
Mubadala Group
Code of Conduct

02

Contents

03Mubadala Group Code of Conduct
Contents

Leadership Message	 04

Introduction to the Mubadala Group
Code of Conduct	 06

Culture	 10
Integrity	 12
Speaking Up	 14
Respect and Fairness	 16

Information	 18
Confidentiality and Data Privacy	 20
Information Management and Communications	 22
Information Technology	 24

Internal Business Conduct	 26
Asset Management and Controls	 28
Conflicts of Interest	 30

External Relationships	 32
Business Partners	 34
Working with Governments	 36
Gifts, Hospitality, and Avoiding the Appearance of Corruption	 38

Marketplace Conduct	 40
International Trade	 42
Intellectual Property, Fair Competition and Commercial Information	 46
Insider Trading	 50

Corporate Social Responsibility	 52
Healthy and Safe Workplaces	 54
Serving Communities and the Environment	 56

Our Code of Conduct at a Glance	 58

Contact Information	 60

04 Mubadala Group Code of Conduct
Leadership Message

Together, we can ensure
the Mubadala Group is
immediately recognized by our
impeccable ethical conduct
in all of the geographies and
industries in which we operate.

05Mubadala Group Code of Conduct
Leadership Message

To ensure that our commitment to
integrity is clear from the start, we are
introducing this Code of Conduct, which
reflects both the standards we expect
of ourselves and the high expectations
of our shareholder. It is intended to
enable us to achieve our commercial
goals while operating with the integrity
that is demanded of all organizations
on the international investment stage.

This Code serves as the foundation for
a culture that fosters actions consistent
with our legal and ethical standards. It
further reminds us that ethics require
action; they cannot be instilled through
a document, nor can they exist separate
from our words and conduct. It is my
hope that, rather than defining the
Mubadala Group’s baseline legal and
ethical standards, this Code instead

reflects the standards to which everyone
already hold themselves to account.

It is imperative that we live these
standards, upholding our Code of
Conduct and contributing to a culture
that empowers our colleagues and
business partners to do the same.
Together, we can ensure that the
Mubadala Group is immediately
recognized by our impeccable ethical
conduct in all of the geographies
and industries in which we operate.

Khaldoon Khalifa Al Mubarak

Group Chief Executive Officer
& Managing Director

Mubadala Investment Company

Mubadala Group Code of Conduct
Introduction

06

07Mubadala Group Code of Conduct
Introduction

This Code communicates the basic principles, standards, and behaviors necessary to
achieve our objectives and uphold our values. It makes clear that we not only follow
the law, but also strive to operate with the highest levels of ethics, integrity, and
corporate responsibility.

To whom does the Code of Conduct apply?
The principles described in this Code apply to everyone who works directly for or
represents the Mubadala Group, including all employees and directors of Mubadala
and its controlled subsidiaries, or as agreed, and third parties who act in a
representative capacity. Mubadala further requires its contractors, consultants, and
other partners to adhere to the Mubadala Group Supplier Code.

This Code is supplemented by a number of detailed policies, which offer additional
guidance regarding significant risk areas. Although the Mubadala Group strives to
provide its personnel with clear and abundant guidance regarding their ethical
obligations, no guideline can cover every scenario; the absence of guidance to deal
with a particular situation does not relieve you from the responsibility to act
consistent with the law and highest ethical standards of business conduct at all
times. Where there is no specific written guidance on a particular matter, seek help
from the Ethics & Compliance Office.

Who manages the compliance program for the
Mubadala Group?
The Mubadala Board of Directors is responsible for ensuring that there is an
effective ethics and compliance program in place. At the direction of the Board, the
Mubadala Group CEO & Managing Director has established a dedicated Ethics &
Compliance Office to develop, coordinate, and support the ethics and compliance
program across the Mubadala Group. The Ethics & Compliance Office reports
functionally to the Board’s Audit, Risk & Compliance Committee and has direct
access and support from the Ethics & Compliance Review Board, which consists of
Mubadala’s senior executive management.

