suppliers and others is allowed in
certain circumstances. Gifts must be:

• for a proper purpose, such as strengthening
relationships,

• reasonable and appropriate under
	���
��
��
	��
�
�

• provided as a token of esteem, courtesy
��������	����������
��	���	��

• properly documented and recorded in our
����
������
���
!

WHAT ABOUT CHARITABLE DONATIONS?

Eldorado works hard to be a positive corporate
citizen in the locations where we operate. Our
investments in community organizations and
initiatives are one way that we bring tangible
�����	
�	����������	��������
	��
	��������
�	����
levels and health of communities near our sites.

While we regularly donate to charitable
organizations, we do not make contributions
	����
����	������	����������/�	����	��	�������
�������������
����������	�	�������������	�
���
������������	������������!

We Act with Honesty and Integrity

6 Eldorado Gold Code of Ethics

ARE POLITICAL DONATIONS ALLOWED?

Eldorado may occasionally make political donations
in the jurisdictions where we work. All political
donations must be approved by the regional
��
�����
����	��	����$9����	������
����	!�

As an individual, you are allowed to make personal
donations or volunteer your time to political parties
of your choice.

MORE INFORMATION

Please review our Anti-Bribery and Anti-Corruption
Policy for more information on this topic.

If you have any questions about whether a gift or
expense is allowed under the Code, please contact:

• your manager or

• Sam Van Aswegen, Global Internal
���	���
�;���������	�sam.vanaswegen@
eu.eldoradogold.com or 31-(0)-20-450-9610

• Karen Aram, Corporate Secretary, at
karena@eldoradogold.com or 1-604-601-6656.

Q&A
Q: Giving gifts is part of the local culture
and is expected protocol during meetings.
If I give or receive a gift when meeting with
���������	
���
����
��
����������
����
	���

count as bribery?

A: Gifts can be given if they are used
to strengthen business and social
relationships, or if they are part of the local
customs of an area where we do business.
A good question to ask yourself is “Would
an impartial outsider think that the gift is
���������	�=>�@��	
�	�����������	����
���
�
must be very carefully evaluated to ensure
that they are appropriate.

Q: Can I give a gift card as a gift to a
���������	
���
���
	��	
��
���������

�������	��

A:�Z�!�@��	�
���
�������	�
��	��
�	�
�����
considered to be equivalent to cash.
#���������	���������	�������	��
�����	
�
	�����������	����
���
!

Q: I’m often invited to sporting events or
��	����
���������
�������
��
���
��������

partners or suppliers. Am I allowed to accept
these invitations?

A: You can accept invitations that would
not be considered extravagant, if you
receive approval from your manager and
the invitations are for business related
events and if they comply with Eldorado’s
Anti-Bribery and Anti-Corruption Policy.
'������[��
	����	���
������
�����
�\]��������
impartial outsider think that attending this
dinner or event is appropriate?”

Eldorado Gold Code of Ethics 7

Q&A
Q: I’ve been asked to work on a small project
as a consultant with another mining company
operating in a country where Eldorado
������	
����
���
�����	�����
!�
	���
�

��"�
	

�����	����	�

A:�#�
��	��
��
���
����
	������	���
	!�'
����
Eldorado employee, you are not allowed
	��
��
��	������	����
�������
!�

Q: !�
�	
�

��"�
	
��
��	����	
��
!
��
��
�

relationship with someone who reports to me?

A:�#�
��	��
��
���
����
	������	���
	!�#���
should disclose the relationship to your
immediate supervisor. Although your
relationship is a private matter, to avoid
allegations of favoritism, your supervisor
may recommend adjusting the reporting
���
������
��������	���
���!�

'�
����
	������	���
	��
���
�	��	����������	������
�
a real or perceived overlap between your interests
and the interests of Eldorado. Even if you think
you can separate your personal interests from the
situation and decision-making process, this is still a

����
	������	���
	��
�	�����
��������	������
��	����
	��	���������������
��������������
�������	���
	
!�

We must avoid all situations where there is a real
������
������
����
	������	���
	!��

WHAT ARE SOME EXAMPLES OF CONFLICTS
OF INTEREST?

Here are some examples of situations where there

���������������������
������
����
	������	���
	^�

• You are employed or are a consultant to an
outside business that supplies or purchases
products or services for Eldorado.

_� #����
[�����������
	����������
	�����
������	���
	�
`
�
���
�
�����
��	�
	�
�������
���{������
company with which Eldorado does business.

