
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

The World Anti-Doping Code 

INTERNATIONAL STANDARD FOR 
TESTING AND INVESTIGATIONS 

 
 

 

 

 

 

Draft Version 2.0 

June 2019 
 

 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 2 of 90 

 
 
 
 
 
 
 

International Standard for Testing and Investigations 
 

The World Anti-Doping Code International Standard for Testing and Investigations 
(ISTI) is a mandatory International Standard developed as part of the World Anti-
Doping Program. 
 
The International Standard for Testing (IST) was first adopted in 2003 and came 
into effect 1 January 2004. It was subsequently amended five times, the first time 
effective 1 January 2009, the second time effective 1 January 2011, the third time 
when the ISTI, renamed the International Standard for Testing and Investigations 
(ISTI), came into effect on 1 January 2015, the fourth time effective January 2017 
and the fifth time effective March 2019. The revised ISTI is effective as of 1 
January 2021. 
 
The official text of the International Standard for Testing and Investigations shall 
be maintained by WADA and shall be published in English and French. In the 
event of any conflict between the English and French versions, the English version 
shall prevail. 
 
 
Published by: 
 
World Anti-Doping Agency Stock Exchange Tower 
800 Place Victoria (Suite 1700) 
PO Box 120 
Montreal, Quebec Canada H4Z 
1B7 
 
URL: www.wada-ama.org 
 
Tel: +1 514 904 9232 
Fax: +1 514 904 8650 
E-mail: code@wada-ama.org 
 
 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 3 of 90 

TABLE OF CONTENTS 
 

1.0 Introduction and scope ............................................................................................. 6 

2.0 Code provisions ...................................................................................................... 7 

3.0 Definitions and interpretation ..................................................................................... 8 

3.1 Defined terms from the 2021 Code that are used in the International Standard for Testing and 
Investigations (ISTI): .............................................................................................................. 8 

3.2 Defined terms specific to the International Standard for Testing and Investigations: ...................... 14 

3.3 Defined terms specific to the International Standard for Laboratories (ISL): ................................ 17 

3.4 Interpretation: .......................................................................................................... 19 

4.0 Planning effective Testing ........................................................................................ 20 

4.1 Objective ................................................................................................................ 20 

4.2 Risk Assessment ...................................................................................................... 20 

4.3 Defining International and National-Level Athletes .............................................................. 21 

4.4 Prioritizing between sports and/or disciplines .................................................................... 23 

4.5 Prioritizing between different Athletes and Samples ............................................................ 24 

4.6 Prioritizing between different types of Testing and Samples ................................................... 26 

4.7 Sample analysis, retention strategy and further analysis ....................................................... 27 

4.8 Collecting whereabouts information ................................................................................ 28 

4.9 Coordinating with other Anti-Doping Organizations ............................................................. 44 

5.0 Notification of Athletes ............................................................................................ 46 

5.1 Objective ................................................................................................................ 46 

5.2 General ................................................................................................................. 46 

5.3 Requirements prior to notification of Athletes .................................................................... 46 

5.4 Requirements for notification of Athletes .......................................................................... 48 

6.0 Preparing for the Sample Collection Session ............................................................... 51 

6.1 Objective ................................................................................................................ 51 

6.2 General ................................................................................................................. 51 

6.3 Requirements for preparing for the Sample Collection Session ............................................... 51 

7.0 Conducting the Sample Collection Session ................................................................. 55 

7.1 Objective ................................................................................................................ 55 

7.2 General ................................................................................................................. 55 

7.3 Requirements prior to Sample collection .......................................................................... 55 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 4 of 90 

7.4 Requirements for Sample collection ............................................................................... 56 

8.0 Security/Post-Test administration .............................................................................. 58 

8.1 Objective ................................................................................................................ 58 

8.2 General ................................................................................................................. 58 

8.3 Requirements for security/post-test administration .............................................................. 58 

9.0 Transport of Samples and documentation ................................................................... 59 

9.1 Objective ................................................................................................................ 59 

9.2 General ................................................................................................................. 59 

9.3 Requirements for transport and storage of Samples and documentation .................................... 60 

10.0 Ownership of Samples ............................................................................................ 61 

