[bookmark: _GoBack]

99-650

COMBAT SPORTS AUTHORITY OF MAINE

(formerly Mixed Martial Arts Authority of Maine)

PART 1: MIXED MARTIAL ARTS

Table of Contents

Chapter 1:	General Rules for Mixed Martial Arts Contests	1

Chapter 2:	Technical Requirements for Mixed Martial Artist Contests	4

Chapter 3:	Judging/Refereeing Mixed Martial Arts Contests	9

Chapter 4:	Rules Governing Judges for Mixed Martial Arts Contests	17

Chapter 5:	Rules Governing Referees of Mixed Martial Arts Contests	19

Chapter 6:	Rules Governing Promoters of Mixed Martial Arts Contests	22

Chapter 7:	Requirements for Mixed Martial Arts Competitors	29

Chapter 8:	Rules Governing Managers, Trainers, Seconds, Cutpersons, and
	Cornerpersons for Mixed Martial Competitors	34

Chapter 9:	Rules Governing Attending Physicians for Mixed Martial Arts Contests	38

Chapter 10:	Requirements Governing Inspectors for Mixed Martial Arts Contests	41

Chapter 11:	Rules Governing Timekeepers for Mixed Martial Arts Contests	43

Chapter 12:	Fees for Mixed Martial Arts Contests and Authorized Payments	44

99-650 – Combat Sports Authority of Maine page 44

99-650		COMBAT SPORTS AUTHORITY OF MAINE

Chapter 1:	GENERAL RULES FOR MIXED MARTIAL ARTS CONTESTS

SUMMARY: This Chapter deals generally with a variety of subjects including participants’ certifications, location of competitions, conduct of competitors, and the powers of members of the Authority.

SECTION 1.	Compliance

	All mixed martial arts competitions and exhibitions shall be conducted pursuant to the rules promulgated by the Authority. An individual certified by the Authority shall not engage in any activity, individually or in concert with others, which violates 8 M.R.S. Chapter 20 or any Authority rule. An individual certified by the Authority shall not induce or encourage any person, club, association or corporation to violate 8 M.R.S. Chapter 20 or any Authority rule.

SECTION 2.	Location

	No mixed martial arts contest shall be conducted except in a city or town and venue specified in a certificate issued by the Authority.

SECTION 3.	Exhibitions

	No mixed martial arts "exhibition" shall be allowed without special permission from the Authority. An "exhibition" is a mixed martial arts contest conducted pursuant to all rules promulgated by the Authority, other than rules waived by Authority members in attendance. Such contests shall conclude with no decision rendered.

SECTION 4.	Certificates for Events and Participants

1. All applications for certifications shall be made upon forms furnished by the Authority. Associations or persons holding certificates issued by the Authority shall not loan the certificates or conduct contests under any name other than that stated in the certificates.

2. Every certificate issued by the Authority must be in the possession of the individual for whose benefit it was issued and must be shown to a proper official when requested

3. Upon receipt of their certificates, mixed martial artists must attach a passport type photo of themselves to the reverse side of the certificates

4. All individuals who wish to participate in a mixed martial arts competition, exhibition or event in any capacity for which a certificate is required must complete a certificate application. All documentation required for certification must be provided to the Authority no later than 72 hours prior to the start of the mixed martial arts competition. Applicants who fail to comply with this requirement may be denied a certificate.

5. The Authority may establish testing procedures to ascertain applicants’ knowledge of these rules.

SECTION 5.	Weighing-In

1. The Authority shall weigh each competitor using suitable scales furnished by the Authority. "Suitable scales" are those which have a maximum deviation of 8 ounces. The Authority may require appropriate testing of the scales prior to the weigh-in, to ensure that the weights of opposing competitors comply with these rules. If the weights do not so comply, the Authority shall notify the promoter and the contest shall not take place.

2. A competitor must appear for a weigh-in no later than the time set by the Authority for the weigh-in.

3. Fighters shall weigh in wearing clothes similar to those in which they will be fighting (biking shorts, MMA trunks, for example). Shirts and shoes are not allowed. Fighters will be allowed to weigh in without clothes, if necessary.

4. In order to compete, women competitors must provide the Authority with the results of a negative pregnancy test made no sooner than the day of weigh-in.

SECTION 6.	Collections

	No collection shall be made at any competition, unless permission has been obtained from the Authority and the person or group conducting the collection has complied with 9 M.R.S. Chapter 385, The Charitable Solicitations Act.

SECTION 7.	Wagering

	Wagering on any mixed martial art competitions is prohibited in any venue in which a competition, exhibition, or event is conducted.

SECTION 8.	Beverages

	Only beverages served in paper or plastic cups may be sold at the location of any mixed martial arts competition, exhibition or events.

SECTION 9.	Profanity, Verbal Abuse

	No profanity or unnecessary verbal abuse shall be directed at any official or member of the Authority by any individual certificated by the Authority.

SECTION 10.	Fixed Fights

	No individual certificated by the Authority shall engage in any activity designed to fix or predetermine the result of any contest.

SECTION 11.	Arrival Time of Officials

	All officials shall arrive at the arena at least one hour prior to an event’s first bout. Any official who has not arrived on time may be replaced with another official and prevented from officiating.

SECTION 12. Unsportsmanlike Conduct

	No participant in a mixed martial arts event shall engage in conduct that violates a standard of behavior established for persons who perform activities for which that person is certificated.

SECTION 13.	Powers of Authority Members

Any Authority member in attendance at a mixed martial arts competition or exhibition shall have the authority to enforce Authority rules and the provisions of 8 M.R.S. Chapter 20.

SECTION 14.	Prohibition of Professionals Fighting as Amateurs

	Any competitor who competes as an amateur may not currently be or have ever 	been a professional fighter in any striking sport.

	Any competitor who wishes to compete as a professional fighter but who has a record of fewer than three sanctioned amateur fights must apply to the Authority for the change to professional status. Factors the Authority may consider include the extent of a fighter’s martial arts training, a fighter’s experience outside of sanctioned competition, and whether more experienced opponents could potentially pose a risk to a fighter’s safety.

SECTION 15.	Adjudicatory Hearing

	Authority adjudicatory hearings will be conducted pursuant to 5 M.R.S. Chapter 375, Subchapter IV.

STATUTORY AUTHORITY: 8 M.R.S. §523

EFFECTIVE DATE:
	November 14, 2010 – filing 2010-564

AMENDED:
	March 8, 2014 – filing 2014-027

99-650		COMBAT SPORTS AUTHORITY OF MAINE

Chapter 2:	TECHNICAL REQUIREMENTS FOR MIXED MARTIAL ARTS CONTESTS

SUMMARY: This Chapter identifies technical requirements for competitions, including weight classifications; glove weights; fighting areas’ specifications; equipment; apparel; physical appearance; round duration; and the presence of judges, referees, physicians, emergency medical technicians, inspectors, and ambulances.

SECTION 1.	Weight classifications and glove weights for mixed martial artists shall be as follows:

	Weight Class
	Weights
	Glove Sizes Permitted

	Straw Weight
	Up to 115 lbs.
	4 oz. to 8 oz.

	Flyweight
	116 to 125 lbs.
	4 oz. to 8 oz.

	Bantamweight
	126 to 135 lbs.
	4 oz. to 8 oz.

	Featherweight
	136 to 145 lbs.
	4 oz. to 8 oz.

	Lightweight
	146 to 155 lbs.
	4 oz. to 8 oz.

	Welterweight
	156 to 170 lbs.
	4 oz. to 8 oz.

	Middleweight
	171 to 185 lbs.
	4 oz. to 8 oz.

	Light heavyweight
	186 to 205 lbs.
	4 oz. to 8 oz.

	Heavyweight
	206 to 265 lbs.
	4 oz. to 8 oz.

	Super Heavyweight
	Over 265 lbs.
	4 oz. to 8 oz.

	There will be a one pound allowance over the weight class permitted for non-title fights. If a fighter does not initially make weight, s/he will be allowed up to one hour from initial weigh-in to drop weight and weigh in again. Otherwise, fighters must meet weights designated above. Any fighter not making weight after one hour may be suspended for up to 180 days.

