

We are an energy company.

We are working to build a future where everyone can access energy resources efficiently and sustainably.

Our work is based on passion and innovation, on our unique strengths and skills, on the quality of our people and in recognising that diversity across all aspects of our operations and organisation is something to be cherished. We believe in the value of long term partnerships with the countries and communities where we operate.

3

S

S

0

Country-by-Country Report

2	Introduction
2	Eni Group organizational structure
4	Basis of presentation
8	Country-by-Country Report
8	Eni Group – summary
10	Europe
18	Africa
21	Asia and Oceania
25	Americas

Introduction

The "Base erosion and profit-shifting - BEPS" action plan promoted by the Organisation for Economic Cooperation and Development (OECD) with the endorsement of the G20 countries is designed to ensure that taxable income of multinational enterprises (MNEs) is apportioned to the jurisdictions where their economic activities are occurring proportionally to value generation. "Base erosion" means the reduction in a country's overall tax revenues as a consequence of "profit shifting" i.e.: the artificial contractual arrangements under which MNEs move profits from one tax jurisdiction to another in order to minimize income tax payments. Eni adheres to the principles of the OECD's BEPS project and the Group's tax strategy as approved by the Eni's Board of Directors on May 24, 2018 fully uphold those principles. Management decisions are driven by industrial and commercial objectives, and tax considerations support the achievement of those objectives. Eni does not engage in "aggressive tax planning", which consists in artificial structures that are purely taxdriven, or in transactions lacking economic substance and designed to obtain unfair tax advantages. The Group's core hydrocarbon exploration, development and extraction business, which generates almost all of the income taxes incurred by Eni, is subject to tax in the countries owning oil and gas reserves and where the Group oil&gas operations are carried out, in accordance with local contractual provisions and tax rules. Therefore, Eni fulfils its tax obligations in the countries where the Group's economic activity is pursued and where value is generated.

The BEPS Action Plan developed by the G20 countries and by the OECD is divided into 15 action points. Action 13 (Transfer Pricing Documentation and Country-by-Country Reporting) requires MNEs to prepare a "BEPS Country-by-Country Report" (CbC Report) presenting a MNE's group allocation of income, taxes and business activities on a tax jurisdiction-by-tax jurisdiction basis. The CbC Report is a tool enabling tax administrations to undertake risk assessment and is forwarded by the tax administration of the MNE's ultimate parent company to all tax administrations which have signed an agreement to exchange such reports.

In Italy, in accordance with Law no. 208/2015 as enacted by Ministry of Economy and Finance Decree 23/2017, Eni has to submit a CbC Report to the Italian Tax Agency in each fiscal year. This submission has to conform to the reporting template approved by the OECD. Although Eni does not have any obligation to share this information with the market and the public, the Board of Directors has decided to publish its CbC Report from fiscal year 2017, in the belief that this will enhance transparency and make a wide reach of stakeholders knowledgeable about this matter. In elaborating the data, certain assumptions have been adopted to help stakeholders gain more insight about the report. These have been described in the reporting criteria presented hereinafter.

Eni Group organizational structure

1. Subsidiary undertakings

As at December 31, 2017, the Group was structured in the following way:

		Italy	Outside Italy
Subsidiary undertakings	215	36	179
Exploration & Production segment	144	10	134
Other business activities	71	26	45

The 134 foreign subsidiary undertakings engaged in the Exploration & Production (E&P) segment are held by three international holding companies owned by Eni SpA: Eni International BV, a company incorporated in the Netherlands, Eni Investment Plc, a company incorporated in the UK and Eni Petroleum Co Inc., an operating holding company incorporated in the USA.

These 134 subsidiary undertakings engage in exploration, field development and extraction of hydrocarbons in 46 countries where reserves are located. Operations are based on concessions awarded by governments or on contracts with governments or state-owned companies. According to variable schemes, these contracts

apportion the volumes of hydrocarbons produced between the Eni subsidiary and the government/state-owned entities.

Therefore, the amount of taxes is totally unrelated to the jurisdiction in which the Eni subsidiary is incorporated or resident for tax purposes. E&P subsidiaries can be incorporated in the countries where they operate, or can have their tax jurisdiction in another country and conduct operations through a permanent establishment (PE), whose income is subject to taxation in accordance with the tax laws of the country where operations are carried out.

The breakdown by jurisdiction of the 134 E&P subsidiaries incorporated outside Italy is given below.

- 67 subsidiaries are incorporated in the countries where they operate or act as holding companies; many non-OECD countries require legal entities to be incorporated under local law in order to qualify for mineral rights and petroleum contracts.
- 67 subsidiaries are incorporated abroad, mainly in the Netherlands, in the UK and in Italy, and conduct operations in hydrocarbon reserve-rich countries through PEs. From the perspective of an industry player like Eni, the incorporation of a legal entity in a jurisdiction other than that where operations are located is considered when feasible with aim to standardize certain aspects of corporate governance across Group subsidiaries as in the case of the ability to hold corporate documentation and records in english and to prepare financial statements in US dollar, which is the currency generally adopted in the oil and gas sector.

With regard to Eni's other business activities – sale of gas, power and LNG, refining and marketing of petroleum products, production and sale of chemical products, and business support services, in particular finance and insurance – those outside Italy are conducted mainly in Europe, through local subsidiaries. There are 45 of these local subsidiaries: 8 subsidiaries in Gas & Power, 17 subsidiaries in Refining & Marketing, 12 subsidiaries in Chemicals, and 8 subsidiaries in "Corporate and other Activities" segment, 4 of which provide financial services to the Group companies. The foreign operating subsidiaries mainly engage in marketing and distribution activities (25 subsidiaries); 12 subsidiaries engage in manufacturing activity.

Figures for all the 215 Eni subsidiaries as at December 31, 2017, are included in the CbC Report below.

2. Joint operations

Eni participates to 12 joint operations that are recognized in the Group's consolidated financial statements — prepared under IFRS — by applying the proportional consolidation method based on Eni's working interest in each venture. 5 of these joint operations are incorporated outside Italy. Among the Italy-based joint operations, Mozambique Rovuma Venture SpA engages in petroleum operations in Mozambique where development is underway following the final investment decision ("FID") made to exploit the large offshore Coral gas discovery in the portion of Area 4 exclusively owned by the Area concessionaires, whereas pre-FID activities are underway at the other large Mamba gas discovery which reservoir extends to adjoining Area 1 owned by other concessionaires.

Figures for Eni's joint operations as at December 31, 2017, have been included in the Eni Group CbC Report based on the same consolidation method as in the Group consolidated financial statements for IFRS purpose.

3. Low-tax jurisdictions

As at December 31, 2017, Eni controlled 10 subsidiaries, which were resident or had PEs in countries or territories that can be classed as "Low-Tax Jurisdictions" under Italian law. According to Italian tax rules, countries or territories offer a preferential tax regime when their nominal tax rate is lower than 50% of that in Italy (27.9%; Italian corporate tax rate – Ires 24%; Italian regional income tax – Irap 3.9%). Of the above 10 companies, 8 companies became part of the Group following acquisitions in the upstream segment over the last decade (particularly Lasmo Plc and Burren Energy Plc groups). The tax regime applicable to these entities is the following:

• 6 entities are subject to taxation in Italy and for this purpose they are included in the tax return presented by the parent company Eni SpA;

• 4 entities are taxed in accordance to the tax rules of the jurisdictions of residence due to the waiver obtained from the Italian tax administration based on the level of taxation which they are subject to.

Basis of presentation

Different reporting criteria vs. the report "Payments to Governments"

The reporting criteria of the CbC Report are slightly different from those adopted in the preparation of the "Report Payments to Governments¹", which Eni is required to prepare and publish in accordance with the reporting obligations on the extractive industries set by Directive 2013/34/EU (the EU Accounting Directive), as enacted in the Italian law by Legislative Decree N° 139 of August 18, 2015.

In non-operated petroleum contracts, the item "cash taxes paid" of the CbC Report includes the share of cash taxes paid by the operator on behalf of Eni to the host jurisdiction, which are charged to Eni through a partner billing process (cash calls); whereas in contracts where Eni is operator, only the Eni's share of cash taxes is reported even though Eni in its capacity as operator is due to fulfil the obligation to pay to the host country 100% of the due amounts of taxes (Eni's share of taxes and that of its partners, which is refunded to Eni through a partner billing process). In this respect, the CbC reporting criteria differ from the ones adopted in the "Report Payments to Governments", where Eni is required to disclose only direct payments made by Eni to host Governments, which are reported at 100% in operated contracts. Below a summary of the main differences between the two reports is presented:

Country-by-Country

- Income tax payments reported by subsidiaries and joint operations relate all of Eni's businesses;
- Payments of current income taxes are recorded based on Eni's share, therefore:
 - where Eni, acting as a project operator, makes tax payments also on behalf of other project partners, only the Eni's share of payments is recorded;
 - where Eni is a project follower and therefore does not make any tax payments, Eni's share of the payments made by the operator on behalf of Eni is recorded.

Payments to Governments

- Income tax payments reported by subsidiaries and joint operations regard only the upstream business;
- Payments of current income taxes are recorded by the entity that makes them directly, therefore:
 - where Eni, acting as a project operator, makes tax payments also on behalf of other project partners, the full amount of each payments is recorded;
 - where Eni is a project follower and therefore does not make any tax payments, Eni does not record any payments.

Reporting MNE and constituent entities

The constituent entities are all the subsidiary undertakings controlled directly or indirectly by Eni SpA, which is the ultimate parent company of the Eni Group. Eni SpA has an obligation to transmit the data provided in this report to the Italian Tax Agency. The data in this report are those of the companies included in Eni SpA's consolidated financial statements, prepared in accordance with international financial reporting standards (IFRS), and those of certain subsidiaries excluded from consolidation because of immateriality or their consolidation does not entail any effect on the Group consolidated results of operations. Furthermore, this report includes the data for proportionally-consolidated entities (joint operations).

Treatment of permanent establishments

The data for branches and PEs of the constituent entities are reported by reference to the tax jurisdiction in which the PE is located and operates and not by reference to the tax jurisdiction of residence of the legal entity. Residence tax jurisdiction reporting for the business legal entity of which the permanent establishment is a part exclude financial data related to the permanent establishment.

Source of data

The data presented in this report, on an aggregate basis by tax jurisdiction, have been taken from the separate financial statements of the local Group subsidiaries. Differences between local GAAP and the IFRS used to prepare the Group's consolidated financial statements are deemed to have a negligible impact on the financial figures in this report.

4

¹ The report is available at Eni's web site www.eni.com

Reporting period

The reporting period is the fiscal year 2017 of the parent company Eni SpA, which is the calendar year.