PART THREE: STANDARDS FOR INTELLIGENCE GATHERING AND INVESTIGATIONS ..................... 62 

11.0 Gathering, assessment and use of intelligence ............................................................. 62 

11.1 Objective ................................................................................................................ 62 

11.2 Gathering of anti-doping intelligence ............................................................................... 62 

11.3 Assessment and analysis of anti-doping intelligence ........................................................... 63 

11.4 Intelligence outcomes ................................................................................................ 63 

12.0 Investigations ....................................................................................................... 64 

12.1 Objective ................................................................................................................ 64 

12.2 Investigating possible anti-doping rule violations ................................................................ 64 

12.3 Investigation outcomes ............................................................................................... 65 

PART FOUR: ANNEXES ....................................................................................................... 67 

Annex A - Modifications for Athletes with Impairments ............................................................... 67 

A.1 Objective ................................................................................................................ 67 

A.2  Scope ................................................................................................................... 67 

A.3  Responsibility .......................................................................................................... 67 

A.4  Requirements .......................................................................................................... 67 

Annex B - Modifications for Athletes who are Minors .................................................................. 69 

B.1 Objective ................................................................................................................ 69 

B.2 Scope ................................................................................................................... 69 

B.3 Responsibility .......................................................................................................... 69 

B.4 Requirements .......................................................................................................... 69 

Annex C - Collection of Urine Samples .................................................................................... 71 

C.1 Objective ................................................................................................................ 71 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 5 of 90 

C.2 Scope ................................................................................................................... 71 

C.3 Responsibility .......................................................................................................... 71 

C.4 Requirements .......................................................................................................... 72 

Annex D - Collection of Blood Samples ................................................................................... 74 

D.1 Objective ................................................................................................................ 74 

D.2 Scope ................................................................................................................... 74 

D.3 Responsibility .......................................................................................................... 74 

D.4 Requirements .......................................................................................................... 74 

Annex E - Urine Samples - Insufficient Volume.......................................................................... 77 

E.1 Objective ................................................................................................................ 77 

E.2 Scope ................................................................................................................... 77 

E.3 Responsibility .......................................................................................................... 77 

E.4 Requirements .......................................................................................................... 77 

Annex F - Urine Samples that do not meet the requirement for Suitable Specific Gravity for Analysis ... 79 

F.1 Objective ................................................................................................................ 79 

F.2 Scope ................................................................................................................... 79 

F.3 Responsibility .......................................................................................................... 79 

F.4 Requirements .......................................................................................................... 79 

Annex G - Sample Collection Personnel Requirements ............................................................... 81 

G.1 Objective ................................................................................................................ 81 

G.2 Scope ................................................................................................................... 81 

G.3 Responsibility .......................................................................................................... 81 

G.4 Requirements - Qualifications and Training ....................................................................... 81 

G.5 Requirements - Accreditation, re-accreditation and delegation ................................................ 83 

Annex H – Event Testing ...................................................................................................... 84 

Annex I - Collection, Storage and Transport of Blood Athlete Biological Passport Samples ................ 86 

I.1 Objective ................................................................................................................ 86 

I.2 Requirements .......................................................................................................... 86 

I.3 The Sample Collection Procedure .................................................................................. 88 

I.4 Transportation Requirements ....................................................................................... 89 
 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 6 of 90 

PART ONE: INTRODUCTION, CODE PROVISIONS AND DEFINITIONS 
 

1.0 Introduction and scope 
 

The International Standard for Testing and Investigations is a mandatory International Standard 
developed as part of the World Anti-Doping Program. 
 
The first purpose of the International Standard for Testing and Investigations is to plan for intelligent 
and effective Testing, both In-Competition and Out-of-Competition, and to maintain the integrity and 
identity of the Samples collected from the point the Athlete is notified of the test to the point the 
Samples are delivered to the Laboratory for analysis. To that end, the International Standard for 
Testing and Investigations (including its Annexes) establishes mandatory standards for Test 
distribution planning (including collection and use of Athlete whereabouts information), notification 
of Athletes, preparing for and conducting Sample collection, security/post-test administration of 
Samples and documentation, and transport of Samples to Laboratories for analysis. 
 