SECTION 2.	Fighting Area (Cage)

The fighting areas for all mixed martial arts events shall comply with the following requirements:

1.	The fighting area canvas shall be no smaller than 18 feet by 18 feet and no larger than 32 feet by 32 feet. The fighting area canvas shall be padded in a manner approved by the Authority, with at least a one inch layer of foam padding. Padding shall extend beyond the fighting area and over the edge of the cage platform. Plastic rubberized coverings shall be permitted.

2.	The fighting area canvas shall not be more than four feet above the floor on which it is placed and shall have suitable steps or a ramp for use by the participants. Posts shall be made of metal not more than six inches in diameter extending from the floor of the building to a minimum height of 58 inches above the fighting area canvas and shall be padded in a manner approved by the Authority.

3.	The fighting area canvas shall be enclosed by a fence made of material that will not allow a fighter to fall out or break through it onto the floor or spectators. All metal parts shall be covered and padded in a manner approved by the Authority and shall not be abrasive to the competitors.

4.	The fighting area fence shall provide two separate entries onto the fighting area canvas.

5.	The Authority has the right to inspect all items brought into the fighting area.

SECTION 3.	Stools

Stools or chairs are required outside the fighting area for the competitor and his or her seconds, in accordance with the following:

1.	A stool of a type approved by the Authority shall be available for each competitor.

2.	An appropriate number of stools or chairs of a type approved by the Authority shall be available for each competitor’s seconds at or near each competitor’s corner.

3.	All stools and chairs used must be thoroughly cleaned or replaced after the conclusion of each contest.

SECTION 4.	Water Bucket/Water Bottle/Towels

For each mixed martial art contest, fighters shall be allowed a clean water bucket, a clean plastic water bottle, and clean towels in his/her corner.

SECTION 5.	Hand Bandages

All bandages on mixed martial artists’ hands shall comply with the following specifications:

1.	In all weight classes, the bandages on each competitor’s hand shall be restricted to soft gauze cloth not more than 13 yards in length and two inches in width held in place by not more than 10 feet of surgeon’s tape one inch in width.

2.	Surgeon’s adhesive tape shall be placed directly on each hand for protection near the wrist. The tape may cross the back of the hand twice and extend to cover and protect the knuckles when the hand is clenched to make a fist.

3.	The bandages shall be evenly distributed across the hand.

4.	Bandages and tape shall be placed on a competitor’s hands in the dressing room in the presence of an inspector and in the presence of the manager or chief second of a competitor’s opponent.

5.	Under no circumstances are gloves to be placed on the hands of a competitor until approved by an inspector.

SECTION 6.	Mouthpieces

1.	All competitors are required to wear a mouthpiece during competition. The mouthpiece shall be subject to examination and approval by an attending physician.

2.	A round cannot begin without the mouthpieces in place.

3.	If a mouthpiece is accidentally dislodged during competition, at the first opportune moment and without interfering with the immediate action, the referee shall call time, and the fighter or a cornerperson shall clean the mouthpiece and reinsert it.

SECTION 7.	Protective Equipment

1. Male mixed martial artists shall wear a groin protector of their own selection and of a type approved by the Authority.

2.	Female mixed martial artists are prohibited from wearing groin protectors.

SECTION 8.	Gloves

1. The gloves for all contests shall be in good condition, or they must be replaced.

2.	Promoters shall provide gloves, which must be examined for suitability by an inspector. No competitor shall supply gloves for any contest.

3.	Except for amateurs, competitors shall wear gloves that weigh not less than 4 oz. and not more than 8 oz. and which are supplied by the promoter and approved by the Authority.

4.	Amateurs shall wear open-fingered gloves weighing at least 7 ounces.

SECTION 9.	Apparel

1. Each competitor shall wear mixed martial arts shorts, biking shorts, or kick-mixed martial arts shorts. Female mixed martial arts competitors shall wear a sports bra and/or rash guards.

2. Gis or shirts are prohibited during competition.

3. Shoes are prohibited during competition.

4. Grappling shin guards are prohibited during competition, except for amateurs.

5. For amateurs, the promoter or competitor may provide shin pads and instep pads, each of which must be inspected by a referee.

6. No body grease, gels, balms or lotions may be applied to a competitor, except that petroleum jelly may be applied to the facial area at cage side in the presence of an inspector, referee, or other person designated by the Authority. Any competitor applying anything prior to this may be penalized a point, disqualified and/or disciplined.

7. Taping of hands, wrists, and ankles is permitted.

8. Neoprene joint supports are permitted during competition. No metal supports can be worn during competition.

SECTION 10. 	Physical Appearance

1.	An inspector or Authority representative shall determine whether head or facial hair presents any hazard to the safety of a competitor or her/his opponent or will interfere with the supervision and conduct of the event. Facial hair may not be braided.

2.	Jewelry or piercing accessories are prohibited during competition.

3.	Finger and toe nails must be trimmed.

SECTION 11.	Round and Rest Durations

1. Each non-championship mixed martial arts contest shall be three rounds of five minutes duration, with a one minute rest period between each round, except that each amateur contest shall be three rounds of three minutes duration, with a one minute rest period between each round.

2. There will be no overtime rounds, except in an approved tournament or championship fight.

3. Each championship mixed martial arts contest shall be five rounds of five minutes duration, with a one minute rest period between each round.

4. For events televised live, the Authority may extend the duration of rest periods beyond one minute.

SECTION 12.	Judges Required

Each mixed martial arts contest shall be evaluated and scored according to rules adopted by the Authority.

SECTION 13.	Referees Required

Each mixed martial arts contest shall be refereed according to rules adopted by the Authority.

SECTION 14.	Physicians Required

Each mixed martial arts contest shall have at least two attending physicians present performing duties according to rules adopted by the Authority.

SECTION 15.	Emergency Medical Technicians Required

Each mixed martial arts contest shall have at least two emergency medical technicians present performing duties according to rules adopted by the Authority.

SECTION 16.	Ambulance Required

Each mixed martial arts contest shall have an ambulance present.

SECTION 17.	Inspectors

Each mixed martial arts contests shall have inspectors approved by the Authority present and performing duties according to rules adopted by the Authority.

SECTION 18.	Certifications Required

Each mixed martial arts participant must be certificated according to rules adopted by the Authority.

STATUTORY AUTHORITY: 8 M.R.S. §523

EFFECTIVE DATE:
	November 14, 2010 – filing 2010-565

AMENDED:
	March 8, 2014 – filing 2014-028

99-650		COMBAT SPORTS AUTHORITY OF MAINE

Chapter 3:	JUDGING/REFEREEING MIXED MARTIAL ARTS CONTESTS

SUMMARY: This Chapter sets forth the criteria for judging and refereeing.

SECTION 1.	Stopping a Mixed Martial Arts Contest

A referee and an attending physician are the only individuals authorized to enter the fighting area during competition or to stop a contest.

SECTION 2.	Judging

All mixed martial arts competitions, exhibitions or events shall be judged according to the following criteria:

1.	Minimum Number of Judges. All fights shall be evaluated and scored by three judges.

2.	Point System. The 10-Point Must System will be the standard system of scoring a fight. Under the 10-Point Must Scoring System, 10 points must be awarded to the winner of the round, and 9 or fewer points must be awarded to the loser, except for an even round, which is scored 10-10.

3.	Point System Application

A.	In General

Points shall be recorded for each of the competitors immediately following the end of each round. At the conclusion of every fight, the points given each competitor shall be totaled by each judge. The winner's name must then be written clearly on the competition card, and the card must be signed by the judge.

B.	Recording Fouls

Upon notification by the referee of a penalty imposed for a foul, at the end of the round, the scorekeeper shall follow the instructions of the referee and make the appropriate mathematical adjustment to a competitor’s score.

C.	Awarding Points: Criteria

(1)	Judges shall evaluate mixed martial arts techniques such as effective striking, effective grappling, control of the fighting area, and effective aggressiveness and defense.

(2)	Evaluations shall be made in the following order of most to least weight: effective striking, effective grappling, control of the fighting area, and effective aggressiveness and defense.

(3)	Effective striking is judged by determining the total number of legal heavy strikes landed by a competitor.

