

UFC Fighter Conduct Policy

As provided in the Promotional and Ancillary Rights Agreement entered into between each UFC fighter and Zuffa, LLC ("Zuffa" or "UFC"),

fighters shall conduct themselves in accordance with commonly accepted standards of decency, social conventions and morals, and fighters will not commit any act or become involved in any situation or occurrence or make any statement which will reflect negatively upon or bring disrepute, contempt, scandal, ridicule, or disdain to the fighter or the UFC.

This contractual provision reflects the UFC's broad requirement that its contracted fighters act in a legal, ethical, and responsible manner and avoid conduct detrimental to the integrity of the UFC organization.

The following Conduct Policy ("Policy") details the standards of conduct each fighter is required to meet and the process by which misconduct may result in disciplinary measures.

Standards of Conduct:

This Policy applies to all fighters under contract with UFC or its affiliate organizations.

As the UFC's highest profile independent contractors and as ambassadors of the sport of mixed martial arts, UFC fighters are held to a high standard by the UFC, the media and the public. Responsible conduct advances the interests of the sport and the fighters. Conversely, irresponsible conduct by a fighter tarnishes the reputation of both the affected fighter and the UFC and undermines the positive image set by other fighters.

While criminal activity by a UFC fighter is clearly detrimental to the reputation of the UFC and therefore subjects the fighter to discipline, other conduct can also result in disciplinary action.

Discipline may be imposed for misconduct, which includes without limitation, the following examples:

- Criminal offenses including, but not limited to, those involving: the use or threat of violence; domestic violence and other forms of partner abuse; theft and other property crimes; sex offenses; obstruction or resisting arrest; disorderly conduct; fraud; racketeering; and money laundering;
- Criminal offenses relating to performance-enhancing and prohibited substances, or substance abuse;
- Unlawful possession of a gun or other weapon;
- Conduct that imposes inherent danger to the safety or well being of another person;
- Violent, threatening or harassing behavior;
- Derogatory or offensive conduct, including without limitation insulting language, symbols, or actions about a person's ethnic background, heritage, color, race, national origin, age, religion, disability, gender or sexual orientation;
- Inappropriate physical, verbal, and online behavior (such as inappropriate statements made via e-mail, text messaging or social networks);
- Conduct that undermines or puts at risk the organization or promotion of a UFC event, including without limitation, failure to deliver, engage in or otherwise execute any and all promotional responsibilities, or failure to return in a timely manner the accurate

and complete documents or information for immigration, licensing, medical, tax or athletic commission purposes; and

- Conduct that undermines or puts at risk the integrity and reputation of the UFC.

Disciplinary Process:

Upon discovery of potential fighter misconduct, UFC will direct an investigation, which may include interviews and information-gathering from medical experts, law enforcement officers and other relevant professionals. As appropriate, the affected fighter and/or his/her designee will also have the opportunity to provide information on the conduct at issue. Upon conclusion of the investigation, UFC will have full authority to impose disciplinary measures on the fighter as warranted in its sole discretion.

Discipline may take the form of fines, suspension, and cessation of service and may include conditions to be satisfied prior to the resolution of the incident.

Determination of the appropriate discipline for an incident will be based on the nature of the misconduct and other relevant factors.

Immediate disciplinary measures may be imposed, provided that following a full investigation of the incident, UFC may review the measures and make appropriate adjustments. Unless the incident involves significant harm, a first offense will generally not result in immediate disciplinary measure until an investigation has been completed.

Previous violations of this Policy may be taken into consideration in making disciplinary determinations and may result in immediate disciplinary action. Misconduct occurring prior to a fighter's provision of service to UFC may also be considered.

Appeal Process:

Notice: Following the imposition of disciplinary measures by UFC, the affected fighter shall have the option to appeal the determination solely through binding arbitration ("Arbitration") administered by JAMS.

In order to file an appeal, a fighter must complete both of the following two steps **within thirty (30) calendar days following the disciplinary determination:**

- (i) notify the UFC Legal Department (via the contact information in the Contact Information section below); and
- (ii) file a Demand for Arbitration with JAMS.

Appeal: The Arbitration will be conducted in accordance with the JAMS Comprehensive Arbitration Rules & Procedures effective as of the commencement of the Arbitration ("Rules"). The language of the Arbitration will be English. The Arbitration will be governed and determined by the laws of the State of Nevada without regard to conflict of laws principles. The Arbitration will be resolved by a single arbitrator appointed in accordance with the Rules ("Arbitrator"). The Arbitration will be held in Las Vegas, Nevada at a location selected by the Arbitrator. The Arbitration proceedings and the resolution thereof will be completely confidential, subject only to such disclosures as required by law. The Arbitration will be the sole and exclusive venue of appeal with respect to the subject matter of the arbitrated dispute.

Evaluation, Counseling and Treatment:

Fighters who engage in misconduct may be required to undergo clinical evaluation. Based on the results of such evaluation, participation in an education program, counseling or other treatment as recommended by a health professional may be required. While evaluation and treatment are

not considered disciplinary measures, failure to comply with an evaluation and treatment process will constitute a separate basis for discipline.

Voluntary Evaluation, Counseling and Treatment Assistance:

Fighters are encouraged to consult with the UFC Legal Department via the contact information (in the Contact Information section) below to obtain access to education, counseling, treatment, programs and resources that may assist in preventing misconduct.

Reporting of Incidents:

UFC must be notified immediately of any incident that constitutes fighter misconduct by contacting the UFC Legal Department (via the contact information in the Contact Information below). Failure to report an incident will constitute conduct detrimental to the integrity of the UFC and will be taken into consideration in making disciplinary determination under this Policy.

Contact Information:

Please contact Assistant General Counsel Michael Mersch of the UFC Legal Department **via email at mmersch@ufc.com or telephone at (702) 588-5532** regarding this Policy, including without limitation, to report an incident, seek voluntary treatment or appeal a disciplinary determination.