The second purpose of the International Standard for Testing and Investigations is to establish 
mandatory standards for the efficient and effective gathering, assessment and use of anti-doping 
intelligence and for the efficient and effective conduct of investigations into possible anti-doping 
rule violations. 
 
The International Standard for Testing and Investigations will be supported by Technical 
Documents, produced by WADA, to provide enhanced details to assist Anti-Doping Organizations 
in fulfilling their duties under the World Anti-Doping Program. Technical Documents are mandatory. 
The Results Management processes which were previously contained in the International Standard 
for Testing and Investigations are now reflected in the International Standard for Results 
Management.  
 
Like the Code, the International Standard for Testing and Investigations has been drafted giving 
due consideration to the principles of respect for human rights, proportionality, and other applicable 
legal principles. It shall be interpreted and applied in that light. 
 
Terms used in this International Standard that are defined terms from the Code are written in italics. 
Terms that are defined in this International Standard and in the International Standard for 
Laboratories and International Standard for Results Management are underlined.  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 7 of 90 

2.0 Code provisions 

The following articles in the 2021 Code are directly relevant to the International Standard for Testing 
and Investigations (ISTI), they can be obtained by referring to the Code itself: 

 
ARTICLE 2 ANTI-DOPING RULE VIOLATIONS 
 
ARTICLE 5 TESTING AND INVESTIGATIONS 
 
ARTICLE 6 ANALYSIS OF SAMPLES 
 
ARTICLE 8 RESULTS MANAGEMENT: RIGHT TO A FAIR HEARING AND NOTICE 
OF HEARING DECISION 
 
ARTICLE 10 SANCTIONS ON INDIVIDUALS 
 
ARTICLE 12 SANCTIONS BY SIGNATORIES AGAINST OTHER SPORTING BODIES 
  
ARTICLE 13 RESULTS MANAGEMENT: APPEALS 
 
ARTICLE 14 CONFIDENTIALITY AND REPORTING 
 
ARTICLE 20 ADDITIONAL ROLES AND RESPONSIBILITIES OF SIGNATORIES AND WADA 
 
ARTICLE 21 ADDITIONAL ROLES AND RESPONSIBILITIES OF ATHLETES AND OTHER 
PERSONS 
 
ARTICLE 23 ACCEPTANCE AND IMPLEMENTATION 

  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 8 of 90 

3.0 Definitions and interpretation1 
 

3.1 Defined terms from the 2021 Code that are used in the International Standard for 
Testing and Investigations (ISTI): 

 
ADAMS: The Anti-Doping Administration and Management System is a Web- based 
database management tool for data entry, storage, sharing, and reporting designed to assist 
stakeholders and WADA in their anti-doping operations in conjunction with data protection 
legislation. 
 
Adverse Analytical Finding: A report from a WADA-accredited laboratory or other WADA-
approved laboratory that, consistent with the International Standard for Laboratories and 
related Technical Documents, identifies in a Sample the presence of a Prohibited Substance 
or its Metabolites or Markers (including elevated quantities of endogenous substances) or 
evidence of the Use of a Prohibited Method. 
 
Adverse Passport Finding: A report identified as an Adverse Passport Finding as 
described in the applicable International Standards. 
 
Anti-Doping Organization: A Signatory that is responsible for adopting rules for initiating, 
implementing or enforcing any part of the Doping Control process. This includes, for example, 
the International Olympic Committee, the International Paralympic Committee, other Major 
Event Organizations that conduct Testing at their Events, International Federations, and 
National Anti-Doping Organizations. 
 
Athlete:2 Any Person who competes in sport at the international level (as defined by each 
International Federation) or the national level (as defined by each National Anti-Doping 
Organization). An Anti-Doping Organization has discretion to apply anti-doping rules to an 
Athlete who is neither an International-Level Athlete nor a National-Level Athlete, and thus 
to bring them within the definition of “Athlete.”   In relation to Athletes who are neither 
International-Level nor National-Level Athletes, an Anti-Doping Organization may elect to: 
conduct limited Testing or no Testing at all; analyze Samples for less than the full menu of 
Prohibited Substances; require limited or no whereabouts information; or not require 
advance TUEs. However, if an Article 2.1, 2.3 or 2.5 anti-doping rule violation is committed 
by any Athlete over whom an Anti-Doping Organization has elected to exercise authority and 
who competes below the international or national level, then the Consequences set forth in 
the Code must be applied. For purposes of Article 2.8 and Article 2.9 and for purposes of 
anti-doping information and education, any Person who participates in sport under the 
authority of any Signatory, government, or other sports organization accepting the Code is 
an Athlete. 