Structure and content

This report shows a table for each of the tax jurisdictions in which the Eni Group operates. The data in each tax-jurisdiction table have been obtained by aggregating data taken from the local financial statements of all the Eni subsidiaries that are tax residents of the jurisdiction or operate there through a PE. The data for each PE have been taken from the accounting records of the subsidiary of which the PE is a part, separating them from data related to the head office or other PEs of the subsidiary.

Content of each country table

The following aggregate data are given for each tax jurisdiction.

Total revenues

The revenues column shows the total revenues generated in the year by all the Group subsidiaries resident in the tax jurisdiction or operating there through a PE. Separate fields are used to indicate the revenues generated by transactions with unrelated parties and by inter-company transactions, even within the same tax jurisdiction. Revenues include all items of income, e.g. revenues from sales of products and services, royalties from industrial patents, interest income, gains from the sale of plant, property and equipment, intangible assets and equity investments, unrealized profits (such as the fair value of derivatives held for purposes other than hedging), and profits from investments, with the exception of inter-company dividends. Gains recognized in comprehensive income are also excluded.

• Profit (loss) before income tax

This column shows the sum of the pre-tax profits and losses recorded in the year by all the constituent entities resident in the tax jurisdiction or operating there through a PE. Pre-tax profit of the Group ultimate parent company, Eni SpA, and of the Group's main sub-holdings are stated net of inter-company dividends that are excluded from taxation in the holdings' residence tax jurisdiction² because those dividends are paid out of earnings that have been taxed in the tax jurisdictions where they have been generated.

• Income tax paid (on cash basis)

This column shows the income tax paid during the year by all the constituent entities resident or operating through a PE in the relevant tax jurisdiction. Taxes are reported on a cash basis and include taxes paid by the constituent entities to the residence tax jurisdictions and to all other tax jurisdictions. In this respect, they include withholding taxes paid by other Group entities on payments to the constituent entities in the jurisdiction, as in the case of the provision of intercompany services.

Income tax accrued (current year)

This column shows the accrued current tax expense recorded on taxable profits or losses of the year of reporting of all the constituent entities resident or operating through a PE in the tax jurisdiction. It does not include deferred tax assets or liabilities, or provisions for uncertain tax liabilities.

Reconciliation between accrued current tax expense of CbC report and income taxes recorded in the Eni consolidated financial statement

(€ million)	2017
Accrued current tax expense (CbC report)	4,008
Net deferred taxes	(541)
Income taxes of consolidated profit and loss account	3,467

• Taxes in-kind

With regard to extractive activities, taxes both paid and accrued include in-kind volumes due by Eni to local tax authorities as part of production sharing agreements "PSAs", whereby tax obligations in charge of the

² In Italy, inter-company dividends are taxed up to 5% of their gross amount, which is subject to the corporation statutory tax rate.

international oil company are settled by a national agency or corporation out of the production entitlement (profit oil) of the international partner. The monetary value of those payments is determined based on market prices in accordance of applicable provisions of each PSA.

Stated capital

This column shows the stated capital of all the constituent entities resident in the tax jurisdiction. In the case of each PE, the stated capital is reported in the jurisdiction where the legal entity of which it is a part is tax resident.

Accumulated earnings

This column shows the accumulated earnings of all the constituent entities resident in the tax jurisdiction. In the case of each PE, accumulated earnings are reported in the jurisdiction where the legal entity of which it is a part is tax resident.

Number of employees

This column shows the total number of employees employed at the end of the fiscal year by all the constituent entities resident or operating through a PE in the relevant tax jurisdiction. OECD guidelines for the preparation of the CbC report allow to include in the number of employees the independent contractors participating in the ordinary operating activities of the MNE. On this basis, Eni reports as employees the number of independent contractors in those countries where it is particularly significant. In certain extractive initiatives, Eni and the host Country agree to assign the operatorship of a given initiative to an incorporated joint venture, a so-called operating company. The operating company in its capacity as the operator is responsible of managing extractive operations with own personnel. Those operating companies are not controlled by Eni. Libya, Egypt, Kazakhstan and Algeria are the most important countries of Eni presence where the number of employees also includes Eni share of the number of employees hired by local operating companies. The Eni share is determined by reference to Eni's participating interest in share capital of those operating companies.

• Tangible assets other than cash and cash equivalents

This column shows the sum of the book values of all the tangible assets of the constituent entities resident or operating through a PE in the tax jurisdiction. It excludes intangible assets and all financial assets (shares, securities, receivables, derivative assets, etc.).

• List of all the constituent entities of the Eni Group included in each aggregation per tax jurisdiction.

The report lists the names of all the legal entities resident or operating through a PE in the relevant tax jurisdiction. In the case of each PE, the tax jurisdiction of residence of the legal entity of which it is a part is also reported. The name of the tax jurisdiction under whose laws a constituent entity is incorporated or organized has also been reported in those rare circumstances where it is different from the tax jurisdiction of residence.

Business activity

The main business activity is indicated for each constituent entity operating in the relevant tax jurisdiction.

• Eni business area

The Eni business segment is indicated for each constituent entity operating in the relevant tax jurisdiction.


Reporting currency

The reporting currency is the euro. Amounts are stated in thousands of euros. Amounts reported in currencies other than the euro have been translated into euros at the average exchange rate for the fiscal year.

Materiality threshold

Amounts lower than €1,000 have not been reported.

The following chart summarizes the tax contributions made by Eni Group in the countries where it operates.


Eni Group – summary

								(€ thousand)
FULL YEAR 2017	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees	Tangible Assets other than Cash and Cash Equivalents
EUROPE	80,580,817	2,262,613	574,242	715,888	38,860,183	25,195,447	25,731	21,447,748
Austria	1,097,130	52,110	4,421	5,213	132,278	66,844	122	127,904
Belgium	1,055,250	(390,429)	86,901	86,439	2,975,525	(285,663)	223	2,651
Croatia	26,978	(11,215)					32	106,916
Cyprus	1	(23,889)			538,005	(260,128)	30	17,043
Czech Republic	5,209	(239)	64	81			16	697
Denmark	578	152	37	33			2	
France	4,236,956	84,432	25,259	12,515	212,854	90,753	726	314,832
Germany	4,581,842	109,645	31,557	34,410	94,145	74,923	552	363,912
Greece	2,548	368	102	134			10	132
Greenland	2	(8,538)						
Hungary	282,823	21,047	8,179	10,295	153,463	38,810	1,341	332,594
Ireland	216,303	39,013	5,600	5,498	500,000	53,640	15	
Italy	37,762,414	1,393,508	322,720	436,117	8,363,728	4,310,366	20,935	13,195,823
Jersey	21,653	6,420			25,157	6,045		18,627
Malta								
Montenegro		(2,360)					3	37
Netherlands	1,309,514	248,997	4,846	2,502	20,509,761	16,557,875	62	31,111
Norway	1,694,202	516,329	(21,560)	4,290	28,273	647,080	417	4,717,581
Poland	2,385	753	131	146			6	292
Portugal		(3,281)					7	13,822
Romania	2,726	328	27	27			15	657
Slovakia	1,244	(281)	10	5			6	13
Slovenia	35,206	3,641	607	626	12,957	11,934	26	1,590
Spain	286,363	4,256	1,152	1,045	17,299	2,286	92	15,726
Sweden	2,351	425	91	92			1	367
Switzerland	763,619	17,719	3,091	3,876	94,713	18,773	80	86,965
Turkey	15,305	9,773	166	166	4	561	10	29,806
Ukraine	2,481	261		55	1,248	(563)	17	61
United Kingdom	27,175,734	193,668	100,841	112,323	5,200,773	3,861,911	985	2,068,589
AFRICA	13,205,134	4,042,822	3,077,171	2,942,945	410,372	2,067,776	9,999	27,871,236
Algeria	1,294,607	491,392	516,914	520,439	12	(45)	786	3,232,780
Angola	2,368,079	312,940	356,329	189,360			369	5,275,039
Congo	1,112,508	(147,769)	168,558	171,487	380,993	(295,581)	567	5,571,642
Democratic Republic of the Congo	4	131			793	(821)		
Egypt	3,440,382	1,537,711	270,093	271,249	2	1,348	2,866	6,410,266
Gabon	7,096	(37,587)			13,501	(49,744)	16	12,806
Ghana	135,915	(3,339)			12,548	(197,672)	248	1,575,574
Ivory Coast		(25,283)						

Eni/Country-by-Country Report

								(€ thousand)
FULL YEAR 2017	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees	Tangible Assets other than Cash and Cash Equivalents
Kenya	4	(5,180)					6	5
Libya	3,588,864	2,053,712	1,510,372	1,531,940			3,402	3,322,158
Morocco	2	(2,178)					1	1,262
Mozambique	5	(4,871)					44	
Nigeria	1,101,745	(123,533)	154,773	142,404	2,422	2,610,283	1,177	2,229,788
South Africa	7	(11,829)					3	53
Tunisia	155,916	8,505	100,132	116,066	101	8	514	239,863
ASIA AND OCEANIA	6,536,430	550,024	237,228	264,892	175,477	(172,473)	4,589	14,949,691
Australia	217,141	43,289	13,123	23,337	98,692	(97,399)	114	897,518
China	211,905	1,413	122	243	43,076	(50,017)	67	46,249
India	171	(460)		63	242	(227)	4	2,738
Indonesia	266,423	(39,249)	17,328	32,258			932	1,776,611
Iran	3,959	(3,410)		2,853			1	
Iraq	627,265	29,119	36,288	27,429			449	657,204
Kazakhstan	1,399,509	468,706	161,192	164,662			1,478	10,548,131
Myanmar	3	(14,182)					23	247
Pakistan	142,965	29,060	291	1,966			365	114,661
Russia	132,023	35,725	338	341	33,467	(24,830)	99	336,493
Saudi Arabia	21,033							
Singapore	3,395,541	11,570	79	(55)			19	79,322
Timor Leste	763	(365)					3	151
Turkmenistan	117,728	14,627	8,467	11,795			995	485,531
United Arab Emirates							9	
Vietnam	1	(25,819)					31	4,835
AMERICAS	5,391,157	(528,479)	26,354	84,430	6,127,795	(2,625,363)	1,354	3,547,823
Argentina		(620)			1,046	(304)		
Bahamas					2			
Bermuda	110	73			93,040	300,732		
Brazil		(11)			400,453	(400,468)		
British Virgin Islands					42	625,804		
Canada					2,211,922	(1,137,948)		
Cayman Islands						·		
Ecuador	236,837	52,181	27,514	53,553	191	30,935	782	267,916
Mexico		(24,544)				(24,857)	46	146,553
Trinidad and Tobago	18,551	27,803	2,978	2,878	20	25,915		65,048
United States	4,974,906	(368,171)	(4,138)	4,939	3,379,687	(2,056,573)	393	3,003,108
Venezuela	160,753	(215,190)		23,060	41,392	11,401	133	65,198
Eni Group	105,713,538	6,326,980	3,914,995	4,008,155	45,573,827	24,465,387	41,673	67,816,498
		-,,	-,	.,,	,,,	,	,	,,