Introduction to the
Mubadala Group Code of
Conduct

Mubadala Group Code of Conduct
Introduction

08

What is the role of the Mubadala Ethics &
Compliance Office?
The Ethics & Compliance Office develops, coordinates, and supports the Mubadala

Group ethics and compliance program. Its responsibilities include, among other things:

 �Empowering Mubadala Group’s culture of compliance and fostering opportunities

for senior leadership to emphasize their unwavering dedication to ethical conduct;

 �Creating and administering a comprehensive ethics and compliance program,

designed to prevent unlawful or unethical business conduct, and detect it if it occurs;

 �Assessing compliance risks, and testing to ensure that internal controls are

responsive to these risks; and

 �Investigating and remediating alleged violations of law, regulation, Mubadala

Group compliance policies, or this Code and ensuring that improper conduct is

held to account.

The Ethics & Compliance Office can be reached at

+971 (0)2 413 3333 or Ethics@Mubadala.ae

What is your role?
Ethics and compliance are responsibilities of all Mubadala Group personnel. By

working for or with the Mubadala Group, you are agreeing to fulfill these

responsibilities and adhere to our Code of Conduct. Those who fail to follow our

Code put themselves, their colleagues, and the entire Mubadala Group at risk.

09Mubadala Group Code of Conduct
Introduction

Mubadala Group Code of Conduct
Culture

10

Culture

Mubadala Group Code of Conduct
Culture

11 C
ulture

Integrity

Speaking Up

Respect and Fairness

Mubadala Group Code of Conduct
Culture

12

Integrity
The Mubadala Group recognizes that
values are the foundation of culture,
that leadership is its architect, and that
personnel are its engineers.

Mubadala Group Code of Conduct
Culture

13

What to Know:
 �Integrity is the principle that gives us common purpose in making decisions and
provides direction in how to conduct ourselves as an organization.

 �Our commitment to integrity has meaning and effect only when we act
consistently with it, reiterate it frequently, facilitate an open dialogue about it, and
enforce our accountability for it.

 �The behaviors we allow are the behaviors we encourage, and the practices we
reward are the practices that will be repeated.

 �The sum total of our values, behaviors, and practices is our culture.

 �Personnel look to their direct supervisors to model ethical workplace behavior and
to leadership to shape culture.

What to Do:
 �Exhibit ethical behavior and speak openly and frequently about the role of
integrity in the workplace.

 �Align incentives to reward performance with integrity, rather than performance at
any cost.

 �Make hiring and other personnel-related decisions on the basis of character, in
addition to merit and qualifications.

WATCH OUT FOR:

The temptation to assume that our values and
culture exist apart from our words and actions.

People who resist, rather than support, our culture
and commitment to integrity.

Mubadala Group Code of Conduct
Culture

14

Ethics & Compliance Office Helpline
Phone: +971 2 413 3333 Email: Ethics@Mubadala.ae

Toll-free, country-specific numbers are available on the Mubadala Group
Ethics & Compliance Office homepage

Mail: Mubadala Investment Company PJSC, Ethics & Compliance Office,
PO Box 45005, Abu Dhabi, United Arab Emirates

For reporting channels available at individual Group companies,
please visit the Mubadala Group Ethics & Compliance Office homepage

Speaking Up
Compliance is the responsibility of all
Mubadala Group personnel. Anyone
who believes a law, regulation, policy, or
provision of this Code of Conduct has
been, or is being, violated or witnesses
other unethical workplace conduct should
ask a question or raise a concern.

Mubadala Group Code of Conduct
Culture

15

What to Know:
 �Mubadala encourages everyone to raise any compliance questions or concerns
they may have, without fear of retaliation.

 �Individuals who engage in retaliatory action against someone who reports an issue
will be subject to disciplinary action.

 �Confidentiality will be maintained in order to protect employees and the
investigative process; information will be disclosed strictly on a need-to-know basis.

 �Intentionally false or exaggerated reports and reports made in bad faith will not
be tolerated and may be subject to disciplinary action.

 �Where lawful, anyone may raise a question or report a concern anonymously by
contacting the Mubadala Ethics & Compliance Office Helpline.

 �Some Mubadala Group companies maintain their own ethics and compliance
reporting channels, including companies located in countries where anonymous
reporting is not available.

What to Do:
 �Raise ethics and compliance concerns in good faith. Refrain from raising a concern
against someone simply because you have personal or workplace differences with
them.

 �Whenever possible, try to resolve directly any workplace interpersonal issues
that you might have or raise them to Human Capital or to a manager before
lodging a concern.

 �Cooperate with compliance investigations when requested, so that matters are
quickly and properly resolved.