                                       
1 [Comment to Definitions: Defined terms shall include their plural and possessive forms, as well as those terms used as other parts of speech.] 
2 [Comment to Athlete: Individuals who participate in sport may fall in one of five categories:  1) International-Level Athlete, 2) National-Level 
Athlete, 3) individuals who are not International or National-Level Athletes but over whom the International Federation or National Anti-Doping 
Organization has chosen to exercise authority, 4) Recreational Athlete, and 5) individuals over whom no International Federation or National Anti-
Doping Organization has, or has chosen to, exercise authority.  All International and National-Level Athletes are subject to the anti-doping rules 
of the Code, with the precise definitions of international- and national-level sport to be set forth in the anti-doping rules of the International 
Federations and National Anti-Doping Organizations. The categories of individuals who participate in sport are further described in Appendix 3 of 
the Code.] 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 9 of 90 

 
Athlete Biological Passport: The program and methods of gathering and collating data as 
described in the International Standard for Testing and Investigations and International 
Standard for Laboratories. 
 
Athlete Support Personnel: Any coach, trainer, manager, agent, team staff, official, 
medical, paramedical personnel, parent or any other Person working with, treating or 
assisting an Athlete participating in or preparing for sports Competition. 
 
Atypical Finding: A report from a WADA-accredited Laboratory or other WADA- approved 
Laboratory which requires further investigation as provided by the International Standard for 
Laboratories or related Technical Documents prior to the determination of an Adverse 
Analytical Finding. 
 
Atypical Passport Finding: A report described as an Atypical Passport Finding as 
described in the applicable International Standards. 
 
CAS: The Court of Arbitration for Sport. 
 
Code: The World Anti-Doping Code. 
 
Competition: A single race, match, game or singular sport contest. For example, a 
basketball game or the finals of the Olympic 100-meter race in athletics. For stage races and 
other sport contests where prizes are awarded on a daily or other interim basis the distinction 
between a Competition and an Event will be as provided in the rules of the applicable 
International Federation. 
 
Consequences of Anti-Doping Rule Violations (“Consequences”): An Athlete’s or other 
Person’s violation of an anti-doping rule may result in one or more of the following: (a) 
Disqualification means the Athlete’s results in a particular Competition or Event are 
invalidated, with all resulting Consequences including forfeiture of any medals, points and 
prizes; (b) Ineligibility means the Athlete or other Person is barred on account of an anti-
doping rule violation for a specified period of time from participating in any Competition or 
other activity or funding as provided in Article 10.4.1; (c) Provisional Suspension means the 
Athlete or other Person is barred temporarily from participating in any Competition or activity 
prior to the final decision at a hearing conducted under Article 8; (d) Financial Consequences 
means a financial sanction imposed for an anti-doping rule violation or to recover costs 
associated with an anti-doping rule violation; and (e) Public Disclosure means the 
dissemination or distribution of information to the general public or Persons beyond those 
Persons entitled to earlier notification in accordance with Article 14.  Teams in Team Sports 
may also be subject to Consequences as provided in Article 11. 
 
Decision Limit: a concentration, accounting for the maximum permitted combined 
uncertainty, above which an Adverse Analytical Finding shall be reported. 
 
Doping Control: All steps and processes from test distribution planning through to ultimate 
disposition of any appeal and the enforcement of Consequences, including all steps and 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 10 of 90 

processes in between including but not limited to Testing, investigations, whereabouts, TUEs, 
Sample collection and handling, laboratory analysis, Results Management, hearings and 
appeals, and investigations or proceedings relating to violations of Article 10.14 (Status 
During Ineligibility or Mandatory Provisional Suspension). 