EUROPE

Italy	Total revenues	Profit (loss) before Income taxes*	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other the Cash and Cash Equivalen
€ thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	37,762,414 12,483,403 25,279,011	1,393,508	322,720	436,117	8,363,728	4,310,366	20,935	13,195,823
Eni Group constituent entities included in the tax jurisdiction		Residence tax	<u>jurisdiction</u>	Business activity				Eni business segment
Agenzia Giornalistica Italia SpA				Administrative, M	anagement or	Support Service	es	Corporate and financial subsidiaries
Anic Partecipazioni SpA (in liquidation)				Dormant				Other activities
Consorzio AgipGas Sabina (in liquidation)				Sales, Marketing o	or Distribution			Refining & Marketing
Consorzio Industriale Gas Naturale (in liquida	tion)			Dormant				Chemicals
Costiero Gas Livorno SpA ^(JO)				Sales, Marketing o	or Distribution			Refining & Marketing
Ecofuel SpA				Manufacturing or	Production			Refining & Marketing
Eni Adfin SpA				Regulated Financia				Corporate and financial subsidiaries
ni Angola SpA				Manufacturing or	Production			Exploration & Production
Eni Corporate University SpA				Administrative, M	anagement or	Support Service	es	Corporate and financial subsidiaries Corporate and financial
Eni Energia Srl				Research and Dev				subsidiaries
ini Fuel SpA				Sales, Marketing of				Refining & Marketing Gas & Power
ni Gas e Luce SpA				Sales, Marketing of Administrative, M		Support Service	ac .	Gas & Power
ni Gas Transport Services Srl ni Mediterranea Idrocarburi SpA				Manufacturing or		Jupport Jei vice	-3	Exploration & Production
ni Mozambico SpA				Research and Dev				Exploration & Production
ni New Energy SpA				Research and Dev				Other activities
ni Progetti SpA				Administrative, M	anagement or	Support Service	es	Exploration & Production
ini SpA*				Manufacturing or Distribution; Adm Services; Research	inistrative, Ma	nagement or Su		Corporate and financial subsidiaries
ni Timor Leste SpA				Research and Dev	elopment			Exploration & Production
ni Trading & Shipping SpA				Sales, Marketing o	or Distribution			Gas & Power
ni West Africa SpA				Research and Dev	elopment			Exploration & Production
ni Zubair SpA (in liquidation)				Dormant				Exploration & Production
niPower Mantova SpA				Manufacturing or				Gas & Power
niPower SpA				Manufacturing or	Production			Gas & Power Corporate and financial
niServizi SpA				Administrative, M	anagement or	Support Service	es	subsidiaries
loaters SpA				Manufacturing or	Production			Exploration & Production
ireenStream BV - PE				Transportation ac	tivities (via pip	eline)		Gas & Power
eoc SpA				Manufacturing or	Production			Exploration & Production
ndustria Siciliana Acido Fosforico - ISAF - SpA	(in liquidation)			Manufacturing or	Production			Other activities
ng. Luigi Conti Vecchi SpA				Manufacturing or	Production			Other activities
NG Shipping SpA				Sales, Marketing o	or Distribution			Gas & Power
Mozambique Rovuma Venture SpA (IO)				Research and Dev				Exploration & Production
etroven SrI ^(JO)				Sales, Marketing of				Refining & Marketing
affineria di Gela SpA				Manufacturing or				Refining & Marketing
affineria di Milazzo ScpA ^(IO) erfactoring SpA				Manufacturing or Regulated Financia				Refining & Marketing Corporate and financial
ervizi Aerei SpA				Administrative, M		Support Service	es	subsidiaries Corporate and financial
·				Provision of Servi	_			subsidiaries Gas & Power
ervizi Fondo Bombole Metano SpA ocietà EniPower Ferrara Srl ^(JO)				Manufacturing or		.u r ai ues		Gas & Power
ocietà Oleodotti Meridionali - SOM SpA (10)				Sales, Marketing of				Exploration & Production
ocietà Petrolifera Italiana SpA				Manufacturing or				Exploration & Production
yndial Servizi Ambientali SpA				Environmental rer		rity and waste n	nanagement	Other activities
ermica Milazzo SrI ^(JO)				Manufacturing or			2 - 1	Refining & Marketing
rans Tunisian Pipeline Co SpA				Transportation ac		eline)		Gas & Power
					1 1 1 1 1 1			

^(*) Net of dividends paid by subsidiary undertakings amounting to ${\it \leqslant}3.06$ billion.

Austria	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017 Revenues - related party transaction	1,097,130 <i>333,674</i>	52,110	4,421	5,213	132,278	66,844	122	127,904
Revenues - non-related party transaction	763,456							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	<u>cjurisdiction</u>	Business activity			Eni business segment	
Eni Austria GmbH				Sales, Marketing or		Refining & Marketing		
Eni Marketing Austria GmbH				Sales, Marketing or	Distribution	1		Refining & Marketing
Eni Mineralölhandel GmbH				Sales, Marketing or	Distribution	1		Refining & Marketing
Eni SpA - PE		Ita	ly	Sales, Marketing or	Distribution	1		Corporate and financial subsidiaries
Versalis International SA - PE		Belgi	um	Sales, Marketing or	Distribution	1		Chemicals

Belgium	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(Ethousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	1,055,250 732,025 323,225	(390,429)	86,901	86,439	2,975,525	(285,663)	223	2,651
Eni Group constituent entities included in the tax jurisdiction Banque Eni SA		Residence tax jurisdiction		Business activity Regulated financial	l services		Eni business segment Corporate and financial subsidiaries	
Eni Finance International SA				Internal Group Fin	ance			Corporate and financial subsidiaries
Eni SpA - PE		Ita	ly	Sales, Marketing o	r Distribution			Corporate and financial subsidiaries
Eni Trading & Shipping SpA - PE		Ita	ly	Sales, Marketing or Distribution				Gas & Power
Eni Venezuela E&P Holding SA				Holding shares or	Other Equity	Instruments		Exploration & Production
Versalis International SA				Sales, Marketing o	r Distribution			Chemicals

Croatia	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	rangible Assets other than
(€ thousand)								
Full year 2017	26,978	(11,215)					32	106,916
Revenues - related party transaction	21,642							
Revenues - non-related party transaction	5,336							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	jurisdiction		Business ac	tivity		Eni business segment
Eni Croatia BV - PE		Nether	lands		Manufactur	ing or Productio	n	Exploration & Production

Cyprus	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	1	(23,889)			538,005	(260,128)	30	17,043
Revenues - related party transaction	1							
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction			Residence tax juri:	sdiction	Business act	ivity		Eni business segment
Burren (Cyprus) Holdings Ltd (in liquidation)					Dormant			Exploration & Production
Burren Energy Ship Management Ltd (in liquida	ation)				Dormant			Exploration & Production
Eni Cyprus Ltd					Research an	d Development		Exploration & Production

Czech Republic	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	5,209	(239)	64	81			16	697
Revenues - related party transaction								
Revenues - non-related party transaction	5,209							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	c jurisdiction	Business activity				Eni business segment
Eni Austria GmbH - PE		Aust	tria	Sales, Marketing or	Distribution	on		Refining & Marketing
Versalis International SA - PE		Belgi	ium	Sales, Marketing or	Distribution	on		Chemicals

Denmark	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	578	152	37	33			2	
Revenues - related party transaction	578							
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	k jurisdiction	Business activity				Eni business segment
Versalis International SA - PE		Belg	ium	Sales, Marketing or	Distribution	1		Chemicals

France	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	4,236,956 959,605 3,277,351	84,432	25,259	12,515	212,854	90,753	726	314,832
Eni Group constituent entities included in the tax jurisdiction Eni France Sàrl	3,277,331	Residence ta	c jurisdiction	Business activity Sales, Marketing or	r Distributior	ı		Eni business segment Refining & Marketing
Eni Gas & Power France SA				Sales, Marketing o	Distribution	ı		Gas & Power
Eni SpA - PE		Ita	ly	Sales, Marketing o	Distribution	I		Corporate and financial subsidiaries
Versalis France SAS				Manufacturing or F	roduction			Chemicals
Versalis International SA - PE		Belg	ium	Sales, Marketing o	Distribution	ı		Chemicals

Germany	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(E thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	4,581,842 460,452 4,121,390	109,645	31,557	34,410	94,145	74,923	552	363,912
Eni Group constituent entities included in the tax jurisdiction Bayernoil Raffineriegesellschaft mbH ^(IO)		Residence tax	c jurisdiction	Business activity Manufacturing or P	Production			Eni business segment Refining & Marketing
Eni Deutschland GmbH				Sales, Marketing or	Distribution	1		Refining & Marketing
Eni Schmiertechnik GmbH				Sales, Marketing or	Distribution	1		Refining & Marketing
Eni SpA - PE		Ita	ly	Sales, Marketing or	Distribution	1		Corporate and financial subsidiaries
Versalis Deutschland GmbH				Manufacturing or P	roduction			Chemicals
Versalis International SA - PE		Belgi	ium	Sales, Marketing or	Distribution	1		Chemicals

Greece	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	2,548	368	102	134			10	132
Revenues - related party transaction	1,336							
Revenues - non-related party transaction	1,212							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	jurisdiction	Business activity				Eni business segment
Versalis International SA - PE		Belgi	ium	Sales, Marketing or	Distributio	n		Chemicals

Greenland	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	2	(8,538)						
Revenues - related party transaction	2							
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	<u>cjurisdiction</u>	Business activity				Eni business segment
Eni Denmark BV - PE		Nether	rlands	Research and Devel	opment			Exploration & Production

Hungary	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	282,823 10,539 272,284	21,047	8,179	10,295	153,463	38,810	1,341	332,594
Eni Group constituent entities included in the tax jurisdiction Dunastyr Polisztirolgyártó Zártkoruen Mukor Részvénytársaság	do	Residence tax	<u>cjurisdiction</u>	Business activity Manufacturing or	Production	1		Eni business segment Chemicals
Eni Austria GmbH - PE		Aust	tria	Sales, Marketing o	r Distribut	ion		Refining & Marketing
Tigáz Tiszántúli Gázszolgáltató Zártkörûen M Részvénytársaság	ûködõ			Sales, Marketing o	r Distribut	ion		Gas & Power
Tigáz-Dso Földgázelosztó kft				Sales, Marketing o	r Distribut	ion		Gas & Power
Versalis International SA - PE		Belgi	ium	Sales, Marketing o	r Distribut	ion		Chemicals

Ireland	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	216,303 94,935 121,368	39,013	5,600	5,498	500,000	53,640	15	
Eni Group constituent entities included in the tax jurisdiction Eni Insurance Designated Activity Company		Residence tax	<u>cjurisdiction</u>	Business activity Insurance				Eni business segment Corporate and financial subsidiaries
Eni Ireland BV - PE		Nether	lands	Research and Deve	lopment			Exploration & Production

Jersey	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	21,653 21,653	6,420			25,157	6,045		18,627
Eni Group constituent entities included in the tax jurisdiction Transmediterranean Pipeline Co Ltd* ^(IO)		Residence tax	<u>cjurisdiction</u>	Business activity Transportation acti	vities (via	pipeline)		Eni business segment Gas & Power

^(*) Company resident in country or territory that can be classified low-tax jurisdiction; company is subject to taxation in Italy.