 �Respect the confidentiality of compliance investigations. Refrain from sharing
information about an investigation except as directed by your Ethics &
Compliance representative, and do not expect to learn the outcome of an
investigation unless you will be implementing or assisting with follow-up actions.

Mubadala Group Code of Conduct
Culture

16

Respect &
Fairness
Our strength lies in the talent
and diversity of our people,
and we respect the rights and
dignity of our personnel.

Mubadala Group Code of Conduct
Culture

17

What to Know:
 �Mubadala does business in a number of countries and across a spectrum of cultures.

 �Personnel must treat each other respectfully and fairly and not tolerate
harassment, abusive, or offensive behavior.

 �Theft or damage of property of the Mubadala Group, its personnel, or third
parties will not tolerated and may result in legal or disciplinary action.

What to Do:
 �Treat everyone with respect and dignity – never threaten, humiliate, or use
suggestive or disparaging language or actions, including in the context of
critical feedback.

 �Respect the cultural standards both of the country where you work and of the
people with whom you work.

 �Ensure all employment-related decisions, e.g., hiring, promotion, etc., are
carried out fairly, consistent with process, and are based on merit and the
needs of the business.

 �Report any type of harassment or abuse you experience or observe, such as racial
or gender discrimination.

WATCH OUT FOR:

Encroaching on others’ personal space or
unwanted physical contact.

Physically threatening statements, even if they are
part of a joke or a seemingly obvious exaggeration.

Potential violations of employment laws,
particularly in the context of exiting an employee
or other employment-related decisions

Mubadala Group Code of Conduct
Culture

18

Information

Mubadala Group Code of Conduct
Culture

19

Info
rm

atio
n

Confidentiality and Data Privacy	

Information Management
and Communications

Information Technology

Mubadala Group Code of Conduct
Information

2020

We recognize the critical role of
confidentiality in an information-
based world, and we protect
confidential information both when
it is our own and when we act as the
steward of others’ information.

Confidentiality
& Data Privacy

Mubadala Group Code of Conduct
Information

21

What to Know:
 �Much of the information Mubadala Group personnel encounter in their job
responsibilities may be considered confidential to varying degrees. Properly
managing that information is a core responsibility we all share.

 �Mismanagement or misuse of confidential information can result in potentially
serious legal and regulatory consequences, such as insider trading, breach of
data privacy laws, unlawful anti-competitive agreements, or intellectual
property law violations.

 �Personal data receives special protections in many jurisdictions. Those
protections limit how we use the information and where and with whom we
share the information.

 �We respect the privacy of our employees’ personal information and limit access to
personal records to those with appropriate authorization.

What to Do:
 �Be aware of and safeguard confidential information in your possession, whether it
belongs to the Mubadala Group or to a third party.

 �Ensure appropriate legal and logistical protections are in place before you accept
confidential information from anyone outside the Mubadala Group or share any
personal data or non-public information internally or externally.

 �Report any unauthorized disclosure of non-public information or personal data to
the Ethics & Compliance Office.

WATCH OUT FOR:

Discussing confidential information with third parties
in the absence of a non-disclosure agreement.

Transferring personal data, including collections of
data that may include names and email addresses,
between separate Mubadala Group companies or
across country borders.

We observe regulatory and
prudential standards for information
management and release
communications only after vetting
them with appropriate stakeholders.

Mubadala Group Code of Conduct
Information

2222

Information
Management &
Communications

Mubadala Group Code of Conduct
Information

23

Information
Management &
Communications

What to Know:
 �“Document” is broadly defined and includes hardcopy and electronic records and
communications, such as email.

 �Many documents are subject to regulations that require their retention for a
prescribed period of time.

 �Documents must receive appropriate confidentiality treatment and should be
disposed of at the appropriate time.

 �External communications on behalf of the Mubadala Group must be accurate,
timely, and fully coordinated with and approved by the appropriate internal
stakeholders before release.

What to Do:
 �Know which of the documents you have must be retained, and for how long, and
maintain them accordingly.

 �Do not dispose of any records that are subject to a legal hold notice, even if
beyond the required retention period.

 �Know which of your communications on behalf of the Mubadala Group require
authorization. Do not release those communications without obtaining
necessary approvals.

WATCH OUT FOR:

Creating or storing documents without protocols to
identify or protect confidential information.

Disposal of records without knowing their content
or of documents subject to a legal hold notice.