• You hire a third-party supplier to work for
Eldorado and the supplier’s employees include
your immediate family members (which could
include a spouse, children, parents, siblings or
other people sharing your home, whether or not
they are your legal relatives).

• You use Eldorado’s corporate property
or information, or your own position, for
���
���������!�

WHAT SHOULD I DO IF I THINK THERE IS
'��9Z|}��~�9|��Z~$�$�~=�

You must always share any concerns you have
����	��������������
������
����
	������	���
	!��������
	�����	���������	������
����
	������	���
	������
��
notify our Corporate Secretary, Karen Aram, at
karena@eldoradogold.com or 1-604-601-6656.
��������������������	����������	������
���
����
	����
interest and will advise you of the best course
����
	���!�

We Declare All Conflicts of Interest

8 Eldorado Gold Code of Ethics

As part of your work with Eldorado, you may be
��	��
	�����	��
������	�����������	��������	�
$�������������	
���
���

����	���
!��������	����
information is our property, or the property of
our business partners, and in many cases was
developed at great expense.

�������	�����������	������
����
��������	����	��	�
is not legally available to the public, such as:

_� 	�
���
������

���	��
��������	������������	
��

• business or marketing plans or projections,

_� �������
������	������	����������
������	���

• personnel information and

• other non-public information.

WHAT ARE THE GUIDELINES AROUND
CONFIDENTIAL INFORMATION?

�������������

�

�	��
������	�����������	��������
�%��
	�	��	�����������
��
������	�����������	����
only for legitimate business purposes and not for
personal gain.

You are not allowed to:

_� ��

�

�
������	�����������	������	���������	���
presence of, any unauthorized persons, including
family members and friends,

_�
�����
������	�����������	������	��	��������	��
�
unless this is required as part of your job,

_� ���	���
�
�����
������	�����������	��������	����
to our business partners, you must not share

������	�����������	������	��	��������	��
�
unless we have permission to do so or

• use, reproduce or distribute any third-party’s
trade secrets, copyrighted information or

������	�����������	���!�

Even after you stop working for Eldorado, you
������	���������	��
�����
������	�����������	����
with others.

WHAT IS INSIDER TRADING?

As an Eldorado employee, you might have access
to information that is not publicly available and
that, if known, could affect the value of Eldorado’s
shares. You are not allowed to buy or sell our
shares if you have access to this type of material
�������	���!�$��������������
������
��
��
��
�
“black-out” periods during which you are not
allowed to buy or sell our shares.

You are also not allowed to share material “insider”
information with others unless required by law.

For more information, please refer to our Insider
Trading Policy, which describes insider information
and the restrictions on trading.

HOW SHOULD I RESPOND TO MEDIA OR
ANALYST REQUESTS FOR INFORMATION?

You might be contacted by someone from the
media or the investment community who is
interested in learning more about Eldorado.
Please forward all media or analyst requests to
���
	��;�������
��+��
����	��������
	�������	���
��
�	�kristam@eldoradogold.com.

We Protect Confidential Information

Eldorado Gold Code of Ethics 9

WE PROTECT OUR CORPORATE ASSETS

Our corporate assets and property include
�����	�����������������
��
��
��	���[������	��
software programs and licences and intellectual
property, such as trademarks, designs and
copyrights.

Any:

(a) inventions, discoveries or improvements in
systems, methods and processes made by an
Eldorado employee through and in the course
������������
����������	���	��$�����������

(b) mineral discoveries, opportunities to acquire
mineral assets or interests therein and other
business opportunities that are similar to the
business activities conducted by Eldorado, which
come to the attention of an Eldorado employee
during the term of her or his employment
��	��$���������

must be disclosed by the employee to Eldorado
promptly and shall belong to and be the absolute
property and corporate asset of Eldorado and shall
���
����
	�	��	���
������	����	��������	���
����	���
employee under this Code, both before and after
such disclosure.

You are expected to use the assets properly and for
legitimate business purposes and within Eldorado’s
policies. Stealing Eldorado’s assets or using
them carelessly or wastefully violates this Code
��������
	!

We Protect Our Corporate Assets

Q&A
Q: I have a company credit card. If I use it for
��������
���������
��
!
�����	���
	��
#����

A: Yes. Company credit cards are to be used
for company expenses only. Please check
with your business unit’s policy for more
information about acceptable use of a
company credit card.