Malta	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017								
Revenues - related party transaction								
Revenues - non-related party transaction								
Eni Group constituent entities included in the tax jurisdiction Eni North Africa BV - PE		Residence tax Nether		Business activity Manufacturing or P	roduction			Eni business segment Exploration & Production

Montenegro	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017		(2,360)					3	37
Revenues - related party transaction								
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction Eni Montenegro BV - PE		Residence tax Nether	-	Business activity Research and Deve	lopment			Eni business segment Exploration & Production

Netherlands	Total revenues	Profit (loss) before Income taxes*	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(Ethousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	1,309,514 1,252,001 57,513	248,997	4,846	2,502	20,509,761	16,557,875	62	31,111
Eni Group constituent entities included in the tax jurisdiction		Residence ta	x jurisdiction	Business activity				Eni business segment
Agip Caspian Sea BV				Manufacturing or I	Production			Exploration & Production
Agip Karachaganak BV				Manufacturing or I	Production			Exploration & Production
Agip Oil Ecuador BV				Manufacturing or I	Production			Exploration & Production
Agip Oleoducto de Crudos Pesados BV				Holding Shares or	Other Equity I	nstruments		Exploration & Production
Blue Stream Pipeline Co BV (JO)				Transportation act	ivities (via pip	eline)		Gas & Power
Eni Abu Dhabi BV				Manufacturing or I	Production			Exploration & Production
Eni Algeria Exploration BV				Manufacturing or I	Production			Exploration & Production
Eni Algeria Ltd Sàrl**				Manufacturing or I	Production			Exploration & Production
Eni Algeria Production BV				Manufacturing or I	Production			Exploration & Production
Eni Angola Exploration BV				Manufacturing or I	Production			Exploration & Production
Eni Angola Production BV				Manufacturing or I	Production			Exploration & Production
Eni Australia BV				Manufacturing or I	Production			Exploration & Production
Eni Benelux BV				Sales, Marketing o	r Distribution			Refining & Marketing
Eni Bulungan BV				Research and Deve	elopment			Exploration & Production
Eni China BV				Manufacturing or I	Production			Exploration & Production
Eni Croatia BV				Manufacturing or I	Production			Exploration & Production
Eni Dación BV				Dormant				Exploration & Production
Eni Denmark BV				Research and Deve	elopment			Exploration & Production
Eni Energy Russia BV				Holding Shares or	Other Equity I	nstruments		Exploration & Production
Eni Exploration & Production Holding BV				Holding Shares or	Other Equity I	nstruments		Exploration & Production
Eni G&P Trading BV				Sales, Marketing o	r Distribution			Gas & Power
Eni Gas & Power LNG Australia BV				Manufacturing or I	Production			Exploration & Production
Eni International BV*				Holding Shares or	Other Equity I	nstruments		Corporate and financial subsidiaries
Eni Iran BV				Dormant				Exploration & Production
Eni Iraq BV				Manufacturing or I	Production			Exploration & Production
Eni Ireland BV				Research and Deve	elopment			Exploration & Production
Eni Isatay BV				Research and Deve	elopment			Exploration & Production
Eni JPDA 11-106 BV				Research and Deve	elopment			Exploration & Production
Eni Kenya BV				Research and Deve	elopment			Exploration & Production
Eni Lebanon BV				Research and Deve	elopment			Exploration & Production
Eni Liberia BV				Research and Deve	elopment			Exploration & Production
Eni Maroc BV				Research and Deve	elopment			Exploration & Production
Eni Middle East BV				Holding Shares or	Other Equity I	nstruments		Exploration & Production

Eni Montenegro BV	Research and Development	Exploration & Production
Eni Mozambique LNG Holding BV	Holding Shares or Other Equity Instruments	Exploration & Production
Eni Muara Bakau BV	Manufacturing or Production	Exploration & Production
Eni Myanmar BV	Research and Development	Exploration & Production
Eni North Africa BV	Manufacturing or Production	Exploration & Production
Eni Oil Holdings BV*	Holding Shares or Other Equity Instruments	Exploration & Production
Eni Oman BV	Research and Development	Exploration & Production
Eni Pakistan (M) Ltd Sàrl**	Manufacturing or Production	Exploration & Production
Eni Portugal BV	Research and Development	Exploration & Production
Eni Rovuma Basin BV	Research and Development	Exploration & Production
Eni South Africa BV	Research and Development	Exploration & Production
Eni South China Sea Ltd Sàrl**	Dormant	Exploration & Production
Eni Tunisia BV	Manufacturing or Production	Exploration & Production
Eni Ukraine Holdings BV	Holding Shares or Other Equity Instruments	Exploration & Production
Eni Ukraine Shallow Waters BV	Research and Development	Exploration & Production
Eni Venezuela BV	Manufacturing or Production	Exploration & Production
Eni Vietnam BV	Research and Development	Exploration & Production
GreenStream BV ⁽¹⁰⁾	Transportation activities (via pipeline)	Gas & Power
leoc Exploration BV	Manufacturing or Production	Exploration & Production
leoc Production BV	Manufacturing or Production	Exploration & Production

^(*) Net of dividends paid by subsidiary undertakings amounting to €1.82 billion (of which €1.81 billion relating to Eni International BV). Dividends paid by non-controlling entities were included.

^(**) Company resident in Luxembourg.

Norway	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	1,694,202 1,336,745 357,457	516,329	(21,560)	4,290	28,273	647,080	417	4,717,581
Eni Group constituent entities included in the tax jurisdiction Eni Norge AS		Residence tax	<u>cjurisdiction</u>	Business activity Manufacturing or F	roduction			Eni business segment Exploration & Production

Poland	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	2,385	753	131	146			6	292
Revenues - related party transaction	1,260							
Revenues - non-related party transaction	1,125							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	jurisdiction	Business activity				Eni business segment
Versalis International SA - PE		Belgi	um	Sales, Marketing or	Distributi	on		Chemicals

Portugal	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017		(3,281)					7	13,822
Revenues - related party transaction								
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	<u>cjurisdiction</u>	Business activity				Eni business segment
Eni Portugal BV - PE		Nether	lands	Research and Deve	lopment			Exploration & Production

Romania	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	2,726	328	27	27			15	657
Revenues - related party transaction	602							
Revenues - non-related party transaction	2,124							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	jurisdiction	Business activity				Eni business segment
Eni Austria GmbH - PE		Aus	tria	Sales, Marketing or	Distribut	on		Refining & Marketing
Versalis International SA - PE		Belg	um	Sales, Marketing or	Distribut	on		Chemicals

Slovakia	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	1,244	(281)	10	5			6	13
Revenues - related party transaction								
Revenues - non-related party transaction	1,244							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	c jurisdiction	Business activity				Eni business segment
Eni Austria GmbH - PE		Aust	tria	Sales, Marketing or	Distribut	ion		Refining & Marketing
Versalis International SA - PE		Belgi	ium	Sales, Marketing or	Distribut	ion		Chemicals

Slovenia	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	rangible Assets other than
(€ thousand)								
Full year 2017	35,206	3,641	607	626	12,957	11,934	26	1,590
Revenues - related party transaction	115							
Revenues - non-related party transaction	35,091							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	<u>cjurisdiction</u>	Business activity				Eni business segment
Adriaplin Podjetje za distribucijo zemeljskega Ljubljana	plina doo			Sales, Marketing o	r Distribu	ıtion		Gas & Power

Spain	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	286,363	4,256	1,152	1,045	17,299	2,286	92	15,726
Revenues - related party transaction	19,049							
Revenues - non-related party transaction	267,314							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	<u>cjurisdiction</u>	Business activity				Eni business segment
Eni Iberia SLU				Sales, Marketing o	r Distribu	ıtion		Refining & Marketing
Versalis International SA - PE		Belgi	um	Sales, Marketing o	r Distribu	ıtion		Chemicals

Sweden	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	2,351	425	91	92			1	367
Revenues - related party transaction	501							
Revenues - non-related party transaction	1,850							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	k jurisdiction	Business activity				Eni business segment
Versalis International SA - PE		Belg	ium	Sales, Marketing or	Distributi	ion		Chemicals

Switzerland	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	763,619	17,719	3,091	3,876	94,713	18,773	80	86,965
Revenues - related party transaction	21,549							
Revenues - non-related party transaction	742,070							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	cjurisdiction	Business activity				Eni business segment
Eni Suisse SA				Sales, Marketing or	Distribution	1		Refining & Marketing
Oleodotto del Reno SA				Project study, cons	truction and	l operation of pip	elines	Other activities
Oléoduc du Rhône SA				Project study, cons	truction and	l operation of pip	elines	Refining & Marketing
Versalis International SA - PE		Belgi	ium	Sales, Marketing or	Distribution	1		Chemicals

Turkey	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	15,305	9,773	166	166	4	561	10	29,806
Revenues - related party transaction	6,665							
Revenues - non-related party transaction	8,640							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	cjurisdiction	Business activity				Eni business segment
Blue Stream Pipeline Co BV - PE		Belgi	ium	Transportation act	ivities (vi	a pipeline)		Gas & Power
Versalis Kimya Ticaret Limited Sirketi				Sales, Marketing o	r Distribu	ution		Chemicals

Ukraine	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	2,481	261		55	1,248	(563)	17	61
Revenues - related party transaction								
Revenues - non-related party transaction	2,481							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	k jurisdiction	Business activity				Eni business segment
Eni Ukraine Llc				Research and Deve	elopmen	t		Exploration & Production