Media solicitations for statements regarding
Mubadala Group business.

Mubadala Group Code of Conduct
Information

2424

The hardware, software, data, and networks
that comprise our information technology
(IT) resources are critical Mubadala
Group assets, and we are mindful of the
prominent role of cybersecurity in today’s
global business environment.

Information
Technology

Mubadala Group Code of Conduct
Information

25

What to Know:
 �Communications made using Mubadala Group IT assets, such as a computer,
telephone, mobile device, SIM card, email account, network or other electronic
resource, and the information stored on them, are company property.

 �Where legally permitted, the Mubadala Group may record communications and
monitor activity on company IT resources to ensure those resources are used
lawfully and in accordance with our policies and procedures.

 �Email communications, in particular, are often critical evidence in regulatory
investigations and litigation.

 �Cyber-attacks are a primary risk for businesses globally, and preventing them
requires heightened awareness and vigilance by all Mubadala Group personnel.

What to Do:
 �Use your computer, mobile device, and other IT assets properly, whether
those devices are Mubadala Group IT assets or personal devices used for
business purposes.

 �Any personal use of Mubadala Group IT assets should be kept to a minimum.
Never use your computer or mobile device inappropriately to engage in
communications or access sites that are offensive, illegal, or obscene.

 �Protect your computer and mobile device, the information contained on them,
and passwords from theft or unauthorized access by others.

 �Take proactive measures to protect our IT assets by flagging phishing links,
screening external storage devices, and raising unauthorized software uploads to
your IT department.

WATCH OUT FOR:

Emails, text messages or other electronic
communications that contain suspicious information,
inappropriate content, or solicitations from
unknown sources.

Use of social media websites that do not comply
with Mubadala Group internal requirements.

Mubadala Group Code of Conduct
Culture

26

Internal
Business
Conduct

Mubadala Group Code of Conduct
Culture

27

Int. B
us. C

o
nd

uct

Asset Management
and Controls

Conflicts of Interest	

We rely on Mubadala Group
policies and procedures to set our
organizational standards, and we abide
by them to effect compliance with
applicable laws and regulations and
financial and accounting standards.

Asset
Management
& Controls

Mubadala Group Code of Conduct
Internal Business Conduct

2828

Mubadala Group Code of Conduct
Internal Business Conduct

29

Asset
Management
& Controls

What to Know:
 �Delegations of Authority (DOA) establish decision-making authority on behalf of a
company. Acting outside your authorization may lead to disciplinary action.

 �Following the appropriate procurement and legal contracting processes
maximizes value, protects the organization, and is required by regulators.

 �We require accurate and consistent recording of financial and business
information, complying with relevant reporting standards.

 �Misrepresenting facts, skewing financial information, or misappropriating
company assets for personal use could be considered fraud or theft and can lead
to civil or criminal penalties or employment disciplinary action.

What to Do:
 �Know and stay within your authority under the relevant DOA.

 �Always engage your legal counsel when contracting with a third party and consult
your procurement representative.

 �Before signing or forwarding a document containing your signature, confirm your
authority and verify the facts for accuracy and completeness.

 �Report any indications or suspicions of financial misstatement, fraud, theft, or
other misconduct.

WATCH OUT FOR:

Requests for sign-off and processing of important
documents, such as agreements or contracts, that
are rushed or expedited without justification.

Improper, incomplete, or hurried quality checking of
information that is due for release.

Mubadala Group Code of Conduct
Internal Business Conduct

3030

Conflicts of
Interest
We require any activities outside of work,
whether financial, business, or otherwise,
to be lawful, not compromise or appear
to compromise the workplace objectivity
of our personnel, and not interfere with
Mubadala Group responsibilities.

Mubadala Group Code of Conduct
Internal Business Conduct

31

What to Know:
 �A conflict arises if financial, business, social activities, or personal relationships
may interfere, or appear to interfere, with your workplace objectivity or loyalty to
the Mubadala Group.

 �Conflicts of interest resulting from Mubadala Group personnel possessing
business or financial ties to third-party stakeholders could create business risks
and may be subject to local and international regulatory scrutiny.

 �Using the Mubadala Group as a platform to advance your outside interests
(business or otherwise) or to benefit your friends or family is an unacceptable
conflict of interest and could result in disciplinary or legal action.