10 Eldorado Gold Code of Ethics

Our company books and records must be an accurate and complete account of our transactions. In our
������������	��������	����	���������	
����������	��������	������	����	��
�����������������
����������
�
and investors with full, fair, accurate, timely and understandable disclosure of company events and our
����
����
�	��	���!�

As part of our responsibility, you are expected to:

ALWAYS NEVER

We Provide Accurate, Timely and Understandable Disclosure

HOW SHOULD I RESPOND TO AN AUDIT REQUEST?

You may be contacted by someone from either within Eldorado or outside of Eldorado who is
conducting an audit.

You are required to assist with any internal audit requests. If the audit request is from an organization
or person outside of Eldorado, please refer this request to your regional vice president or the CFO,
Fabiana Chubbs, at fabianac@eldoradogold.com.

_�
��������	����	����	����������
���������	����
	������
�

_� ��	��������������$%�
�	����9��
����+��
����	����������
|����
����9��
���������������������������	������
�������	���	���
�
	����

• maintain a system of internal accounting controls
that provides reasonable assurances to management
and the Board of Directors that all transactions are
�����������
������

• maintain books and records that accurately and fairly
����
	�����	���
�
	���
�

• maintain a system of internal controls that will provide
reasonable assurances to our management and the Board
of Directors that material information about us is made
known to management, particularly during the periods in
���
������[���	��������������������	
���������������������
and

• present information in a clear and orderly manner and
������	����
���������
�

������������������
������������!

• make false or misleading
��	���
������������
������
���
�

• approve of any undisclosed
or unrecorded bank
�

���	
�����

�	
�

• share any non-public
information (that is,
information that has not
been generally disclosed
in accordance with our
��

��
��������
��
{����

• establish any undisclosed or
unrecorded funds or assets.

Eldorado Gold Code of Ethics 11

We Have a Safe, Healthy and Respectful Work Environment

Eldorado has more than 7,000 employees and
contractors in six countries. We all play a part in
ensuring our workplaces are open, respectful and
professional environments.

Everyone at Eldorado is expected to:

_� ����	������
������������	������������������	��

• promote a workplace that is free from
discrimination or harassment based on race,
colour, religion, sex, age, national origin,
disability, sexual orientation or other factors that
����������	���	��������
���

���	���
	
�����

• conduct activities in full compliance
with international standards of
����������	������
	�
�
!

If you notice a situation that goes against these
values, you should report this misconduct to
your manager or through the reporting channels
described in the section How to report a suspected
Code violation.

WHAT ABOUT EMAIL, THE INTERNET AND
SOCIAL MEDIA?

The expectation that you will contribute to a safe,
professional and respectful work environment
also applies to your use of email, the Internet and

�
���������!�

This means that:

• your communication through email or social
media should be respectful and professional and

• you must not view, download or create
online material that is inappropriate for a
��
���

�����������	!

OUR MANAGERS LEAD BY EXAMPLE

Eldorado’s managers are expected to lead by
example and to act with the highest standards of
integrity and ethics.

This creates a workplace where employees:

• feel respected and are treated with
professionalism,

• are comfortable asking questions about
�	��
���
����
	�

• are hired, promoted, disciplined or terminated
based on their performance and not because of
their race, sex, age or other factors unrelated to
our business, and

• do not fear retaliation if they report misconduct.

MORE INFORMATION

Please see our Health & Safety Policy and our
Human Rights Policy for more information about
how we create and maintain safe and healthy
workplaces.

Q&A
Q: One of my colleagues often comments on
my body and makes sexual comments that are
inappropriate. I have to work with him as part
��
��
	����
���
!
����	
���	
	�
����	
���
�����

������
��
$�������
!
����
����	
����
�������

uncomfortable at work. What should I do?

A: The behavior of your colleague is
unacceptable: You have the right to a
workplace that is free from discrimination
or harassment. You should talk to your
immediate supervisor about the issue.

12 Eldorado Gold Code of Ethics

You are responsible for reporting any suspected
violations of this Code. By reporting misconduct,
you are contributing to Eldorado’s culture of ethics
and integrity.

ASKING A QUESTION ABOUT THE CODE

Any questions you ask about the Code can be
�������������
��!

If you have a question about this Code or a
particular situation, we encourage you to speak
with your manager or supervisor about the issue,
without fear of retribution. You can also discuss
your question or concern about this Code or a
business practice with our Corporate Secretary, at:

• karena@eldoradogold.com or

• 1-604-601-6656.