(4)	Effective grappling is judged by considering the number of successful executions of legal takedowns and reversals. Examples of factors to consider are: take downs from standing position to mount position; passing the guard to mount position; and bottom position fighters using an active, threatening guard.

(5)	Fighting area control is judged by determining who is dictating the pace, location, and position of the bout. Examples of factors to consider are: countering a grappler’s attempt at takedown by remaining standing and legally striking, taking down an opponent to force a ground fight, creating threatening submission attempts, passing the guard to achieve mount, and creating striking opportunities.

(6)	Effective aggressiveness means moving forward and landing a legal strike.

(7)	Effective defense means avoiding being struck, taken down, or reversed while countering with offensive attacks.

(8)	A round is to be scored as a 10-10 round when both competitors appear to be fighting evenly and neither competitor shows clear dominance in the round.

(9)	A round is to be scored as a 10-9 round when a competitor wins by a close margin, landing the greater number of effective legal strikes, successful grappling, and other maneuvers.

(10)	A round is to be scored as a 10-8 round when a competitor overwhelmingly dominates by striking or grappling.

(11)	A round is to be scored as a 10-7 round when a competitor totally dominates by striking or grappling.

(12)	Judges shall use a sliding scale and recognize the length of time the competitors are either standing or on the canvas, as follows:

(a)	If competitors spend a majority of a round on the canvas, then:

(i)	Effective grappling is weighted first; and

(ii)	Effective striking is then weighted.

(b)	If competitors spend a majority of a round standing, then:

(i)	Effective striking is weighted first; and

(ii)	Effective grappling is then weighted.

(c)	If a round ends with a relatively even amount of standing and canvas fighting, striking and grappling are weighed equally.

(d)	Draws

In the event two professional competitors have been awarded an equal number of points, the decision of the judge shall be written as a "Draw." In the event a fight is declared a draw, the Authority may allow an additional deciding round.

SECTION 3.	Refereeing

All mixed martial arts contests shall be refereed according to the following criteria:

1. Warnings

The referee shall issue a single warning for the following infractions:

A. Holding or grabbing the fence;

B. Holding an opponent’s shorts or gloves; or

C. The presence of more than one second on the fighting area perimeter.

After the initial warning, if the prohibited conduct persists, a penalty will be issued. The penalty may result in a deduction of points or disqualification.

2. Fouls

A. In General

(1) Only a referee can assess a foul. If the referee does not call the foul, judges shall not make that assessment on their own and cannot factor such into their scoring calculations.

(2)	Fouls may result in one point being deducted by the official scorekeeper from the offending competitor’s score.

(3)	A fouled fighter may be given up to five minutes to recuperate.

B.	Types of Fouls for Competitors. The following are fouls and will result in penalties if committed:

(1)	Butting with the head;

(2)	Eye gouging of any kind;

(3)	Biting or spitting at an opponent;

(4)	Hair pulling;

(5)	Fish hooking;

(6)	Groin attacks of any kind;

(7)	Intentionally placing a finger in an opponent’s orifice, cut, or laceration;

(8)	Downward pointing or spiking elbow strikes (12 to 6 o’clock motion). Arcing elbow strikes are permitted;

(9)	Small joint manipulation;

(10)	Strikes to the spine or back of the head;

(11)	Heel kicks to the kidney;

(12)	Throat strikes of any kind;

(13)	Clawing, pinching, twisting the flesh, or grabbing the clavicle;

(14)	Kneeing the head of a grounded fighter;

(15)	Stomping a grounded fighter;

(16)	The use of profane or abusive language in the fighting area;

(17)	Any unsportsmanlike conduct that causes an injury to an opponent;

(18)	Attacking an opponent on or during the break;

(19)	Attacking an opponent who is under the referee’s care at the time;

(20)	Timidity (avoiding contact, consistent dropping of a mouthpiece, or faking an injury);

(21)	Interference from a competitor’s seconds;

(22)	Throwing an opponent out of the fighting area;

(23)	Flagrant disregard of the referee’s instructions;

(24)	Spiking an opponent to the canvas on his or her head or neck;

(25)	Attacking an opponent after the bell has sounded to end the round;

(26)	Two grounded opponents kicking to a foul target, i.e., heel to kidney, groin, or spine;

(27)	Any act in the judgment of the referee that is unfairly detrimental and places a competitor at an unfair disadvantage; and

(28)	Kicking the head of a grounded fighter

A competitor is considered “grounded” when his/her torso or three points of his/her body are touching the canvas. Example: Two legs and a hand are touching the canvass. A downed opponent may kick up to all legal striking points of the body.

C.	Additional Types of Fouls for Amateurs

In addition to conduct proscribed by subsection 2(B) above, the following are fouls by amateur competitors and will result in penalties if committed:

(1) Elbow or forearm striking, striking with any part of the arm from the wrist to the shoulder; and

(2)	Knee strikes to the head at any time.

(3)	Upkicks by a grounded fighter to a standing opponent’s head or knee joints.

D.	Legal Standing Techniques. The following standing techniques do not under the conditions set forth constitute fouls:

(1) Hand and shoulder strikes to approved targets:

(2) Kicks to the head, body, and legs;

(3) Knees to body and legs only;

(4) Foot stomps;

(5) All throws and takedowns, except any technique spiking an opponent onto her/his head, i.e., no pile driving maneuvers, and technique with an arcing motion; and

(6) Kicking a downed opponent in the body and legs, if and only if, the downed fighter is facing upwards and one foot remains on the canvas at all times.

E.	Legal Ground Techniques. The following ground techniques do not under the conditions set forth constitute fouls:

(1) All submissions, except small joint manipulations, such as attacking fewer than 3 fingers;

(2) All hand and shoulder strikes to approved targets;

(3) Knees to body and legs only;

(4) Slamming, but the fighter must not spike the opponent onto her/his head; and

(5) For professionals, upkicking a standing opponent to the body or legs only, provided that the downed opponent is facing upward, by a grounded competitor, except that there can be no forward thrusting kicks against a standing opponent.

F.	Disqualification. Disqualification will occur after commitment of any combination of three of the fouls listed in subsection 2(B) above for all competitors or listed in subsection 2(C) above for amateurs or after a referee determines that a foul was intentional and flagrant.

G.	Referee Action Following Foul

(1)	In General. If a foul is committed, the referee shall:

(a)	Call time;

(b)	Check the fouled competitor’s condition and safety; and

(c)	Assess the foul to the offending competitor; deduct points for the offending competitor; and notify each corner’s seconds, the judges, and the official scorekeeper.

(2)	Foul Committed by Bottom Competitor. If a bottom competitor commits a foul, unless the top competitor is injured, the fight shall continue so as not to jeopardize the top competitor’s superior positioning at the time. Under those circumstances, the referee:

(a)	Shall verbally notify the bottom competitor of the foul;

(b)	Shall assess the foul and notify both corners’ seconds, the judges, and the official scorekeeper, when the round is over; and

(c)	May terminate the bout based on the severity of the foul. For such a foul, a competitor shall lose by disqualification.

3.	Outcomes Resulting from Injuries Sustained During Competition

A.	If an injury sustained during competition as a result of a legal maneuver is severe enough to terminate a bout, the injured competitor loses by Technical Knockout (“TKO”).

B.	If an injury sustained during competition as a result of an intentional foul is severe enough to terminate a bout, the competitor causing the injury loses by disqualification.

C.	If an injury is sustained during competition as a result of an intentional foul and the bout is allowed to continue, the referee shall notify the scorekeeper to deduct two points from the score of the competitor who committed the foul.

D.	If an injury sustained during competition as a result of an intentional foul causes the injured competitor to be unable to continue at a subsequent point in the contest, the injured competitor shall win by technical decision, if he or she is ahead on the score cards. If the injured competitor is even or behind on the score cards at the time of bout stoppage, the outcome of the bout shall be declared a technical draw.

E.	If a competitor injures himself or herself while attempting to foul his or her opponent, the referee shall not take any action in his or her favor, and the injury shall be treated in the same manner as an injury produced by a fair blow.

F.	If an injury sustained during competition as a result of an accidental foul is severe enough for the referee to stop the bout immediately, the bout shall result in a no contest if stopped before two rounds have been completed in a three-round bout or if stopped before three rounds have been completed in a five-round bout.