 �The Mubadala Group requires its personnel to declare and seek approval for their
potential and actual conflicts of interest or to certify that they have no such
potential or actual conflicts.

What to Do:
 �Avoid any activity that creates a conflict, or even the appearance of a conflict,
between your personal interests and the interests of the Mubadala Group.

 �Disclose any actual, perceived, or potential conflicts that you might have in order
to protect yourself and the organization.

 �Follow any restrictions imposed on you as a result of a conflict of interest disclosure.

 �Maintain our credibility, and your own, by being alert to any potential conflicts of
interest in your function and reporting them to your business leader or the Ethics
& Compliance Office.

WATCH OUT FOR:

Personal affiliations with current or potential
competitors, customers, or suppliers of the
Mubadala Group.

The blurring of lines between any outside activities
and your Mubadala Group employment.

Hiring, promoting, or supervising a family member
or close friend.

Mubadala Group Code of Conduct
Culture

32

External
Relationships

Mubadala Group Code of Conduct
Culture

33

E
xt. R

elatio
nship

s

Business Partners

Working with Governments	

Gifts, Hospitality, and Avoiding
the Appearance of Corruption

Mubadala Group Code of Conduct
External Relationships

343434

Business
Partners
Our customers, suppliers, service providers,
agents, and other business partners play an
integral role in our business. We evaluate
them carefully before engaging with them,
and we expect them to conduct themselves
in an ethical and compliant manner.

Mubadala Group Code of Conduct
External Relationships

35

WATCH OUT FOR:

Funds paid from or to companies that do not appear
to be affiliated with the business partner or countries
not normally associated with the business partner.

Any business partner who provides incomplete,
suspicious, or overly complicated information.

Third parties who hold themselves out as acting for
Mubadala Group in the absence of an agreement
documenting the scope and terms of their mandate.

What to Know:
 �Business partners are expected to comply with applicable laws and regulations
and act according to standards of ethics, integrity, and compliance contained in
the Mubadala Group Supplier Code.

 �Service providers who interact with governments must be vetted with extra
caution, particularly in countries perceived to be less than transparent.

 �Business partners must be subject to confidentiality agreements if they have
access to confidential or proprietary information.

 �Suppliers should be selected fairly and without a conflict of interest or any kind of
favoritism that might compromise the selection process.

 �Suppliers should treat workers fairly, provide a safe and healthy workplace, minimize
their environmental impact, and impose the same requirements on their subcontractors.

What to Do:
 �Know your customers, partners, and suppliers. Conduct the due diligence
necessary to reasonably assure yourself that their business activities and
transactions are legal, reputable, and responsible.

 �Ensure you understand and can describe the services provided by any agent,
middleman, or other provider for which you are responsible.

 �Be alert to any payments that look irregular, funds from or to dubious or unknown
sources, or customers who appear to lack integrity in their operations.

 �Choose suppliers based on merit and in line with procurement policies and processes.

 �Obtain commitments from your business partners to conduct themselves in an ethical
and compliant manner consistent with the Mubadala Group Supplier Code.

Mubadala Group Code of Conduct
External Relationships

363636

Working with
Governments
We are mindful of the special precautions
that must be taken when interacting with
governments and government officials.

Mubadala Group Code of Conduct
External Relationships

37

What to Know:
 �Mubadala invests in, has regular interactions with, and sometimes forms strategic
partnerships with, government entities.

 �Business practices, such as hospitality, that may be acceptable in the commercial arena
may be unacceptable, illegal, or viewed as potentially corrupt in government business.

 �Government dealings receive extra scrutiny, and even the allegation of corruption
can result in serious reputational damage. Violations can carry severe civil and
criminal penalties for both Mubadala Group and its personnel.

 �The Mubadala Group does not involve itself directly or indirectly with any form of
political or electoral activity.

What to Do:
 �Understand and comply with any laws governing commercial interactions with
governments in the countries in which you operate or do business.

 �Take special care to follow Mubadala Group policies when exchanging gifts,
entertainment, or hospitality with government officials or other government
personnel, including personnel of state-owned or -controlled entities.

 �Ensure the accuracy and completeness of financial and other information related
to government entities and representations, certifications, or filings provided to
government agencies.

 �Notify the Ethics & Compliance Office of any investigations, audits, or unusual
requests for data by any government agency.

 �Ensure that your political or electoral activity represents you personally and does
not suggest a connection to the Mubadala Group.