HOW TO REPORT A SUSPECTED
�9�$���9}'~�9Z

If you suspect a violation of the Code, you are
encouraged to begin by speaking to someone at
Eldorado about your concerns. You must take one
���	��������������
	���
^

• speak with your manager or supervisor,

• contact our Corporate Secretary, Karen Aram, at
karena@eldoradogold.com or 1-604-601-6656,

• contact the Chair of our Audit Committee,
�����]��
	�����	�auditchair@eldoradogold.com
or

_� �����������	���	���������
	���������
�����	��������
���$	��

+���	���	�
www.eldorado.ethicspoint.com.

You can anonymously report violations of the Code.

WHAT HAPPENS AFTER YOU FILE A REPORT

Any questions or violation reports will be
addressed immediately and taken seriously.
'��������	
���������	���	���
������	������	��	���
extent permitted by law, and we will not allow any
retaliation against you if you have acted in good
faith in reporting a violation.

The Chair of our Audit Committee or our Corporate
Secretary will investigate any reported violations
and will determine an appropriate response,
including corrective action and preventative
measures when required.

CONSEQUENCES OF A VIOLATION

Anyone who breaks any laws or violates
governmental regulations or this Code, will face
���������	���
�
�*
��
��
���

����������
	����	��	�
may include immediate dismissal.

We Report Violations of This Code

Q&A
Q: !
	����
��
����
�
�������
��
��	
��������

reporting transactions to falsely improve
Eldorado’s earnings. Who should I talk to about
���
��
�����

A: #���
������
��	�
	����������
����������
�
immediate supervisor, the Corporate Secretary,
the Chair of the Audit Committee or EthicsPoint,
our Whistle Blower Reporting Agency.

Eldorado Gold Code of Ethics 13

Waivers

Under exceptional circumstances, one or more of
the expectations included in this Code may be
waived using the following process:

_� |�������
	��
�����%�
�	�������
��
����
�������
����
����������
�������
��
�������
���	�������
the Board of Directors. This must be publicly
disclosed to Eldorado’s shareholders within four
business days. Any material departure from the
��������������
	�������%�
�	�������
�����������
communicated in a press release and Eldorado
will submit a material change report as required
under National Instrument 51-102.

• For employees who are not directors or
�%�
�	�������
��
�����	����������������'���	�
Committee after consulting with our Chief
$%�
�	����9��
��!�

No waivers will be allowed of an individual’s
rights or remedies under any laws relating to the
reporting of any suspected violation.

This Code of Business Conduct and Ethics is a policy
statement. It does not create a contractual right,
commitment or obligation on behalf of Eldorado or
enforceable against Eldorado or any third party.

Approved by the Board of Directors

April 27, 2017

Robert Gilmore

14 Eldorado Gold Code of Ethics

CORPORATE SECRETARY:

Karen Aram
1188 – 550 Burrard Street
Vancouver, B.C. V6C 2B5
Phone: 1-604-601-6656
E-mail: karena@eldoradogold.com
or www.eldorado.ethicspoint.com

WHISTLE BLOWER REPORTING AGENCY:

ethicspoint.com

www.eldorado.ethicspoint.com

CHAIR OF OUR AUDIT COMMITTEE:

John Webster
1188 – 550 Burrard Street
Vancouver, B.C. V6C 2B5
Phone: 1-604-687-4018
E-mail: auditchair@eldoradogold.com
or www.eldorado.ethicspoint.com

Reporting Contacts

Eldorado Gold Code of Ethics 15

Compliance Certificate

ELDORADO GOLD CORPORATION
AND ITS SUBSIDIARIES AND AFFILIATES

CODE OF BUSINESS CONDUCT AND ETHICS

I have read and understood the Code of Business Conduct and Ethics (the “Code”). I will follow the ethical
standards described in the Code. I understand that if I violate the Code, disciplinary action may be taken
�����
	��������
��������
�����������	������	������$��������@�����������	���������������	
�������	�
!�

I certify to Eldorado Gold Corporation that I am not in violation of the Code, unless I have noted this
�����	���������
�������	�	����	����$%
��	���
��		�
����	��	��
���������
�����	��
�	�!

Date: ___

Signature: ___

Name: __

Title/Position: __

Please check one of the following:

 A Statement of Exceptions is attached.

 No Statement of Exceptions is attached.

16 Eldorado Gold Code of Ethics