G.	If an injury sustained during competition as a result of an accidental foul is severe enough for the referee to stop the bout immediately, the bout shall result in a technical decision awarded to the competitor who is ahead on the score cards at the time the bout is stopped, but only when the bout is stopped after two rounds of a three-round bout or after three rounds of a five-round bout have been completed.

H.	There will be no scoring of an incomplete round. However, if the referee penalizes a competitor, then the appropriate number of points shall be deducted when the scorekeeper calculates the final score of the penalized competitor.

4.	Types of Bout Results

A.	Submission by:

(1)	Tap Out: When a competitor physically uses his hand to indicate that he or she no longer wishes to continue; or

(2)	Verbal Tap Out: When a competitor verbally announces to the referee that he or she does not wish to continue.

B.	Technical knockout when:

(1)	A referee stops the bout;

(2)	An attending physician stops the bout; or

(3)	An injury as a result of a legal maneuver is severe enough to terminate the bout.

C.	Knockout: Failure to rise from the canvas.

D.	Scored Decision

(1)	Unanimous: When all three judges score the bout for the same competitor;

(2)	Split Decision: When two judges score the bout for one competitor and one judge scores for the opponent; or

(3)	Majority Decision: When two judges score the bout for the same competitor and one judge scores a draw.

E.	Draw

(1)	Unanimous: When all three judges score the bout a draw;

(2)	Majority: When two judges score the bout a draw; or

(3)	Split: When all three judges score differently and the score total results in a draw.

F.	Disqualification: When an injury sustained during competition as a result of an intentional foul is severe enough to terminate the competition.

G.	Forfeit: When a competitor fails to begin competition or prematurely ends the contest for reasons other than injury or by indicating a tap out.

H.	Technical Draw: When an injury sustained during competition as a result of an intentional foul causes the injured competitor to be unable to continue and the injured competitor is even or behind on the score cards at the time of bout stoppage.

I.	Technical Decision: When the bout is stopped prematurely due to injury and a competitor is leading on the score cards.

J.	No Contest: When a contest is stopped prematurely due to accidental injury and a sufficient number of rounds have not been completed to render a decision with scored cards.

STATUTORY AUTHORITY: 8 M.R.S. §523

EFFECTIVE DATE:
	November 14, 2010 – filing 2010-566

REPEALED AND REPLACED:
	March 8, 2014 – filing 2014-029

99-650		COMBAT SPORTS AUTHORITY OF MAINE

Chapter 4:	RULES GOVERNING JUDGES FOR MIXED MARTIAL ARTS CONTESTS

SUMMARY: This Chapter establishes the qualifications for and the duties of judges.

SECTION 1.	Certification Required

All judges must obtain a certificate from the Authority prior to engaging in any act authorized or required by 8 M.R.S. Chapter 20 or the Authority’s rules.

SECTION 2.	Qualification for Certification

Prior to the issuance of a certificate by the Authority, judges must meet all of the following requirements:

1. Knowledge. All judges shall study and become thoroughly familiar with 8 M.R.S. Chapter 20 and Authority rules governing mixed martial arts.

2. Application. Complete an official application form approved by the Authority.

3. Fees. Submit payment of all application fees to the Authority.

SECTION 3.	Conflict of Interest; Multiple Certifications Prohibited

1. No otherwise certificated authorized participant shall be certified as a judge.

2. The Authority may issue a certificate to a promoter permitting him/her to be a judge or a referee, if he/she does not hold a current promoter's certificate.

3.	Upon filing an application with the Authority for a judge's certificate, an authorized participant must surrender any other certificate held to the Authority.

SECTION 4.	Duties

1. Confirmation of Identities of Mixed Martial Arts Competitors

	Prior to the start of any mixed martial arts competition, exhibition or event, the judges must confirm to the referee the correct identity of each mixed martial arts competitor.

2. Comportment

	Judges shall not confer with each other during the contests nor express in any way to anyone their opinions as to the winner of a bout, except by final written vote.

3. Judging Criteria

All mixed martial arts competitions, exhibitions and events shall be judged according to criteria in Authority rules.

STATUTORY AUTHORITY: 8 M.R.S. §523

EFFECTIVE DATE:
	November 14, 2010 – filing 2010-567

REPEALED AND REPLACED:
	March 8, 2014 – 2014-030

99-650		COMBAT SPORTS AUTHORITY OF MAINE

Chapter 5:	RULES GOVERNING REFEREES OF MIXED MARTIAL ARTS CONTESTS

SUMMARY: This rule establishes the qualifications for and duties of referees.

SECTION 1.	Certification Required

All referees must obtain a certificate from the Authority, prior to engaging in any act authorized or required by 8 M.R.S. Chapter 20 or the Authority’s rules.

SECTION 2.	Qualification for Certification

Prior to the issuance of a certificate by the Authority, referees must meet all of the following requirements:

1. Physical Condition. Every new applicant for a referee's certificate, or any applicant who has been inactive for 3 years, shall furnish the Authority with satisfactory proof of physical fitness.

2. Knowledge. All applicants shall study and become thoroughly familiar with 8 M.R.S. Chapter 20 and Authority rules governing mixed martial arts competitions, exhibitions, and events.

3. Application. All applicants must complete an application form approved by the Authority.

4. Fees. All applicants must submit payment of all application fees to the Authority.

SECTION 3.	Conflict of Interest; Multiple Certifications Prohibited

No otherwise authorized participant shall be issued a certificate as a referee.

Upon filing an application with the Authority for a referee's certificate, an otherwise authorized participant shall submit his/her current certificate to the Authority for cancellation.

SECTION 4.	Duties

1. Appearance

Referees shall be attired in apparel approved by the Authority.

2. Examination of Competitors and Equipment

	The referee shall examine:

A. The gloves and protectors of each competitor, prior to the start of the fight. The referee shall determine that the gloves:

(1) Are the correct weight;

(2) Have not been broken or that the padding over the knuckles has been removed or disturbed. If the padding over the striking part of gloves shows evidence of having been disturbed other than through actual use, the referee may order the gloves removed and new gloves substituted;

(3) If having been used in other fights, are whole, clean and in sanitary condition; and

(4) Have no foreign substances applied to them;

B. The bandages of each competitor, prior to the start of the fight. The referee shall determine that the bandages are to protect the hands and not add force to a blow. The referee shall also ensure that each competitor has the opportunity to inspect the bandages of his/her opponent;

C. The mouthpiece of each competitor to ensure that it is inserted correctly; and

D. The body of each competitor, to ensure that no prohibited foreign substance has been applied.

3. Confirm Identity of Mixed Martial Artists

Prior to the start of any mixed martial arts competition, exhibition, or event, the referee must receive confirmation that each judge has the correct identity of each mixed martial arts competitor.

4. Enforcement of All Rules for Refereeing

Referees shall employ and enforce all rules for refereeing. Referees shall not permit unfair practices which may cause injury to a competitor.

5. Stopping a Fight

	Unless otherwise specifically provided by Authority rules, referees shall have full authority to stop a fight whenever he/she deems it in the best interest of a competitor’s health and safety.

STATUTORY AUTHORITY: 8 M.R.S. §532

EFFECTIVE DATE:
	November 14, 2010 – filing 2010-568

REPEALED AND REPLACED:
	March 8, 2014 – filing 2014-031

99-650		COMBAT SPORTS AUTHORITY OF MAINE

Chapter 6:	RULES GOVERNING PROMOTERS OF MIXED MARTIAL ARTS CONTESTS

SUMMARY: This Chapter establishes the qualifications for and duties of promoters.

SECTION 1.	Certification Required

All promoters must obtain a certificate from the Authority prior to engaging in any act authorized or required by 8 M.R.S. Chapter 20 or the Authority’s rules.

SECTION 2.	Qualification for Certification

Prior to the issuance of a certificate by the Authority, all promoters must meet all of the following requirements:

1. Knowledge. Study and become thoroughly familiar with 8 M.R.S. Chapter 20 and Authority rules governing mixed martial arts competitions, exhibitions, and events.