United Kingdom	Total revenues	Profit (loss) before Income taxes*	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(E thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	27,175,734 11,695,870 15,479,864	193,668	100,841	112,323	5,200,773	3,861,911	985	2,068,589
Eni Group constituent entities included in the tax jurisdiction		Residence tax	x jurisdiction	Business activity	-			Eni business segment
Burren Energy (Egypt) Ltd				Manufacturing o	r Production			Exploration & Production
Burren Energy India Ltd				Dormant				Exploration & Production
Burren Energy Plc				Holding Shares o	r Other Equity	Instruments		Exploration & Production
Eni AEP Ltd				Manufacturing o	r Production			Exploration & Production
Eni Ambalat Ltd				Legal Owner of a	Licence			Exploration & Production
Eni Arguni I Ltd				Legal Owner of a	Licence			Exploration & Production
Eni Australia Ltd				Manufacturing o	r Production			Exploration & Production
Eni BTC Ltd				Holding Shares o	r Other Equity	Instruments		Exploration & Production
Eni Bukat Ltd				Legal Owner of a	Licence			Exploration & Production
Eni CBM Ltd				Manufacturing o	r Production			Exploration & Production
Eni Côte d'Ivoire Ltd				Research and De	velopment			Exploration & Production
Eni East Sepinggan Ltd				Legal Owner of a	Licence			Exploration & Production
Eni Elgin/Franklin Ltd				Manufacturing o	r Production			Exploration & Production
Eni Engineering E&P Ltd				Administrative, N	Management o	r Support Servic	es	Exploration & Production
Eni Ganal Ltd				Legal Owner of a	Licence			Exploration & Production
Eni Hewett Ltd				Manufacturing o	r Production			Exploration & Production
Eni Hydrocarbons Venezuela Ltd				Manufacturing o	r Production			Exploration & Production
Eni India Ltd				Research and De	velopment			Exploration & Production

Eni Indonesia Ltd Eni International NA NV Sàrl** Eni International Resources Ltd Eni International Resources Ltd Administrative, Management or Support Services Eni Investments Plc Eni
Eni International Resources Ltd Administrative, Management or Support Services Subsidiaries Eni Investments Plc Holding Shares or Other Equity Instruments Exploration & Production Eni JPDA 03-13 Ltd Manufacturing or Production Eni Krueng Mane Ltd Legal Owner of a Licence Exploration & Production Eni Lasmo Plc* Holding Shares or Other Equity Instruments Exploration & Production Eni Liverpool Bay Operating Co Ltd Manufacturing or Production Eni Liverpool Bay Operating Co Ltd Manufacturing or Production Eni Model East Ltd Dormant Exploration & Production Eni Mog Ltd (in liquidation) Dormant Exploration & Production Eni Mozambique Engineering Ltd Administrative, Management or Support Services Exploration & Production Eni North Ganal Ltd Legal Owner of a Licence Exploration & Production Exploration & Production Exploration & Production Eni North Ganal Ltd Manufacturing or Production Exploration & Production Exploration & Production Exploration & Production Exploration & Production Eni North Ganal Ltd Manufacturing or Production Exploration & Production
Eni International Resources Ltd Administrative, Management or Support Services subsidiaries Eni Investments Plc Holding Shares or Other Equity Instruments Exploration & Production Exploration & Production Exploration & Production Eni Krueng Mane Ltd Legal Owner of a Licence Exploration & Production Eni Lasmo Plc* Holding Shares or Other Equity Instruments Exploration & Production Eni Liverpool Bay Operating Co Ltd Manufacturing or Production Exploration & Production Eni LNS Ltd Manufacturing or Production Exploration & Production Eni Middle East Ltd Dormant Exploration & Production Eni Mozambique Engineering Ltd Administrative, Management or Support Services Exploration & Production Eni North Ganal Ltd Legal Owner of a Licence Exploration & Production Eni North Ganal Ltd Eni Oil Algeria Ltd Manufacturing or Production Exploration & Production
Eni JPDA 03-13 Ltd Eni Krueng Mane Ltd Legal Owner of a Licence Exploration & Production Eni Lasmo Pic* Holding Shares or Other Equity Instruments Exploration & Production Eni Liverpool Bay Operating Co Ltd Manufacturing or Production Exploration & Production
Eni Krueng Mane Ltd Eni Lasmo Plc* Holding Shares or Other Equity Instruments Exploration & Production Eni Liverpool Bay Operating Co Ltd Manufacturing or Production Exploration & Production Exploration & Production Exploration & Production Eni LNS Ltd Manufacturing or Production Exploration & Production Eni Middle East Ltd Dormant Exploration & Production Eni MoG Ltd (in liquidation) Dormant Exploration & Production Eni Mozambique Engineering Ltd Administrative, Management or Support Services Exploration & Production Eni North Ganal Ltd Eni Oil Algeria Ltd Manufacturing or Production Exploration & Production
Eni Lasmo Plc* Holding Shares or Other Equity Instruments Exploration & Production Eni Liverpool Bay Operating Co Ltd Manufacturing or Production Exploration & Production Eni LNS Ltd Manufacturing or Production Exploration & Production Eni Middle East Ltd Dormant Exploration & Production Eni MOG Ltd (in liquidation) Dormant Exploration & Production Eni Mozambique Engineering Ltd Administrative, Management or Support Services Exploration & Production Eni North Ganal Ltd Eni Oil Algeria Ltd Manufacturing or Production Exploration & Production Exploration & Production
Eni Liverpool Bay Operating Co Ltd Eni LIVErpool Bay Operating Co Ltd Manufacturing or Production Exploration & Production Dormant Exploration & Production Eni MOG Ltd (in liquidation) Dormant Exploration & Production Eni Mozambique Engineering Ltd Administrative, Management or Support Services Exploration & Production Eni North Ganal Ltd Eni Oil Algeria Ltd Manufacturing or Production Exploration & Production
Eni LNS Ltd Manufacturing or Production Exploration & Production Eni Middle East Ltd Dormant Exploration & Production Eni MOG Ltd (in liquidation) Dormant Exploration & Production Eni Mozambique Engineering Ltd Administrative, Management or Support Services Exploration & Production Eni North Ganal Ltd Legal Owner of a Licence Exploration & Production Eni Oil Algeria Ltd Manufacturing or Production Exploration & Production
Eni Middle East Ltd Dormant Exploration & Production Eni MOG Ltd (in liquidation) Dormant Exploration & Production Eni Mozambique Engineering Ltd Administrative, Management or Support Services Exploration & Production Eni North Ganal Ltd Legal Owner of a Licence Exploration & Production Eni Oil Algeria Ltd Management or Support Services Exploration & Production Eni Oil Algeria Ltd
Eni MOG Ltd (in liquidation) Eni Mozambique Engineering Ltd Eni Mozambique Engineering Ltd Eni Mozambique Engineering Ltd Eni North Ganal Ltd Eni Oil Algeria Ltd Manufacturing or Production Exploration & Production Exploration & Production Exploration & Production
Eni Mozambique Engineering Ltd Eni North Ganal Ltd Eni Oil Algeria Ltd Administrative, Management or Support Services Exploration & Production Exploration & Production Exploration & Production Exploration & Production
Eni North Ganal Ltd Legal Owner of a Licence Exploration & Production Eni Oil Algeria Ltd Manufacturing or Production Exploration & Production
Eni Oil Algeria Ltd Manufacturing or Production Exploration & Production
Eni Pakistan Ltd Manufacturing or Production Exploration & Production
Eni Progetti SpA - PE Italy Administrative, Management or Support Services Exploration & Production
Eni Rapak Ltd Legal Owner of a Licence Exploration & Production
Eni TNS Ltd Dormant Exploration & Production
Eni Trading & Shipping SpA - PE Italy Sales, Marketing or Distribution Gas & Power
Eni UHL Ltd Holding Shares or Other Equity Instruments Exploration & Production
Eni UK Holding Plc Holding Shares or Other Equity Instruments Exploration & Production
Eni UK Ltd* Manufacturing or Production Exploration & Production
Eni UKCS Ltd Manufacturing or Production Exploration & Production
Eni ULT Ltd* Holding Shares or Other Equity Instruments Exploration & Production
Eni ULX Ltd* Manufacturing or Production Exploration & Production
Eni Ventures Plc (in liquidation) Dormant Exploration & Production
Eni West Timor Ltd Holding Shares or Other Equity Instruments Exploration & Production
Eni Yemen Ltd Dormant Exploration & Production
Lasmo Sanga Sanga Ltd*** Manufacturing or Production Exploration & Production
Liverpool Bay Ltd Manufacturing or Production Exploration & Production
Versalis International SA - PE Belgium Sales, Marketing or Distribution Chemicals
Versalis UK Ltd Manufacturing or Production Chemicals

^(*) Net of dividends paid by subsidiary undertakings amounting to €0.94 billion. (**) Company resident in Luxembourg. (***) Company resident in Bermuda.

AFRICA

Algeria	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	rangible Assets other than
(€ thousand)								
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	1,294,607 636,938 657,669	491,392	516,914	520,439	12	(45)	786	3,232,780
Eni Group constituent entities included in the tax jurisdiction		Residence tax	viurisdiction	Business activity				Eni business segment
Eni Algeria Exploration BV - PE		Nether		Manufacturing or	Productio	on		Exploration & Production
Eni Algeria Ltd Sàrl - PE		Nether	rlands	Manufacturing or	Productio	on		Exploration & Production
Eni Algeria Production BV - PE		Nether	rlands	Manufacturing or	Productio	on		Exploration & Production
Eni Oil Algeria Ltd - PE		United K	ingdom	Manufacturing or	Productio	on		Exploration & Production
Eurl Eni Algérie				Dormant				Exploration & Production
First Calgary Petroleums LP - PE		Cana	ada	Manufacturing or	Productio	on		Exploration & Production