 
Event: A series of individual Competitions conducted together under one ruling body (e.g., 
the Olympic Games, World Championships of an International Federation, or Pan American 
Games). 
 
Event Venues:  Those venues so designated by the ruling body for the Event. 
 
In-Competition: The period commencing at 11:59 p.m. on the day before a Competition in 
which the Athlete is scheduled to participate through the end of such Competition and the 
Sample collection process related to such Competition. Provided, however, WADA may 
approve, for a particular sport, an alternative definition if an International Federation provides 
a compelling justification that a different definition is necessary for its sport; upon such 
approval by WADA, the alternative definition shall be followed by all Major Event 
Organizations for that particular sport.3  
 
Independent Observer Program: A team of observers and/or auditors, under the 
supervision of WADA, who observe and provide guidance on the Doping Control process 
prior to or during certain Events and report on their observations as part of WADA’s 
compliance monitoring program. 
 
Ineligibility: See Consequences of Anti-Doping Rule Violations above. 
 
International Event: An Event or Competition where the International Olympic Committee, 
the International Paralympic Committee, an International Federation, a Major Event 
Organization, or another international sport organization is the ruling body for the Event or 
appoints the technical officials for the Event. 
 
International-Level Athlete: Athletes who compete in sport at the international level, as 
defined by each International Federation, consistent with the International Standard for 
Testing and Investigations. 
 
International Standard: A standard adopted by WADA in support of the Code.  Compliance 
with an International Standard (as opposed to another alternative standard, practice or 
procedure) shall be sufficient to conclude that the procedures addressed by the International 
Standard were performed properly.  International Standards shall include any Technical 
Documents issued pursuant to the International Standard. 
 
Marker: A compound, group of compounds or biological variable(s) that indicates the Use 
of a Prohibited Substance or Prohibited Method. 

                                       
3 [Comment to In-Competition: Having a universally accepted definition for In-Competition provides greater harmonization among Athletes 
across all sports, eliminates or reduces confusion among Athletes about the relevant timeframe for In-Competition Testing, avoids inadvertent 
Adverse Analytical Findings in between Competitions during an Event and assists in preventing any potential performance enhancement benefits 
from substances prohibited Out-of-Competition being carried over to the Competition period.] 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 11 of 90 

 
Minor: A natural Person who has not reached the age of eighteen years. 
National Anti-Doping Organization: The entity(ies) designated by each country as 
possessing the primary authority and responsibility to adopt and implement anti-doping 
rules, direct the collection of Samples, the management of test results, and the conduct of 
hearings at the national level. If this designation has not been made by the competent public 
authority(ies), the entity shall be the country’s National Olympic Committee or its designee. 
 
National Event: A sport Event or Competition involving International- or National-Level 
Athletes that is not an International Event. 
 
National-Level Athlete: Athletes who compete in sport at the national level, as defined by 
each National Anti-Doping Organization, consistent with the International Standard for 
Testing and Investigations. 
 
National Olympic Committee: The organization recognized by the International Olympic 
Committee. The term National Olympic Committee shall also include the National Sport 
Confederation in those countries where the National Sport Confederation assumes typical 
National Olympic Committee responsibilities in the anti-doping area. 
 
Out-of-Competition: Any period which is not In-Competition.  
 
Person: A natural Person or an organization or other entity.  
 
Prohibited Method: Any method so described on the Prohibited List.  
 
 

Prohibited Substance: Any substance, or class of substances, so described on the 
Prohibited List. 
 
Protected Person: An Athlete or other natural Person who at the time of the anti-doping 
rule violation: (i) has not reached the age of sixteen years; (ii) has not reached the age of 
eighteen years and is not included in any Registered Testing Pool and has never competed 
in any International Event in a non-restricted category; or (iii) for reasons other than age has 
been determined to lack legal capacity under applicable national legislation.4 
 
Provisional Suspension: See Consequences of Anti-Doping Rule Violations above. 
 