2. Application. Complete an official application form approved by the Authority.

3. Fees. Submit payment of all fees to the Authority.

SECTION 3.	Duties

1. Notify Authority of Contest Dates and Officials

A. Promoters shall secure the employment of officials for a mixed martial arts competition, exhibition or event from a list of officials maintained by the Authority. The Authority shall maintain and provide a current list of officials to all duly-certificated promoters upon request. If an official is not properly certificated, the Authority shall require the promoter to submit the name of an alternate official who is duly certificated.

B. Promoters shall notify the Authority of any proposed mixed martial arts competition, exhibition, or event date and provide the Authority with a proposed list of officials at least 30 days prior to any such competition, exhibition, or event. The Authority may in its discretion and in consideration of other pending or potential requests for show dates, give approval to the competition, exhibition, or event date.

C. The Authority may approve an event date change requested by a promoter, upon the condition that it receives the request a minimum of 45 days in advance of the proposed new date. The Authority will determine if the change will cause hardship for parties involved. A request for an event date change must be accompanied by payment of a new event fee.

2. Ensure Presence of Referees

	The promoter shall ensure that every mixed martial arts competition, exhibition or event is refereed by duly-certificated referee(s). The Authority may require that there be two or more referees at each mixed martial arts competition, exhibition or event.

3. Ensure Presence of Attending Physicians

	The promoter shall ensure that every mixed martial arts competition, contest or event is attended by at least two physicians who are licensed to practice medicine in the State of Maine and certified by the Authority. The promoter shall ensure that the attending physicians perform all duties required by Authority rules.

4. Ensure Certification of Participants

A. The promoter shall ensure that all event participants required to be certified are certified before permitting them to participate in any capacity at any mixed martial arts competition, exhibition, or event. Promoters will be held liable for all unpaid fees due for certification of participants.

B. Persons without certificates who desire to participate in any way in any mixed martial arts contest must apply for certificates using forms furnished to the promoter for that purpose by the Authority. Application must be made at least 10 days prior to participation in the competition, exhibition or event.

C. The promoter shall forward to the Authority completed applications and fees for all persons who wish to become participants in any mixed martial arts event. Upon approval of the applications and receipt of the fees, the Authority will issue certificates to the applicants, by mailing them to the addresses provided on applications. Upon approval of an application, the Authority may issue a receipt for the fee paid, which will serve as a temporary certificate for 10 days.

5. Submit Fight Card for Approval

A. The promoter shall submit to the Authority for its initial approval a proposed fight card at least 30 days in advance of the scheduled event.

B. The Authority must be notified immediately of any card changes. All bouts are subject to the approval of the Authority.

C. The promoter shall enter the fight card into the MixedMartialArts.com database, no later than two weeks prior to the scheduled event.

6. Provide Insurance for Events and Participants

At least 30 days prior to a scheduled event, a promoter shall file with the Authority a certificate or certificates of insurance showing event liability coverage for each and every certificated person who will be participating in the event. Coverage must be to limits of at least $500,000 per occurrence and $1,000,000 in the aggregate for the event. The certificate(s) must show that the promoter is bonded to the Authority for financial obligations set forth in Authority rules. The certificate(s) must also show the existence of accident coverage for all competitors and accident or workers compensation insurance for all other certificated persons who will be participating in the event.

7. Make Financial Disclosures to the Authority

A. A promoter shall not receive any compensation directly or indirectly in connection with a mixed martial arts contest until he/she provides the Authority:

(1) [bookmark: a_1]A copy of any written agreement between the promoter and a competitor in the match;

(2) [bookmark: a_2]A statement made under penalty of perjury that there are no other agreements, written or oral, between the promoter and the competitor with respect to that match; and

(3) [bookmark: a_3][bookmark: a_3_A]A statement made under penalty of perjury of:

(a) All fees, charges, and expenses that will be assessed the competitor by the promoter or promoter’s agent, including any portion of the competitor’s purse that the promoter will receive and training expenses;

(b) [bookmark: a_3_B]All payments, gifts, or benefits the promoter is providing to any sanctioning organization affiliated with the event; and

(c) [bookmark: a_3_C]Any reduction in a competitor’s purse contrary to a previous agreement between the promoter and the competitor or a purse bid held for the event.
[bookmark: b]
B. A promoter shall not receive any compensation directly or indirectly in connection with a mixed martial arts contest until he/she discloses to the competitor promoted:

(1) [bookmark: b_1]The amounts of any compensation or consideration contracted for or to be received from such match;

(2) [bookmark: b_2]All fees, charges, and expenses that will be assessed by or through the promoter on the competitor pertaining to the event, including any portion of the competitor’s purse that the promoter will receive and training expenses; and

(3) [bookmark: b_3]Any reduction in a competitor’s purse contrary to a previous agreement between the promoter and the competitor or a purse bid held for the event.

[bookmark: c]A promoter shall make information required to be disclosed under this section available to the Authority and Attorney General upon request.
[bookmark: I48E977D15CCF11DFAD51CD737867E8BA][bookmark: I347F2F527C4D11DE95B2C905403AAECB]
8. Ensure Submission of a Bout Agreement

No later than 30 days prior to a bout, a promoter shall provide the Authority with a copy of a signed and dated bout agreement for each fighter scheduled to compete. At minimum, a bout agreement must contain the following information:

A. The date, time, and location of the event at which the competitor will compete;

B. The number of rounds in each competition;

C. The date, time, and location of the weigh-in preceding the event;

D. The weight at which the boxer will fight;

E. The amount of the purse which the boxer will receive; and

F. Any financial set-off from the boxer’s purse.

9. Provide Police and Fire Protection

A. Promoters shall provide adequate police protection at all mixed martial arts competitions, exhibitions, and events. What constitutes adequate protection is solely within the purview of the Authority to determine.

B. Promoters shall obtain certification from the local fire chief that the facility where the mixed martial arts competition, exhibition, or event will take place is safe for public use. Promoters shall provide a copy of such certificate to the Authority at least 10 days prior to the date of a scheduled event.

		C.	No mixed martial arts event shall be allowed to continue without adequate police protection and certification from the local fire chief that the scheduled venue is safe.

10. Ensure Presence of an Ambulance

The promoter shall ensure that at least one ambulance shall be present at all mixed martial arts events, from the commencement of the first contest, throughout the duration of the event, and until the last competitor leaves the arena. No mixed martial arts event shall be allowed to continue if no ambulance is present.

11. Ensure Presence of Emergency Medical Technicians

The promoter shall ensure that there shall be at least two emergency medical technicians (“EMTs”) present at martial arts competitions, exhibitions, or events, from commencement of the first contest, throughout the duration of the event, and until the last competitor leaves the arena. No mixed martial arts event shall continue if an EMT leaves the arena and thus reduces the number of EMTs present to fewer than two, until a replacement for the absent EMT is present at the event.

12. Emergency Medical Facilities and Equipment

All promoters must provide adequate medical information, facilities and equipment, including but not limited to a stretcher and emergency oxygen for each mixed martial arts competition, exhibition, or event, and all such medical facilities and equipment must be approved in advance by the Authority.

13. Attendance at Weigh-ins

	The promoter or her/his representative shall be present at all times during a weigh-in to complete all paperwork required by the Authority.

14. Provide Seating for Attending Physicians

The promoter shall provide a seat for each attending physician at all mixed martial arts competitions, exhibitions, and events. The seats must be located at or near the fighting area.

15. Provide Seating for Judges

The promoter shall provide the judges with seats on several sides of the fighting area, preferably on a raised platform commanding a clear view of the entire fighting area. The judges shall be isolated from all other attendees by at least the space of one seat on each side and to the rear.