Angola	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)				,				
Full year 2017	2,368,079	312,940	356,329	189,360			369	5,275,039
Revenues - related party transaction	2,240,799							
Revenues - non-related party transaction	127,280							
Eni Group constituent entities								
included in the tax jurisdiction			x jurisdiction	Business activity	Barrier and			Eni business segment
Eni Angola Exploration BV - PE		Nethe	erlands	Manufacturing or	Productio	on		Exploration & Production
Eni Angola Production BV - PE		Nethe	erlands	Manufacturing or	Productio	on		Exploration & Production
Eni Angola SpA - PE		Ita	aly	Manufacturing or Production				Exploration & Production
Eni West Africa SpA - PE		Ita	aly	Research and Development				Exploration & Production
				Income Tax			Number of	
Congo	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Accrued - current	Stated capital	Accumulated Earnings	Number of Employees (number)	rangible Assets Other tha
€ thousand)				yeai			(namber)	
Full year 2017	1,112,508	(147,769)	168,558	171,487	380,993	(295,581)	567	5,571,642
Revenues - related party transaction	958,938							
Revenues - non-related party transaction	153,570							
Eni Group constituent entities		p. da	to a to a to a to a	Business of the				Pat hosta con co
ncluded in the tax jurisdiction		Residence tax		Business activity				Eni business segment
Burren Energy Congo Ltd - PE		British Virgi	in Islands	Manufacturing or F				Exploration & Production
Eni Congo SA				Manufacturing or F	roduction	1		Exploration & Production
Versalis Congo Sarlu				Sales, Marketing or Distribution				Chemicals
				Income Tax			Number of	
Democratic Republic of the Congo	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Accrued - current year	Stated capital	Accumulated Earnings	Employees (number)	Tangible Assets other tha Cash and Cash Equivalent:
€ thousand)								
Full year 2017	4	131			793	(821)		
Revenues - related party transaction Revenues - non-related party transaction	4							
Eni Group constituent entities included in the tax jurisdiction		Residence tax	iurisdiction	Business activity				Eni business segment
Eni RD Congo SA		itesidence tax	<u> </u>	Research and Dev	elopment			Exploration & Production
Egypt	Total	Profit (loss) before	Income Tax Paid	Income Tax Accrued - current	Stated	Accumulated	Number of Employees	
Egypt (Ethousand)	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)		Stated capital	Accumulated Earnings		
€ thousand)	revenues	Income tax	(on Cash Basis)	Accrued - current year		Earnings	Employees	Cash and Cash Equivalents
€ thousand)				Accrued - current	capital		Employees (number)	
€ thousand) Full year 2017	revenues 3,440,382	Income tax	(on Cash Basis)	Accrued - current year	capital	Earnings	Employees (number)	Cash and Cash Equivalents
€ thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	3,440,382 5,761	Income tax	(on Cash Basis)	Accrued - current year	capital	Earnings	Employees (number)	Cash and Cash Equivalent
€ thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	3,440,382 5,761	Income tax	(on Cash Basis) 270,093	Accrued - current year	capital	Earnings	Employees (number)	Cash and Cash Equivalents
Ethousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction	3,440,382 5,761	1,537,711	(on Cash Basis) 270,093 x jurisdiction	Accrued - current year 271,249	capital 2	Earnings	Employees (number)	Cash and Cash Equivalents
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE	3,440,382 5,761	1,537,711 Residence ta:	(on Cash Basis) 270,093 x jurisdiction	Accrued - current year 271,249 Business activity	capital 2 Production	Earnings	Employees (number)	Cash and Cash Equivalents 6,410,266 Eni business segment
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE Eni New Energy Egypt SAE	3,440,382 5,761	1,537,711 Residence ta:	(on Cash Basis) 270,093 x jurisdiction lingdom	Accrued - current year 271,249 Business activity Manufacturing or	capital 2 Production	1,348	Employees (number)	Cash and Cash Equivalents 6,410,266 Eni business segment Exploration & Production
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE Eni New Energy Egypt SAE Leoc Exploration BV - PE	3,440,382 5,761	1,537,711 Residence ta: United K	(on Cash Basis) 270,093 x jurisdiction lingdom	Accrued - current year 271,249 Business activity Manufacturing or Research and Devo	capital 2 Production elopment Production	1,348	Employees (number)	Cash and Cash Equivalents 6,410,266 Eni business segment Exploration & Production Other activities
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE Eni New Energy Egypt SAE leoc Exploration BV - PE leoc Production BV - PE	3,440,382 5,761	1,537,711 Residence ta: United K Nether	(on Cash Basis) 270,093 x jurisdiction tingdom rlands	Accrued - current year 271,249 Business activity Manufacturing or Research and Devel Manufacturing or Manufacturing or	2 Production elopment Production Productio	1,348	Employees (number)	Cash and Cash Equivalents 6,410,266 Eni business segment Exploration & Production Other activities Exploration & Production Exploration & Production Exploration & Production
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE Eni New Energy Egypt SAE leoc Exploration BV - PE leoc Production BV - PE	3,440,382 5,761	1,537,711 Residence ta: United K	(on Cash Basis) 270,093 x jurisdiction tingdom rlands	Accrued - current year 271,249 Business activity Manufacturing or Research and Devel Manufacturing or Manufacturing or Manufacturing or	2 Production elopment Production	1,348	Employees (number) 2,866	Eni business segment Exploration & Production Other activities Exploration & Production Exploration & Production Exploration & Production
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE Eni New Energy Egypt SAE leoc Exploration BV - PE leoc Production BV - PE	3,440,382 5,761	1,537,711 Residence ta: United K Nether	(on Cash Basis) 270,093 x jurisdiction tingdom rlands	Accrued - current year 271,249 Business activity Manufacturing or Research and Devel Manufacturing or Manufacturing or	2 Production elopment Production	1,348	Employees (number) 2,866	Cash and Cash Equivalents 6,410,266 Eni business segment Exploration & Production Other activities Exploration & Production Exploration & Production Exploration & Production
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE Eni New Energy Egypt SAE Ieoc Exploration BV - PE Ieoc Production BV - PE Ieoc SpA - PE EniProgetti Egypt Ltd	revenues 3,440,382 5,761 3,434,621	1,537,711 Residence ta: United K Nether	(on Cash Basis) 270,093 x jurisdiction tingdom rlands	Business activity Manufacturing or Manufacturing or Manufacturing or Manufacturing or Administrative, Manufacturing or Administrative, Manufacturing or	2 Production elopment Production Production Production Production Production Production Production Production Production anagement	1,348 n n n t or Support Se	Employees (number) 2,866	Cash and Cash Equivalents 6,410,266 Eni business segment Exploration & Production Other activities Exploration & Production Exploration & Production Exploration & Production Exploration & Production
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE Eni New Energy Egypt SAE Ieoc Exploration BV - PE Ieoc Production BV - PE Ieoc SpA - PE EniProgetti Egypt Ltd	revenues 3,440,382 5,761 3,434,621	1,537,711 Residence ta: United K Nether	(on Cash Basis) 270,093 x jurisdiction tingdom rlands rlands	Accrued - current year 271,249 Business activity Manufacturing or Research and Deve Manufacturing or Manufacturing or Manufacturing or Administrative, Manufacturing or	2 Production elopment Production Production Production Production Production Production Production Production Production anagement	1,348	Employees (number) 2,866	Cash and Cash Equivalents 6,410,266 Eni business segment Exploration & Production Other activities Exploration & Production
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE Eni New Energy Egypt SAE Leoc Exploration BV - PE Leoc Production BV - PE Leoc SpA - PE EniProgetti Egypt Ltd Gabon Ethousand)	Total revenues	Income tax 1,537,711 Residence tax United K Nether Nether Ita	(on Cash Basis) 270,093 x jurisdiction lingdom rlands rlands rlands rly	Business activity Manufacturing or Research and Deve Manufacturing or Manufacturing or Manufacturing or Administrative, Manufacturing or Administrative of the search and Deve	2 Production elopment Production Production Production anagement Stated capital	n n Accumulated Earnings	Employees (number) 2,866 ervices Number of Employees (number)	Cash and Cash Equivalents 6,410,266 Eni business segment Exploration & Production Other activities Exploration & Production Tangible Assets other tha Cash and Cash Equivalent
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE Eni New Energy Egypt SAE Leoc Exploration BV - PE Leoc Production BV - PE Leoc SpA - PE EniProgetti Egypt Ltd Gabon © thousand) Full year 2017	7,096	Income tax 1,537,711 Residence ta: United K Nether Nether Ita	(on Cash Basis) 270,093 x jurisdiction lingdom rlands rlands rlands rly	Business activity Manufacturing or Research and Deve Manufacturing or Manufacturing or Manufacturing or Administrative, Manufacturing or Administrative of the search and Deve	2 Production elopment Production	1,348 1,348 n n n Accumulated	Employees (number) 2,866 ervices Number of Employees	Cash and Cash Equivalents 6,410,266 Eni business segment Exploration & Production Other activities Exploration & Production
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE Eni New Energy Egypt SAE Leoc Exploration BV - PE Leoc Production BV - PE Leoc SpA - PE EniProgetti Egypt Ltd Gabon Ethousand)	Total revenues	Income tax 1,537,711 Residence tax United K Nether Nether Ita	(on Cash Basis) 270,093 x jurisdiction lingdom rlands rlands rlands rly	Business activity Manufacturing or Research and Deve Manufacturing or Manufacturing or Manufacturing or Administrative, Manufacturing or Administrative of the search and Deve	2 Production elopment Production Production Production anagement Stated capital	n n Accumulated Earnings	Employees (number) 2,866 ervices Number of Employees (number)	Cash and Cash Equivalents 6,410,266 Eni business segment Exploration & Production Other activities Exploration & Production Exploration & Production Exploration & Production Exploration & Production Tangible Assets other tha Cash and Cash Equivalent
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE Eni New Energy Egypt SAE leoc Exploration BV - PE leoc Production BV - PE leoc SpA - PE EniProgetti Egypt Ltd Gabon Ethousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	7,096	Income tax 1,537,711 Residence tax United K Nether Nether Ita	(on Cash Basis) 270,093 x jurisdiction lingdom rlands rlands rlands rly	Business activity Manufacturing or Research and Deve Manufacturing or Manufacturing or Manufacturing or Administrative, Manufacturing or Administrative of the search and Deve	2 Production elopment Production Production Production anagement Stated capital	n n Accumulated Earnings	Employees (number) 2,866 ervices Number of Employees (number)	Cash and Cash Equivalents 6,410,266 Eni business segment Exploration & Production Other activities Exploration & Production Exploration & Production Exploration & Production Exploration & Production Tangible Assets other tha Cash and Cash Equivalent
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction Eni Group constituent entities included in the tax jurisdiction Burren Energy (Egypt) Ltd - PE Eni New Energy Egypt SAE Jeoc Exploration BV - PE Jeoc Production BV - PE Jeoc SpA - PE EniProgetti Egypt Ltd Gabon Ethousand) Ethousand) Full year 2017 Revenues - related party transaction	7,096	Income tax 1,537,711 Residence tax United K Nether Nether Ita	(on Cash Basis) 270,093 x jurisdiction lingdom rlands rlands rlands olly Income Tax Paid (on Cash Basis)	Business activity Manufacturing or Research and Deve Manufacturing or Manufacturing or Manufacturing or Administrative, Manufacturing or Administrative of the search and Deve	2 Production elopment Production Production Production anagement Stated capital	n n Accumulated Earnings	Employees (number) 2,866 ervices Number of Employees (number)	Cash and Cash Equivalents 6,410,266 Eni business segment Exploration & Production Other activities Exploration & Production Exploration & Production Exploration & Production Exploration & Production Tangible Assets other tha Cash and Cash Equivalent