WATCH OUT FOR:

The use of agents or middlemen who have direct
interactions with governments

Local or regional hospitality practices that are not
aligned with global anti-corruption standards,
particularly when government officials are involved

We allow the exchange gifts and
hospitality in the professional
environment only when modest and
appropriate under the circumstances
and avoid any lavish gifts or
hospitality that might give rise to
suspicions of corruption.

Hospitality,
Gifts, and
Avoiding the
Appearance
of Corruption

Mubadala Group Code of Conduct
External Relationships

383838

Mubadala Group Code of Conduct
External Relationships

39

What to Know:
 �Global anticorruption laws define “bribe” broadly and those definitions include
conduct that may be acceptable under many circumstances but is unacceptable
when coupled with an attempt to improperly influence a business-related decision.

 �Items of value that could be considered to be a bribe include cash, gift cards,
vouchers, gifts, travel, entertainment, favors, internships, employment, loan
repayments, and certain charitable or political contributions.

 �Bribes, kickbacks, unfair advantages, and other acts of corruption are strictly
prohibited by the Mubadala Group.

 �Facilitating payments for expedited goods or services are illegal in most countries.
They are prohibited by the Mubadala Group unless they are legal and accounted
for accurately.

What to Do:
 �Never offer, give, or accept payment or anything of value (such as a gift) directly
or through a third party, in the attempt to gain business or to improperly influence
a business decision.

 �Offer and receive gifts and hospitality only in line with our policies.

 �Disclose gifts and hospitality offered to or received by you in line with Mubadala
Group policies.

 �You must contact the Ethics & Compliance Office if you are, or believe you may
be, confronted with a potential facilitating payment.

 �Report any suspicious situations regarding gifts, hospitality, or inappropriate
payments to the Ethics & Compliance Office immediately.

WATCH OUT FOR:

Third-party consultants who do not clearly describe
their work, account for their expenditures, or whose
commissions seem unjustified in the context of the
services provided.

Customers or officials who hint or suggest that certain
payments be made to obtain business or information.

Mubadala Group Code of Conduct
Culture

40

Marketplace
Conduct 

Mubadala Group Code of Conduct
Culture

41

M
/p

lace C
o

nd
uct

International Trade

Intellectual Property,
Fair Competition and
Commercial Information

Insider Trading

Mubadala Group Code of Conduct
Marketplace Conduct

424242

International
Trade
We follow applicable laws
regarding imports, exports, and
countries and people under
restriction (i.e., sanctioned).

Mubadala Group Code of Conduct
Marketplace Conduct

43

What to Know:
 �International sanctions are restrictions imposed by countries or international
organizations, such as the United Nations, to influence the conduct of other
countries or organizations. Sanctions may restrict business dealings within
particular countries, or with particular persons, entities, or organizations.

 �Most countries have laws regulating imports and exports, which require accurate
and complete documentation. The laws control the distribution and use of certain
goods, services, or information. For instance, they may seek to prevent military-
related use by certain countries or parties.

 �International trade control laws are expansive in scope. They define export and
import broadly and may include transfers made electronically, by traditional
shipping methods, during discussions, or during visits to a facility. They also
capture goods and information that might not seem obviously related to the use
that the laws control for.

 �Failure to comply with international trade laws could impact the Mubadala
Group’s financing or reputation and may yield substantial civil or criminal penalties
for the Mubadala Group or its personnel.

Mubadala Group Code of Conduct
Marketplace Conduct

4444

What to Do:
 �Work with the Ethics & Compliance Office to understand and comply with international
trade regulations and restrictions in jurisdictions that apply to your business.

 �Consider sanctions risks as part of your assessment of business opportunities and
business partners.

 �Obtain internal approvals consistent with Mubadala Group policies before
undertaking a transaction in which trade restrictions might be seen to apply, such
as with individuals or in countries that appear on sanctions lists.

 �Consult with the Ethics & Compliance Office when responding to inquiries or
questionnaires about activities potentially subject to trade restrictions.

 �Maintain records of all import and export transactions, including purchase orders,
contracts, invoices, and payment records.

 �Notify the Ethics & Compliance Office of any suspected or actual non-compliance
with trade laws or restrictions.

WATCH OUT FOR:

Business in new countries, particularly countries that
are subject to international trade restrictions or
sanctions programs.