16. Provide Public Address Announcer

The promoter shall provide a public address announcer at all mixed martial arts competitions, exhibitions, and events and shall ensure that the following information is announced over the public address system or from the center of the fighting area:

A. Prior to the start of any contest, the names of the referees, judges, physicians, and representatives of the Authority in attendance;

B. Prior to the start of any contest, the fact that the competition, exhibition or event is sanctioned by the Authority; and

C.	Any change of an official which is made during the event program.

17. Provide Equipment

Promoters shall ensure the provision of all equipment for the proper conduct of mixed martial arts competitions, exhibitions, and events including without limitation the following:

A.	Suitable watches for timekeepers;

B.	A suitable stretcher at the side of the fighting area for emergency use;

C. Gloves for all competitors, which must be approved by an inspector certificated by the Authority. Competitors shall supply their own gloves;

D. A clean water bucket and a clean plastic water bottle in each competitor’s corner;

E. An adequate supply of disposable latex, laboratory gloves of a type approved by the Authority necessary for use by seconds, referees, attending physicians, inspectors, and other authorized participants involved with the mixed martial arts competition, exhibition or event; and

F. Clean, suitable grappling mats for fighters to warm up on and a cleaning solution of disinfectant for the mats. The Authority must approve the size and condition of mats.

18. Ensure that Professionals Do Not Fight Amateurs

A promoter shall not schedule a mixed martial arts competition, exhibition, or event between a professional mixed martial artist and an amateur mixed martial artist. An amateur mixed martial artist will lose amateur standing if he/she participates in any mixed martial arts competition, exhibition or event against a professional mixed martial artist.

19. Ensure Timely Arrival of Competitors

The promoter shall ensure that all mixed martial arts competitors arrive at the fight venue at least two hours prior to the first scheduled fight in order to be weighed in; checked by a physician; dressed; gloved; and, with respect to amateurs, paired with an opponent.

20. Ensure Ticket Collection

The promoter shall ensure that all tickets for mixed martial arts competitions, exhibitions or events are collected in accordance with requirements established by the Authority.

21. Remit Funds to the Authority

No later than three business days after an event, a promoter shall remit to the Authority monies equal to five percent of the value of all tickets distributed for event attendees. The “value of all tickets” means the total amount of money received in payment from attendees or prospective attendees plus the total face value of tickets distributed without receipt of monetary payment to attendees or prospective attendees. “The total face value of tickets distributed without receipt of monetary payment” means the total of usual dollar amounts which would have been required payment for tickets had they been issued in exchange for monetary payment. At the same time as the remittance required by this paragraph, a promoter shall file with the Authority or an agent of the Authority objectively verifiable documentary proof that the amount remitted is correct. The Authority may require the form of such proof.

The Authority may waive a promoter’s obligation to remit up to 100 percent of the value of tickets not issued in exchange for monetary payment (“comp tickets”), if it determines that such tickets were issued for a reason justifying waiver, e.g., provision of the tickets to a charitable organization. In determining whether such waiver is justified, the Authority must consider a verifiable accounting for tickets. The promoter is responsible for providing that accounting.

STATUTORY AUTHORITY: 8 M.R.S. §523

EFFECTIVE DATE:
	November 14, 2010 – filing 2010-569

REPEALED AND REPLACED:
	March 8, 2014 – filing 3014-032

99-650		COMBAT SPORTS AUTHORITY OF MAINE

Chapter 7:	REQUIREMENTS FOR MIXED MARTIAL ARTS COMPETITORS

SUMMARY: This Chapter establishes the qualifications for and duties of mixed martial artists. It also outlines certain duties of the Authority regarding notices of suspension.

SECTION 1.	Certification Required

All mixed martial arts competitors must obtain certification from the Authority prior to engaging in any act authorized or required by 8 M.R.S. Chapter 20 or the Authority’s rules.

SECTION 2.	Qualification for Certification

Prior to the issuance of a certificate by the Authority, mixed martial arts competitors must meet all of the following requirements:

1.	Age. Be at least 18 years of age

2. Knowledge. Study and become thoroughly familiar with 8 M.R.S. Chapter 20 and Authority rules governing mixed martial arts competitions, exhibitions, and events.

3.	Pre-Certification Medical Examination

A.	As a condition of certification or renewal of certification by the Authority, a mixed martial arts competitor shall undergo a thorough medical examination by a physician to establish his or her physical and mental fitness for competition.

B.	A medical examination shall be made no earlier than 360 days but no later than one day prior to an application for certification or the renewal thereof, except that for the Hepatitis B and C and HIV viruses tests referred to below, which shall be conducted no earlier than 180 days prior to participation in each scheduled competition.

C.	The Authority may at its discretion order such additional examinations of a competitor at any time for the purpose of determining his or her continued fitness and qualifications to engage in a mixed martial arts contest.

D.	No applicant shall be granted a certificate, unless a physician appointed by the Authority has certified his or her fitness to engage in a mixed martial arts contest.

E.	A “thorough medical examination” shall at a minimum include assessment of:

(1) Ophthalmological dilation;

(2) A comprehensive medical history;

(3) Physical examination;

(4) For initial certification only, a complete blood count, bleeding, and coagulation time; and

(5) A Hepatitis B and C and HIV tests conducted no earlier than 180 days prior to participation in each scheduled competition.

C. An applicant may be required to complete a pre-contest urinalysis or other test to detect the presence/use of any drug/performance-enhancing substance.

4.	Application. Complete an application form approved by the Authority.

5.	Fees. Submit payment of all application fees to the Authority.

SECTION 3.	Duties of Mixed Martial Art Competitors

All mixed martial art competitors shall comply with the following for his/her health and safety:

1. Pre-Fight Medical Examination

A. All mixed martial arts competitors shall submit, at the weighing-in and a short time before the mixed martial arts program commences, to a medical examination by a physician appointed by the Authority. All such examinations shall be conducted with no person other than the physician and the competitor present. This physical examination shall include as many of the procedures identified by rule as the examining physician decides are necessary. In all cases, the examination shall include the administration of a thorough ophthalmological and neurological examination and, at the discretion of the Authority, a urinalysis and/or blood test. In all cases, the competitor shall present to the physician the results of a test for the HIV virus.

B. The examination shall include a pregnancy test for all female mixed martial arts competitors. Any competitor determined to be pregnant shall not be permitted to compete in a mixed martial arts match.

C. No competitor shall enter the fighting area, unless a physician appointed by the Authority has certified his or her fitness to engage in a mixed martial arts contest. The physician's decision that a competitor is not fit to engage in a mixed martial arts contest shall not be subject to change by any other official.

D. Any mixed martial artist 35 years old or older must provide the Authority with satisfactory proof of the results of an electrocardiogram no later than 10 days before his/her first scheduled bout. The electrocardiogram must have been administered no sooner than 365 days before the date of the scheduled bout.

E.	Every mixed martial artist 35 years old or older must upon renewal of certification provide the Authority with satisfactory proof of an electrocardiogram taken no sooner than 10 days before the date of application for certification renewal.

2.	Hepatitis and HIV Testing

All mixed martial arts competitors shall complete Hepatitis B, Hepatitis C, and HIV testing in accordance with the following:

A.	Pre-fight Hepatitis B and C testing shall be administered no earlier than 180 days prior to the scheduled mixed martial arts competition. Any competitor who fails to produce a negative test result shall not participate in mixed martial arts competition. Hepatitis vaccinations are recommended for all competitors but are not mandatory.

B.	An HIV test shall be completed by every competitor prior to his or her participation in each mixed martial arts competition. Pre-fight HIV tests shall be administered no earlier than 180 days prior to the mixed martial arts competition. Any mixed martial artist who fails to produce the results of a test or who produces a test result showing that the competitor is infected with the HIV virus shall not participate in mixed martial arts competition in this State.

3.	Refrain from the Use of Prohibited Substances

A.	In General. The use of any drug, performance-enhancing substance, narcotic, stimulant, depressant, or analgesic of any description, including alcohol, by a mixed martial arts competitor before or during a match shall result in the immediate disqualification of the competitor and additional disciplinary action.

B.	Urinalysis and/or Blood Tests. The Authority may require that a mixed martial arts competitor submit to:

1. A pre-fight or post-fight urinalysis or other laboratory procedure to detect the presence of any drug/performance-enhancing substance; and

1. At any time after the completion of a mixed martial arts competition, additional testing for the use of drugs/performance-enhancing substances.

Collection of specimens for urinalysis testing shall be supervised by an Authority official. Refusal to submit to such testing shall result in the immediate disqualification of a competitor from a contest and additional disciplinary action.

The promoter shall be responsible for the costs of blood and urine testing.