Ghana	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(¢ thousand) Full year 2017 Revenues - related party transaction	135,915 134,766	(3,339)			12,548	(197,672)	248	1,575,574
Eni Group constituent entities	1,149	Residence tax	iuriculistion	Rusinoss activity				Eni business segment
included in the tax jurisdiction Eni Ghana Exploration and Production Ltd		<u>Residence tax</u>	jurisdiction	Business activity Manufacturing or P	roduction	n		Exploration & Production
				Income Tou				
Ivory Coast	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital		Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)		()						
Full year 2017 Revenues - related party transaction		(25,283)						
Revenues - non-related party transaction								
Eni Group constituent entities included in the tax jurisdiction		Residence tax	jurisdiction	Business activity				Eni business segment
Eni Côte d'Ivoire Ltd - PE		United K	ingdom	Research and Deve	lopment			Exploration & Production
Kenya	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	4	(5,180)					6	5
Revenues - related party transaction Revenues - non-related party transaction	4							
Eni Group constituent entities								
included in the tax jurisdiction		Residence ta		Business activity		_		Eni business segment
Eni Kenya BV - PE		Nettlei	ialius	Research and Dev	elopinent			Exploration & Production
				Income Tax			Number of	
Libya	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Accrued - current	Stated capital	Accumulated Earnings	Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)				year			(number)	
Full year 2017	3,588,864	2,053,712	1,510,372	1,531,940			3,402	3,322,158
Revenues - related party transaction	339,023							
Revenues - non-related party transaction	3,249,841							
Eni Group constituent entities								
included in the tax jurisdiction		Residence ta	x jurisdiction	Business activity				Eni business segment
Eni North Africa BV - PE			rlands	Manufacturing or				Exploration & Production
GreenStream BV - PE		Nethe	rlands	Transportation act	ivities (via	a pipeline)		Gas & Power
Morocco	Total	Profit (loss) before	Income Tax Paid	Income Tax Accrued - current		Accumulated	Number of Employees	Tangible Assets other than
	revenues	Income tax	(on Cash Basis)	year	capital	Earnings	(number)	Cash and Cash Equivalents
(€ thousand) Full year 2017	2	(2,178)					1	1,262
Revenues - related party transaction	2	(2,170)					-	1,202
Revenues - non-related party transaction								
Eni Group constituent entities		B. 24	. t ut a alt - e t -	Decelor control to				Fai busing a second
included in the tax jurisdiction Eni Maroc BV - PE		Residence tax Nether	-	Business activity Research and Deve	elonment			Eni business segment Exploration & Production
		IACTIC			opiniciit			plot addit & 1 Todaction
		5 C. C.		Income Tax		_	Number of	
Mozambique	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Accrued - current year	Stated capital	Accumulated Earnings	Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)	_							
Full year 2017 Revenues - related party transaction	5	(4,871)					44	
Revenues - related party transaction Revenues - non-related party transaction	5							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	jurisdiction	Business activity				Eni business segment
Eni Mazambica Ca A DE			lv.		Jon			
Eni Mozambico SpA - PE Mozambique Rovuma Venture SpA - PE		lta Ita		Research and Deve	-			Exploration & Production Exploration & Production

Nigeria	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	1,101,745 818,065 283,680	(123,533)	154,773	142,404	2,422	2,610,283	1,177	2,229,788
Eni Group constituent entities		Residence ta	iurisdiction	Business activity				Eni business segment
Agip Energy and Natural Resources (Nigeria) L	.td	residence tax	C Juli Sulction	Manufacturing or	Producti	on		Exploration & Production
Nigerian Agip CPFA Ltd				Administrative, Ma	anageme	nt or Support S	ervices	Exploration & Production
Nigerian Agip Exploration Ltd				Manufacturing or	Producti		Exploration & Production	
Nigerian Agip Oil Co Ltd				Manufacturing or	Producti	on		Exploration & Production

South Africa	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Number of Employees (number)	rangible Assets other than
(€ thousand)							
Full year 2017	7	(11,829)				3	53
Revenues - related party transaction	1						
Revenues - non-related party transaction	6						
Eni Group constituent entities							
included in the tax jurisdiction		Residence tax	jurisdiction	Business activity			Eni business segment
Eni South Africa BV - PE		Nether	lands	Research and Deve	elopment		Exploration & Production

Tunisia	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	155,916	8,505	100,132	116,066	101	8	514	239,863
Revenues - related party transaction	71,807							
Revenues - non-related party transaction	84,109							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	<u>cjurisdiction</u>	Business activity				Eni business segment
Eni Tunisia BV - PE		Nether	lands	Manufacturing or	Production	on		Exploration & Production
Société de Service du Gazoduc Transtunisien SA - Sergaz SA				Transportation act		Gas & Power		
Société pour la Construction du Gazoduc Transtunisien SA - Scogat SA				Transportation act		Gas & Power		
Trans Tunisian Pipeline Co SpA - PE		Ita	ly	Transportation activities (via pipeline) Gas & Power				

ASIA AND OCEANIA

Australia	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(Ethousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	217,141 26,579 190,562	43,289	13,123	23,337	98,692	(97,399)	114	897,518
Eni Group constituent entities included in the tax jurisdiction Eni Australia BV - PE		Residence tax Nether		Business activity Manufacturing or	Productio	n		Eni business segment Exploration & Production
Eni Australia Ltd - PE		United K	ingdom	Manufacturing or	Productio	n		Exploration & Production
Eni Gas & Power LNG Australia BV - PE		Nether	lands	Manufacturing or	Productio	n		Exploration & Production
Eni JPDA 03-13 Ltd - PE		United K	ingdom	Manufacturing or	Productio	n		Exploration & Production
Eni JPDA 06-105 Pty Ltd				Manufacturing or	Productio	n		Exploration & Production
Eni JPDA 11-106 BV - PE		Nether	lands	Research and Deve	elopment			Exploration & Production

China	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents	
(€ thousand)									
Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	211,905 7,803 204,102	1,413	122	243	43,076	(50,017)	67	46,249	
Eni Group constituent entities included in the tax jurisdiction		Residence tax	<u>cjurisdiction</u>	Business activity				Eni business segment	
Eni Chemicals Trading (Shanghai) Co Ltd (in liq	uidation)			Sales, Marketing or Distribution				Chemicals	
Eni China BV - PE		Nether	lands	Manufacturing or	Productio	n		Exploration & Production	
Eni Lubricants Trading (Shanghai) Co Ltd	ubricants Trading (Shanghai) Co Ltd			Sales, Marketing or Distribution				Refining & Marketing	
/ersalis Pacific Trading (Shanghai) Co Ltd				Sales, Marketing or Distribution Chemicals				Chemicals	

India	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	rangible Assets other than
(€ thousand)								
Full year 2017	171	(460)		63	242	(227)	4	2,738
Revenues - related party transaction	171							
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	<u>cjurisdiction</u>	Business activity				Eni business segment
Eni India Ltd - PE		United K	ingdom	Research and Deve	elopment			Exploration & Production
Versalis Pacific (India) Private Ltd				Sales, Marketing o	r Distribu	ition		Chemicals

Indonesia	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	266,423 152,439 113,984	(39,249)	17,328	32,258			932	1,776,611
Eni Group constituent entities included in the tax jurisdiction Eni Ambalat Ltd - PE		Residence tax United Ki	-	Business activity Legal Owner of a L	icence			Eni business segment Exploration & Production
Eni Arguni I Ltd - PE Eni Bukat Ltd - PE		United Ki United Ki	•	Legal Owner of a Li				Exploration & Production Exploration & Production
Eni Bulungan BV - PE		Nether	•	Research and Deve				Exploration & Production
Eni CBM Ltd - PE Eni East Sepinggan Ltd - PE		United Ki	•	Manufacturing or I		on		Exploration & Production Exploration & Production
Eni Ganal Ltd - PE		United Ki	•	Legal Owner of a L				Exploration & Production
Eni Indonesia Ltd - PE Eni Indonesia Ots 1 Ltd - PE		United Ki Cayman	•	Legal Owner of a Li Legal Owner of a Li				Exploration & Production Exploration & Production
Eni Krueng Mane Ltd - PE Eni Muara Bakau BV - PE		United Ki	•	Legal Owner of a L		_		Exploration & Production
Eni North Ganal Ltd - PE		Nether United Ki		Manufacturing or I Legal Owner of a L		ווע		Exploration & Production Exploration & Production
Eni Rapak Ltd - PE Eni West Timor Ltd - PE		United Ki United Ki	· ·	Legal Owner of a Li				Exploration & Production Exploration & Production
Lasmo Sanga Sanga Ltd - PE		United Ki	•	Manufacturing or I		on		Exploration & Production

Iran	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	3,959	(3,410)		2,853			1	
Revenues - related party transaction	413							
Revenues - non-related party transaction	3,546							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	c jurisdiction	Business activity				Eni business segment
Eni Iran BV - PE		Nether	lands	Dormant				Exploration & Production

Iraq	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	627,265	29,119	36,288	27,429			449	657,204
Revenues - related party transaction	627,265							
Revenues - non-related party transaction								
Eni Group constituent entities		Dacidanas tax	Liverediction	Pusings activity				Eni husinoss sogmont
included in the tax jurisdiction		Residence tax		Business activity	D	_		Eni business segment
Eni Iraq BV - PE		Nether	ianus	Manufacturing or F	Production	1		Exploration & Production
				Income Tax			Number of	
Kazakhstan	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Accrued - current	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)	4 200 500	468.706	161 102	164.663			1 470	10 549 121
Full year 2017	1,399,509	9 468,706	161,192	164,662			1,478	10,548,131
Revenues - related party transaction Revenues - non-related party transaction	684,009 715,500							
Revenues - non-related party transaction	713,300							
Eni Group constituent entities		Bartida a sa Ar		Burden and the territories				Full houses are assessed
Included in the tax jurisdiction			ax jurisdiction erlands	Business activity				Eni business segment
Agip Caspian Sea BV - PE Agip Karachaganak BV - PE			erlands	Manufacturing or Manufacturing or				Exploration & Production Exploration & Production
Eni Isatay BV - PE			erlands	Research and Dev				Exploration & Production
Eni Progetti SpA - PE			aly	Administrative, M	•		rvices	Exploration & Production
Myanmar	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	3	(14,182)					23	247
Revenues - related party transaction	3							
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence ta	x jurisdiction	Business activity				Eni business segment
Eni Myanmar BV - PE		Nethe	rlands	Research and Dev	elopment	:		Exploration & Production
				Income Toy				
Pakistan	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	t Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	142,965	29,060	291	1,966			365	114,661
Revenues - related party transaction	18,452							
Revenues - non-related party transaction	124,513							
Eni Group constituent entities								
included in the tax jurisdiction			x jurisdiction	Business activity				Eni business segment
Eni AEP Ltd - PE			Kingdom	Manufacturing or				Exploration & Production
Eni Pakistan (M) Ltd Sàrl - PE		Nethe	erlands	Manufacturing or	Production	on		Exploration & Production
Eni Pakistan Ltd - PE		United I	Kingdom	Manufacturing or	Production	on		Exploration & Production
Russia	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	132,023	35,725	338	341	33,467	(24,830)	99	336,493
Revenues - related party transaction Revenues - non-related party transaction	45,158 86,865							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax		Business activity				Eni business segment
Blue Stream Pipeline Co BV - PE		Nether	ands	Transportation acti		pipeline)		Gas & Power
OOO "Eni Energhia"				Research and Deve	-			Exploration & Production
OOO "Eni-Nefto"				Sales, Marketing or				Refining & Marketing
Versalis International SA - PE		Belgi	um	Sales, Marketing or	r Distribut	ion		Chemicals