Transfer of controlled technology, software,
technical data, or know-how by email, download,
meetings, discussions, or visits.

Mubadala Group Code of Conduct
Marketplace Conduct

45

We use and gather commercial
information fairly, respect
intellectual property (IP) rights,
and promote fair competition.

Intellectual
Property, Fair
Competition
& Commercial
Information

Mubadala Group Code of Conduct
Marketplace Conduct

464646

Mubadala Group Code of Conduct
Marketplace Conduct

47

What to Know:
 �IP laws protect certain information in the public domain, such as trademarks and patents,
as well as some proprietary information, such as business plans and trade secrets.

 �Antitrust and fair competition laws prohibit certain agreements between, or
information sharing among, competitors or businesses within the same supply
chain. They also impose onerous disclosure requirements in connection with
certain types of agreements.

 �Legitimate sources of competitive information include such things as publicly
available literature and industry publications.

 �Gathering information about competitors by theft, misrepresentation,
eavesdropping, inducement, or similarly illegitimate means is never acceptable.

Mubadala Group Code of Conduct
Marketplace Conduct

4848

What to Do:
 �Respect the IP rights of others.

 �Identify and protect IP developed within the Mubadala Group.

 �Do not enter into any discussions with competitors to exchange or share
competitive information, such as profits or market share. Remove yourself from
any such discussions and report the incident to the Ethics & Compliance Office.

 �Collect and use competitive information only from legitimate sources.

 �Involve your legal counsel when negotiating agreements to ensure those
agreements are consistent with fair competition laws and that all necessary
disclosures are made.

 �Report any potentially anti-competitive activity, potential violations of intellectual property
rights, or other misuse of commercial information to the Ethics & Compliance Office.

WATCH OUT FOR:

Discussions at meetings or industry events where
any competitor attempts to discuss competitive
information.

Internal discussions regarding market share or of a
desire to dominate a particular market.

Use of trademarked names or patented technology
not belonging to the Mubadala Group without
knowing whether appropriate licensing agreements
are in place.

Mubadala Group Code of Conduct
Marketplace Conduct

49

Mubadala Group Code of Conduct
Marketplace Conduct

505050

Insider
Trading
We observe laws that protect the
integrity of securities markets and take
steps to prevent market misconduct
either by the Mubadala Group or by
Mubadala Group personnel.

Mubadala Group Code of Conduct
Marketplace Conduct

51

What to Know:
 �Inside information is information regarding a publicly traded company that is not
available to the public and that could influence an investor’s decision whether to
purchase, sell, or hold that company’s security.

 �Insider trading is buying or selling any publicly traded security personally or
through a family member or others while in possession of inside information.

 �Stock tipping is recommending or encouraging anyone to buy or sell a publicly
traded security while you have inside information or inappropriately disclosing
inside information.

 �Individuals involved in market misconduct may be subject to disciplinary action
and may be subject to criminal or civil proceedings in many countries.

 �Mubadala Group personnel who also serve as directors of publicly traded
companies must obtain written and documented approval and must confirm
appropriate information barriers are in place before sharing internally any non-
public information obtained from their role as a director.

What to Do:
 �Do not engage in market misconduct either in your individual capacity or in your
role within the Mubadala Group.

 �Do not discuss or disclose any material non-public information inside or outside
the Mubadala Group without necessary approvals.

 �Continually monitor and observe any restrictions that may be imposed on your
personal securities trading as a result of your role within Mubadala Group.

 �Complete any required disclosures related to your personal securities trading activities.

 �Report suspicions of market misconduct of any type immediately to the Ethics &
Compliance Office.

WATCH OUT FOR:

Trading activity that takes place around the time as
a significant announcement concerning that company.

Discussing with family, friends, or associates
confidential information related to a company that is
listed on a publicly traded exchange.

Mubadala Group Code of Conduct
Culture

52

Corporate
Social
Responsibility

Mubadala Group Code of Conduct
Culture

53

C
SR

Healthy and Safe Workplaces	

Serving our Communities
and the Environment	

Mubadala Group Code of Conduct
Corporate Social Responsibility 

545454

Healthy & Safe
Workplaces
We are committed to providing a healthy
and safe working environment for all.

Mubadala Group Code of Conduct
Corporate Social Responsibility 

55

Healthy & Safe
Workplaces

What to Know:
 �Each of us is responsible for being safety conscious and following safety and
security policies and regulations.