C.	Penalties for drug use. A competitor who violates any provision of this chapter relating to drugs and performance-enhancing substances is subject to disqualification from a match and additional disciplinary action including:

(1)	For a first offense, 90 days' certificate suspension;

(2)	For second offense, 180 days' certificate suspension and mandatory enrollment in a supervisory treatment program approved by the Authority; and

1. For a third offense, certificate revocation.

4.	Post-Fight Medical Examination

All mixed martial arts competitors shall be given a physical examination by a physician appointed by the Authority immediately following a match. Any mixed martial arts competitor refusing to submit to a post-fight medical examination shall be suspended immediately and be subject to additional disciplinary action.

5.	Knockout Suspensions

All mixed martial arts competitors who have been ruled “knocked out” by the referee shall be suspended as follows:

A.	Post-Knockout Suspension. Any mixed martial arts competitor who is ruled “knocked out” shall be suspended from mixed martial arts for a minimum 60-day period. The knocked out competitor shall not be permitted to participate in a match until a thorough and satisfactory medical examination prescribed by a physician is completed and demonstrates to the Authority that the mixed martial artist is fit to compete.

B.	Post-Technical Knockout Suspension. Any mixed martial arts competitor who is technically knocked out shall be suspended for a minimum 30-day period. The knocked out competitor shall not be permitted to participate in a match until a thorough and satisfactory medical examination prescribed by a physician is completed and demonstrates to the Authority that the mixed martial artist is fit to compete.

6.	Post-knockout Neurological Examination. Any mixed martial arts competitor who is knocked out or technically knocked out must provide the Authority with the results of a thorough and satisfactory post-fight neurological examination, in order to qualify for continued certification.

[bookmark: I2B5736507C4F11DE95B2C905403AAECB][bookmark: I391CC1607C4F11DE95B2C905403AAECB][bookmark: I80B42D015C8D11DFA68A94A2D5EBE171][bookmark: IE9806B505CCE11DFAD51CD737867E8BA][bookmark: I391CC1617C4F11DE95B2C905403AAECB]SECTION 4.	Suspension Notices

[bookmark: IE980B9705CCE11DFAD51CD737867E8BA][bookmark: I391CC1627C4F11DE95B2C905403AAECB]The Authority shall maintain a current listing of all Maine-certificated competitors who are under suspension, the reasons therefor, and suspension durations. The listing shall include such information obtained from other jurisdictions. The Authority shall ensure that all competition results and certification suspensions are reported in the mixedmartialarts.com database
[bookmark: IE980E0805CCE11DFAD51CD737867E8BA][bookmark: I391CC1637C4F11DE95B2C905403AAECB][bookmark: I3AAED3107C4F11DE95B2C905403AAECB]

STATUTORY AUTHORITY: 8 M.R.S. §523

EFFECTIVE DATE:
	November 14, 2010 – filing 2010-570

REPEALED AND REPLACED::
	March 8, 2014 – filing 2014-033

99-650		COMBAT SPORTS AUTHORITY OF MAINE

Chapter 8:	RULES GOVERNING MANAGERS, TRAINERS, SECONDS, CUTPERSONS, AND CORNERPERSONS FOR MIXED MARTIAL COMPETITORS.

SUMMARY: This Chapter establishes qualifications for and duties of managers, trainers, seconds, cutpersons, scorekeepers, and cornerpersons. It also identifies certain authorized/prohibited activities and equipment.

SECTION 1.	Certification Required

 All managers, trainers, seconds, cutpersons, scorekeepers, and cornerpersons must obtain a certificate from the Authority prior to engaging in any act authorized or required by 8 M.R.S. Chapter 20 or the Authority’s rules.

SECTION 2.	Qualification for Certification

Prior to the issuance of a certificate by the Authority, managers, trainers, seconds, cutpersons, scorekeepers, and cornerpersons must meet the following requirements:

1.	Knowledge. All managers, trainers, seconds, cutpersons, scorekeepers, and cornerpersons shall study and become thoroughly familiar with 8 M.R.S. Chapter 20 and Authority rules governing mixed martial arts competitions, exhibitions, and events.

2.	Filing of Contracts. Managers shall provide the Authority with copies of all existing contracts between and among them, promoters, and professional mixed martial arts competitors.

3.	Application. All managers, trainers, seconds, cutpersons, scorekeepers, and cornerpersons shall complete an application form approved by the Authority.

4.	Fees. All managers, trainers, seconds, cutpersons, scorekeepers, and cornerpersons shall submit payment of all application fees to the Authority.

SECTION 3.	Authorized Activities

1. There may be two certificated trainers or seconds positioned in a designated area by a cage or fenced fighting area or positioned in each corner of a fighting area, for amateur fights. For professional fights, there may be three seconds in designated areas.

2. Only two trainers or seconds may enter the cage or fenced fighting area to tend to a fighter between rounds. In case of an open cut, a medical or cutperson may also enter the cage, fenced area, or fighting area.

3. A manager, trainer, or second may be present to examine the application of the bandages to and taping of the hands of the opposing mixed martial artist and may accompany that mixed martial artist to and at the fighting area until the referee takes charge.

SECTION 4.	Prohibited Activities

1. No person other than mixed martial arts competitors and referees shall enter the fighting area during a round. The referee may, in his/her discretion, stop a fight if an unauthorized person enters the fighting area, fenced area, or cage during a round.

2. Managers, trainers, seconds, cutpersons, scorekeepers, and cornerpersons are prohibited from loud yelling or profanity while working the corner. Any profanity or disobedience of the referee's instructions during the progress of a fight shall be sufficient cause for removal of a competitor’s manager or second from the corner.

3. Managers, trainers, seconds, cutpersons, scorekeepers, and cornerpersons are not permitted to leave their designated areas during a fight. If an individual leaves the designated area during a fight, the fighter will be disqualified.

4. Managers, trainers, seconds, cutpersons, scorekeepers, and cornerpersons are not permitted to assist a fighter who is knocked out of the fighting area onto the floor. A fighter who is knocked onto the floor must get back into the fighting area in up to a minute without assistance from anyone.

5. Managers, trainers, seconds, cutpersons, scorekeepers, and cornerpersons are not permitted to throw a towel, sponge, or any other article into the fighting area, fenced area, or cage as an acknowledgment of defeat. At the end of a round, a manager or second may ask the referee to stop a fight to protect a competitor from serious injury.

6. Managers, trainers, seconds, cutpersons, and cornerpersons shall not agree in writing, verbally, or otherwise for a professional mixed martial artist to fight when they know the mixed martial artist to be improperly conditioned or physically inadequate.

7. No individual other than a referee shall interfere in any way with the conduct of a fight or touch a mixed martial artist during a round.

8. No individual shall administer any aid to a mixed martial artist, if the referee has ordered the mixed martial artist to be examined by an attending physician.

SECTION 5.	Permitted Equipment

1. Recommended Equipment. The following items must be available in each mixed martial artist’s corner.

(1) A bucket with ice;

(2) A towel;

(3) A plastic water bottle;

(4) Sponge; and

(5) Surgical tape.

2. Optional Equipment. The following items are the only other materials which a manager or second may bring to or use at a mixed martial artist’s corner:

(1) Petroleum jelly;

(2) Adrenaline in the original and sealed manufacturer’s container as prescribed in a 1/1,000 part solution;

(3) Cotton swabs;

(4) Gauze pads;

(5) Clean towels;

(6) Thrombin;

(7) Avitene;

(8) Pressure plates;

(9) Hydrogen peroxide;

(10) Mouthwash solution;

(11) Bandage scissors; and

(12) Sterile skin closures.

SECTION 6.	Prohibited Equipment

The following materials are prohibited from each mixed martial artist’s corner:

(1) Monsel solution;

(2) Drugs of any type;

(3) "New skin" Flex Collodion;

(4) Silver nitrate;

(5) Any substance with an iron base;

(6) Ammonia capsules in the manufacture’s original and sealed container as prescribed; and

(7) Smelling salts.

SECTION 7.	Sanctions

Any person who engages in any of the activities prohibited by this chapter will be disqualified for the remainder of a mixed martial arts competition, exhibition, or event and will be subject to additional discipline.