Saudi Arabia	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	21,033							
Revenues - related party transaction								
Revenues - non-related party transaction	21,033							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	jurisdiction	Business activity				Eni business segment
Ecofuel SpA - PE		Ita	ly	Manufacturing or	Productio	n		Refining & Marketing

Singapore	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(C thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	3,395,541 38,020 3,357,521	11,570	79	(55)			19	79,322
Eni Group constituent entities included in the tax jurisdiction Eni Trading & Shipping SpA - PE Versalis Singapore Pte Ltd		Residence ta		Business activity Sales, Marketing o Sales, Marketing o				Eni business segment Gas & Power Chemicals

Timor Leste	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	763	(365)					3	151
Revenues - related party transaction	293							
Revenues - non-related party transaction	470							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	c jurisdiction	Business activity				Eni business segment
Eni Timor Leste SpA - PE		Ita	ly	Research and Deve	elopment			Exploration & Production
Eni JPDA 03-13 Ltd - PE		United K	ingdom	Manufacturing or I	Productio	n		Exploration & Production

Turkmenistan	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017	117,728	14,627	8,467	11,795			995	485,531
Revenues - related party transaction	3,707							
Revenues - non-related party transaction	114,021							
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	cjurisdiction_	Business activity				Eni business segment
Eni Turkmenistan Ltd - PE		Berm	ıuda	Manufacturing or F	Productio	n		Exploration & Production

United Arab Emirates	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	rangible Assets other than
(€ thousand)								
Full year 2017							9	
Revenues - related party transaction								
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	jurisdiction	Business activity				Eni business segment
Eni Iraq BV - PE*		Nether	lands	Manufacturing or	Production	on		Exploration & Production

^(*) PE resident in country or territory that can be classified low-tax jurisdiction; company is subject to taxation in Italy.

Vietnam	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	rangible Assets other than
(€ thousand)								
Full year 2017	1	(25,819)					31	4,835
Revenues - related party transaction	1							
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	jurisdiction	Business activity				Eni business segment
Eni Vietnam BV - PE		Nether	lands	Research and Deve	lopment			Exploration & Production

AMERICAS

Argentina	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017		(620)			1,046	(304)		
Revenues - related party transaction								
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	jurisdiction	Business activity				Eni business segment
Eni Argentina Exploración y Explotación SA				Research and Deve	elopment			Exploration & Production

Bahamas	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017					2			
Revenues - related party transaction								
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	<u>cjurisdiction</u>	Business activity				Eni business segment
Zetah Congo Ltd*				Legal Owner of a L	icence			Exploration & Production
Zetah Kouilou Ltd*				Legal Owner of a L	icence			Exploration & Production

^(*) Company resident in country or territory that can be classified low-tax jurisdiction; company is subject to taxation in Italy. In 2017 the company not accrued income.

Bermuda	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	rangible Assets other than
(€ thousand)								
Full year 2017	110	73			93,040	300,732		
Revenues - related party transaction	110							
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	x jurisdiction	Business activity				Eni business segment
Burren Energy (Bermuda) Ltd*				Holding Shares or	Other Eq	uity Instrument	:S	Exploration & Production
Burren Shakti Ltd**				Dormant				Exploration & Production
Eni Turkmenistan Ltd***				Manufacturing or	Productio	n		Exploration & Production

^(*) Holding company resident in country or territory that can be classified low-tax jurisdiction. In 2017 the company accrued income lower than €100,000.

^(**) Holding company resident in country or territory that can be classified low-tax jurisdiction; company is subject to taxation in Italy. In 2017 the company accrued income lower than €100,000.

^(***) Company resident in country or territory that can be classified low-tax jurisdiction; company is subject to taxation in country where conduct exploration, field development and extraction of hydrocarbons through a permanent establishment (PE). There is no profit shifting.

Brazil	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017		(11)			400,453	(400,468)		
Revenues - related party transaction								
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	<u>iurisdiction</u>	Business activity				Eni business segment
Eni do Brasil Investimentos em Exploração e I de Petróleo Ltda	Produção			Research and Deve	lopment			Exploration & Production

British Virgin Islands	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated	Number of Employees (number)	rangible Assets other than
(€ thousand)								
Full year 2017					42	625,804		
Revenues - related party transaction								
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	jurisdiction	Business activity				Eni business segment
Burren Energy Congo Ltd*				Manufacturing or I	Producti	on		Exploration & Production

(*) Company resident in country or territory that can be classified low-tax jurisdiction; company is subject to taxation in country where conduct exploration, field development and extraction of hydrocarbons through a permanent establishment (PE). There is no profit shifting.

Canada	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017					2,211,922	(1,137,948)		
Revenues - related party transaction								
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	<u>cjurisdiction</u>	Business activity				Eni business segment
Eni Canada Holding Ltd				Holding Shares or C	Other Equity	/ Instruments		Exploration & Production
First Calgary Petroleums LP*				Manufacturing or P	roduction			Exploration & Production
First Calgary Petroleums Partner Co ULC				Holding Shares or C	Other Equity	/ Instruments		Exploration & Production

(*) Company resident in the United States.

Cayman Islands	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017								
Revenues - related party transaction								
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	<u>cjurisdiction</u>	Business activity				Eni business segment
Eni Indonesia Ots 1 Ltd*				Legal Owner of a L	icence			Exploration & Production

(*) Company resident in country or territory that can be classified low-tax jurisdiction; company is subject to taxation in Italy. In 2017 the company not accrued income.

Ecuador	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand) Full year 2017	236,837	52,181	27,514	53,553	191	30,935	782	267,916
Revenues - related party transaction Revenues - non-related party transaction	105,825 131,012	32,161	27,514	33,333	191	30,533	762	207,910
Eni Group constituent entities included in the tax jurisdiction		Residence tax	(jurisdiction	Business activity				Eni business segment
Agip Oil Ecuador BV - PE		Nether	lands	Manufacturing or	Producti	on		Exploration & Production
Eni Ecuador SA				Sales, Marketing o	r Distrib	ution		Refining & Marketing
Esacontrol SA				Manufacturing or	Producti	on		Refining & Marketing
Esain SA				Sales, Marketing o	r Distrib	ution		Refining & Marketing
Tecnoesa SA				Manufacturing or	Producti	on		Refining & Marketing

Mexico	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand)								
Full year 2017		(24,544)				(24,857)	46	146,553
Revenues - related party transaction								
Revenues - non-related party transaction								
Eni Group constituent entities								
included in the tax jurisdiction		Residence tax	x jurisdiction	Business activity				Eni business segment
Eni México S. de RL de CV				Research and Deve	elopment			Exploration & Production

Trinidad and Tobago	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand) Full year 2017	18,551	27,803	2,978	2,878	20	25,915		65,048
Revenues - related party transaction Revenues - non-related party transaction	111 18,440							
Eni Group constituent entities included in the tax jurisdiction		Residence tax	c jurisdiction	Business activity				Eni business segment
Eni Trinidad and Tobago Ltd				Manufacturing or Production Exploration & Production				

United States	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	4,974,906 4,617,125 357,781	(368,171)	(4,138)	4,939	3,379,687	(2,056,573)	393	3,003,108
Eni Group constituent entities included in the tax jurisdiction Eni America Ltd		Residence tax	<u>i jurisdiction</u>	Business activity Holding Shares or	Other Equity	Instruments		Eni business segment Exploration & Production
Eni BB Petroleum Inc				Manufacturing or	Production			Exploration & Production
Eni Finance USA Inc				Internal Group Fin	ance			Corporate and financial subsidiaries
Eni Marketing Inc				Sales, Marketing o	r Distribution	n		Exploration & Production
Eni Oil & Gas Inc				Manufacturing or	Production			Exploration & Production
Eni Petroleum Co Inc				Manufacturing or	Production			Exploration & Production
Eni Petroleum US Llc				Manufacturing or	Production			Exploration & Production
Eni Trading & Shipping Inc				Sales, Marketing o	r Distribution	n		Gas & Power
Eni US Operating Co Inc				Manufacturing or	Production			Exploration & Production
Eni USA Gas Marketing Llc				Sales, Marketing o	r Distribution	n		Exploration & Production
Eni USA Inc				Manufacturing or	Production			Exploration & Production
Eni USA R&M Co Inc				Sales, Marketing o	r Distribution	n		Refining & Marketing
Versalis Americas Inc				Sales, Marketing o	r Distribution	n		Chemicals

Venezuela	Total revenues	Profit (loss) before Income tax	Income Tax Paid (on Cash Basis)	Income Tax Accrued - current year	Stated capital	Accumulated Earnings	Number of Employees (number)	Tangible Assets other than Cash and Cash Equivalents
(€ thousand) Full year 2017 Revenues - related party transaction Revenues - non-related party transaction	160,753 160,881 (128)	(215,190)		23,060	41,392	11,401	133	65,198
Eni Group constituent entities included in the tax jurisdiction Ecofuel SpA - PE		<u>Residence ta</u>		Business activity Manufacturing or	Productio	on		Eni business segment Refining & Marketing
Eni Hydrocarbons Venezuela Ltd - PE		Inited Ki	ngdom	Research and Dev	elopment			Exploration & Production
Eni Venezuela BV - PE		Nether	lands	Holding Shares or Other Equity Instruments		s	Exploration & Production	
Supermetanol CA ^(JO)				Manufacturing or	Production	on		Refining & Marketing

Eni SpA

Headquarters

Piazzale Enrico Mattei, 1 - Rome - Italy Capital Stock as of December 31, 2017: \leqslant 4,005,358,876.00 fully paid Tax identification number 00484960588

Branches

Via Emilia, 1 - San Donato Milanese (Milan) - Italy Piazza Ezio Vanoni, 1 - San Donato Milanese (Milan) - Italy

Publications

Financial Statement pursuant to rule 154-ter paragraph 1 of Legislative Decree No. 58/1998

Integrated Annual Report

Annual Report on Form 20-F for the Securities and Exchange Commission

Fact Book (in Italian and English)

Interim Consolidated Report as of June 30 pursuant to rule 154-ter paragraph 2 of Legislative Decree No. 58/1998

Corporate Governance Report pursuant to rule 123-bis of Legislative Decree No. 58/1998 (in Italian and English)

Remuneration Report pursuant to rule 123-ter of Legislative Decree No. 58/1998 (in Italian and English)

Eni in 2017 - Summary Annual Review (in English)

Eni For 2017 - Sustainability Report (in Italian and English)

Internet home page

www.eni.com

Rome office telephone

+39-0659821

Toll-free number

800940924

e-mail

segreteriasocietaria.azionisti@eni.com

Investor Relations

Piazza Ezio Vanoni, 1 - 20097 San Donato Milanese (Milan) Tel. +39-0252051651 - Fax +39-0252031929 e-mail: investor.relations@eni.com

Layout and supervision

K-Change - Rome

Printing

Varigrafica Alto Lazio - Viterbo - Italy