 �Making the workplace safe for all requires competent, knowledgeable, safety-
conscious people.

 �Inadequate health and safety standards go beyond the health of individuals and
can also impact deliverables, quality of work, clients, end-users of our products,
and ultimately the Mubadala Group’s reputation.

 �Our workplaces must be free from alcohol. Substance abuse is prohibited,
including on business travel.

What to Do:
 �Be familiar and comply with all health and safety regulations and guidelines
applicable to your job and your place of work.

 �Attend and participate in all training relevant to workplace safety.

 �Be alert to what is going on around you.

 �Report to your business leader any health or safety concerns or areas for
improvement that you observe.

WATCH OUT FOR:

Unsafe conditions or practices at your workplace, such
as failures to use safety equipment.

Indications revealed during the evaluation of a new
project that adherence to safety requirements may be
a concern.

Serving
Communities
and the
Environment

Mubadala Group Code of Conduct
Corporate Social Responsibility 

565656

We are committed to being good
corporate citizens by supporting the
communities in which we operate and
minimizing our environmental footprint.

Mubadala Group Code of Conduct
Corporate Social Responsibility 

57

What to Know:
 �The communities where we work are important stakeholders.

 �The Mubadala Group strives to contribute to the local communities in which it
operates through appropriate social and economic development programs.

 �We encourage our personnel to be involved in and supportive of their
communities in ways that are in line with our values.

 �Charitable giving carries risks, particularly regarding the recipient’s use of funds.
Ignoring these risks can result in unwitting support of unlawful activities.

 �The Mubadala Group operates in many heavily regulated industries, such as
extraction, and is mindful of related environmental considerations.

 �We will live up to our commitment to environmental responsibility and
sustainability by operating our global businesses compliantly and in a way that
minimizes environmental impact.

What to Do:
 �Be a good citizen and support the improvement of your community with efforts of
your choice.

 �Ensure any charitable donations by the Mubadala Group align with our policies
and are properly approved and accounted for. Carefully evaluate potential
recipients of charitable funds to reasonably assure yourself of their legitimacy.

 �Understand and comply with all local environmental regulations in the jurisdictions
where you conduct business. Carefully evaluate potential environmental issues
relating to any project, partnership, or acquisition.

 �Report to your business leader any environmental issues or non-compliance with
environmental regulations.

 �Follow the guidelines for environmental sustainability where you work and make
efficient use of natural resources.

WATCH OUT FOR:

Philanthropic organizations that provide insufficient
information or lack transparency regarding their use
of funds.

Environmental-related complaints from internal	
or external sources.

Mubadala Group Code of Conduct
Our Code of Conduct at a Glance

58

Mubadala Group Code of Conduct
Our Code of Conduct at a Glance

59

 �We are committed to a culture of ethics and compliance in which we
conduct our global business with integrity and in accordance with
applicable laws and regulations.

 �We encourage our personnel to speak up when they see potential violations
of law, regulation, relevant policy, or this Code of Conduct.

 �We treat everyone with respect and will not tolerate unfair treatment,
harassment, abuse, or retaliation within the workplace.

 �We protect confidential information and personal data.

 �We carefully select our customers, partners, and suppliers and require that
they conduct their business activities professionally, ethically, and in
compliance with applicable laws and regulations.

 �We offer and accept hospitality that is reasonable and appropriate, follow
global anticorruption laws, and avoid the appearance of any conflict of interest
that might harm relationships or reputations or violate applicable law.

 �We are mindful in forming strategic partnerships with governments and the
special risks and responsibilities those relationships carry.

 �We protect Mubadala Group assets and reputation by observing internal
controls and recognized financial and accounting practices.

 �We follow international commercial laws and standards, including
intellectual property protections, prohibitions on insider trading and anti-
competitive conduct, and provisions governing imports, exports, and
international trade.

 �We are good corporate citizens who work to reduce our environmental
impact, enhance communities through our service, and contribute to
charitable causes in line with our values.

Our Code of Conduct
at a Glance:

Mubadala Group Code of Conduct
Our Code of Conduct at a Glance

60

Mubadala Group Code of Conduct
Our Code of Conduct at a Glance

61

Report any concerns to:

The Ethics & Compliance Office
+971 (0)2 413 3333 or
Ethics@Mubadala.ae