STATUTORY AUTHORITY: 8 M.R.S. §523

EFFECTIVE DATE:
	November 14, 2010 – filing 2010-571

REPEALED AND REPLACED::
	March 8, 2014 – filing 2014-034

99-650		COMBAT SPORTS AUTHORITY OF MAINE

Chapter 9:	RULES GOVERNING ATTENDING PHYSICIANS FOR MIXED MARTIAL ARTS CONTESTS

SUMMARY: This Chapter establishes the qualifications for and duties of attending physicians.

SECTION 1.	Certification Required

All attending physicians must obtain a certificate from the Authority prior to engaging in any act authorized or required by 8 M.R.S. Chapter 20 or the Authority’s rules.

SECTION 2.	Qualification for Certification

Prior to the issuance of a certificate by the Authority, attending physicians must meet the following requirements:

1. Licensure. All attending physicians must be licensed to practice medicine in the State of Maine.

2. Knowledge. All attending physicians shall study and become thoroughly familiar with 8 M.R.S. Chapter 20 and Authority rules governing mixed martial arts competitions, exhibitions, and events.

3.	Application. All attending physicians must complete an application form approved by the Authority.

4.	Fees. All attending physicians must submit payment of all application fees to the Authority.

SECTION 3.	Duties

1. Examine Mixed Martial Arts Competitors

Attending physicians shall conduct all medical examinations required by these rules or requested by the Authority.

2. Remain Present during Mixed Martial Arts Competitions, Exhibitions or Events

A. Attending physicians shall remain at the scene of a competition, exhibition or event until it has been ascertained that no serious injuries have been received by any competitor or until such injuries have been given due attention.

B. During the progress of a fight, attending physicians shall remain at the fighting area in a seat provided by the promoter and shall have their medical kits immediately available.

3. Provide Medical Equipment

Every attending physician shall have a medical kit that includes the following equipment:

A. Stethoscope;

B. Manometer;

C. Alcohol;

D. Cotton;

E. Gauze;

F. Ice bag; and

G. Aromatic ammonia capsules.

4. Terminate a Mixed Martial Arts Fight

A. An attending physician shall direct the referee to terminate any mixed martial arts match if in his/her opinion a competitor has received severe physical injury or is in danger of serious physical injury. Any mixed martial artist who, in the opinion of an attending physician, suffers a serious head injury or is rendered unconscious shall not be permitted to continue to fight.

B. In the event of any serious injury, an attending physician shall immediately render any emergency treatment necessary and order further treatment or hospitalization as is required. The attending physician may also require that the injured competitor and his or her manager remain on the premises or report to a hospital for further examination and treatment. Any competitor, manager, or second refusing to comply with the attending physician’s orders regarding hospitalization will be subject to discipline.

5.	Report Injuries

A. Within 48 hours after a contest, an attending physician shall complete and return to the Authority a printed injury insurance form reporting serious injuries. Such reports shall include any recommendations regarding the injured competitor, and a physician must supplement a report whenever he/she obtains relevant evidence regarding an injury.

B. On the date of a bout, an attending physician shall provide the Authority with a written statement concerning any mixed martial artist who was rendered unconscious or who suffered a serious head injury while fighting. Any mixed martial artist who, in the opinion of the physician, suffers a serious head injury or is rendered unconscious shall not resume mixed martial arts competition until the Authority receives written certification from a physician that the mixed martial artist is fit to take part in competitive fighting.

SECTION 4.	Entering the Fighting Area

A. Between Rounds. An attending physician may enter the fighting area between the rounds of a contest.

B. During a Fight. An attending physician shall not enter the fighting area during the progress of a fight, unless:

(1) Expressly requested to do so by the referee; or

(2) The referee has ordered the competitors to stop and the referee has separated the competitors.

STATUTORY AUTHORITY: 8 M.R.S. §523

EFFECTIVE DATE:
	November 14, 2010 – filing 2010-572

REPEALED AND REPLACED:
	March 8, 2014 – filing 2014-035

99-650		COMBAT SPORTS AUTHORITY OF MAINE

Chapter 10:	RULES GOVERNING INSPECTORS FOR MIXED MARTIAL ARTS CONTESTS

SUMMARY: This Chapter establishes the requirements for and duties of inspectors.

SECTION 1.	Certification Required

All inspectors must obtain a certificate from the Authority prior to engaging in any act authorized or required by 8 M.R.S. Chapter 20 or authorized or required by Authority rules promulgated by the Authority. The Authority shall determine how many inspectors are required for each event.

SECTION 2.	Qualification for Certification

Prior to the issuance of a certificate by the Authority, inspectors must meet all of
the following requirements:

1. Knowledge. All inspectors shall study and become thoroughly familiar with 8 M.R.S. Chapter 20 and Authority rules governing mixed martial arts competitions, exhibitions, and events.

2. Application. All inspectors shall complete an application form approved by the Authority.

SECTION 3.	Duties

Inspectors shall assist the Authority by performing the following duties during mixed martial arts competitions, if assigned by the Authority to do so:

1. Determination that competitors and other participants are duly certificated according to the requirements of the Authority’s rules;

2.	Supervision of gate entrances;

3.	When the occasion requires, submission of reports on circumstances of interest to the Authority, including conduct which the Authority may wish to investigate for disciplinary purposes;

4.	Monitoring locker rooms to ensure that only authorized participants are allowed inside and remain inside at appropriate times;

5. Inspection of hand wrapping;

6.	Signing off on competitors’ hand wrappings and gloves;

7.	Escorting competitors from the cage to post-fight medical examinations; and

8.	Monitoring cage doors during a fight to ensure that only authorized individuals allowed inside the cage.

STATUTORY AUTHORITY: 8 M.R.S. §523

EFFECTIVE DATE:
	November 14, 2010 – filing 2010-573

REPEALED AND REPLACED:
	March 8, 2014 – filing 2014-036

99-650		COMBAT SPORTS AUTHORITY OF MAINE

Chapter 11:	RULES GOVERNING TIMEKEEPERS FOR MIXED MARTIAL ARTS CONTESTS

SUMMARY: This Chapter establishes the qualifications for and duties of timekeepers.

SECTION 1.	Certification Required

All timekeepers must obtain a certificate from the Authority prior to engaging in any act authorized or required by 8 M.R.S. Chapter 20 or the Authority’s rules.

SECTION 2.	Qualification for Certification

Prior to the issuance of a certificate by the Authority, all timekeepers must meet all of the following requirements:

1. Knowledge. All timekeepers shall study and become thoroughly familiar with 8 M.R.S. Chapter 20 and all Authority rules governing mixed martial arts competitions, exhibitions, and events.

2. Application. All timekeepers shall complete an application form approved by the Authority.

3. Fees. All timekeepers shall submit payment of all application fees to the Authority.

SECTION 3.	Duties

1. Timekeepers shall ensure that each round is of exactly equal duration as set by the Authority and that there is a rest period of one minute's duration.

2. Timekeepers shall not leave the gong until the completion of the fight.

STATUTORY AUTHORITY: 8 M.R.S. §523

EFFECTIVE DATE:
	November 14, 2010 – filing 2010-574

REPEALED AND REPLACED:
	March 8, 2014 – filing 2014-037

99-650		COMBAT SPORTS AUTHORITY OF MAINE

Chapter 12:	FEES FOR MIXED MARTIAL ARTS CONTESTS AND AUTHORIZED PARTICIPANTS

SUMMARY: This rule establishes the fees required to be paid for certifications issued by the Authority.

1.	Event Fee	$100 per reserved event

2.	Promoter	$30

3.	Matchmaker	$30

4.	Judge	$30

5.	Mixed martial artist	$30

6.	Referee Manager, Second, Trainer, Cutman, Cornerperson	$30

7.	Physician	$30

8.	Timekeeper/Scorekeeper	$30

9.	Inspectors	$00

Certifications issued for categories 2 through 9 are good from the time of being granted to the next thirtieth day of June.

STATUTORY AUTHORITY: 8 M.R.S.A. §§ 522-532

EFFECTIVE DATE:
	November 14, 2010 – filing 2010-575 (under the title “Fees”)

REPEALED AND REPLACED:
	June 6, 2014 –	filing 2014-090 (under the title “Fees for Mixed Martial Arts Contests and Authorized Participants”) (Final adoption, major substantive)

44