Recreational Athlete:  A natural Person who is so defined by the relevant, National Anti-
Doping Organization or Major Event Organization; provided, however, the term shall not 
include any Person who, within the five years prior to committing any anti-doping rule 
violation, has been an International-Level Athlete (as defined by each International 
Federation consistent with the International Standard for Testing and Investigations) or 

                                       
4 [Comment to Protected Persons: The Code treats Protected Persons differently than other Athletes or Persons in certain circumstances based 
on the understanding that, below a certain age or intellectual capacity, an Athlete or other Person may not possess the mental capacity to 
understand and appreciate the prohibitions against conduct contained in the Code.  This would include, for example, a Paralympic Athlete with a 
documented lack of legal capacity due to an intellectual impairment.] 
 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 12 of 90 

National-Level Athlete (as defined by each National Anti-Doping Organization consistent 
with the International Standard for Testing and Investigations), has represented any country 
in an International Event in a non-restricted category or has been included within any 
Registered Testing Pool or other whereabouts information pool maintained by any 
International Federation or National Anti-Doping Organization. 
 
Registered Testing Pool: The pool of highest-priority Athletes established separately at the 
international level by International Federations and at the national level by National Anti-
Doping Organizations, who are subject to focused In-Competition and Out-of-Competition 
Testing as part of that International Federation's or National Anti-Doping Organization's Test 
Distribution Plan and therefore are required to provide whereabouts information as provided 
in Article 5.5 and the International Standard for Testing and Investigations. 
 
Results Management: The process encompassing the timeframe beginning with 
administrative review and notification of a potential anti-doping rule violation through 
notification, charge and final resolution of the hearing and appeal process. 
 
Sample or Specimen: Any biological material collected for the purposes of Doping Control.5  
 
Service Provider: Any Person to which an Anti-Doping Organization delegates any aspect 
of Doping Control or anti-doping education programs including, but not limited to, third 
parties or other Anti-Doping Organizations that conduct Sample collection or other Doping 
Control services or anti-doping educational programs for the Anti-Doping Organization, or 
individuals serving as independent contractors who perform Doping Control services for the 
Anti-Doping Organization (e.g., non-employee Doping Control officers or chaperones). 
 
Signatories: Those entities signing the Code and agreeing to comply with the Code, as 
provided in Article 23. 
 
Substantial Assistance: For purposes of Article 10.7.1, a Person providing Substantial 
Assistance must: (1) fully disclose in a signed written statement all information he or she 
possesses in relation to anti-doping rule violations, and (2) fully cooperate with the 
investigation and adjudication of any case related to that information, including, for example, 
presenting testimony at a hearing if requested to do so by an Anti-Doping Organization or 
hearing panel. Further, the information provided must be credible and must comprise an 
important part of any case which is initiated or, if no case is initiated, must have provided a 
sufficient basis on which a case could have been brought. 
 
Tampering: Intentional conduct which subverts the Doping Control process but which would 
not otherwise be included in the definition of Prohibited Methods.  Tampering shall include, 
without limitation, offering or accepting a bribe to perform or fail to perform an act, preventing 
the collection of a Sample, affecting or making impossible the analysis of a Sample, falsifying 
documents submitted to an Anti-Doping Organization or TUE committee or hearing panel, 
procuring false testimony from witnesses, committing any other fraudulent act upon the Anti-

                                       
5 [Comment to Sample or Specimen: It has sometimes been claimed that the collection of blood Samples violates the tenets of certain religious 
or cultural groups. It has been determined that there is no basis for any such claim.] 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 13 of 90 

Doping Organization or hearing body to affect Results Management or the imposition of 
Consequences, and any other similar intentional interference or Attempted interference with 
any aspect of Doping Control.6 
Target Testing: Selection of specific Athletes for Testing based on criteria set forth in the 
International Standard for Testing and Investigations. 
 
Team Sport: A sport in which the substitution of players is permitted during a Competition. 
 
Technical Document: A document adopted and published by WADA from time to time 
containing specific mandatory technical requirements for the implementation of an 
International Standard. 
 
Testing: The parts of the Doping Control process involving Test distribution planning, 
Sample collection, Sample handling, and Sample transport to the Laboratory. 
 
WADA: The World Anti-Doping Agency.  

                                       
6  [Comment to Tampering: For example, this Article would prohibit altering identification numbers on a Doping Control form during Testing, 
breaking the B bottle at the time of B Sample analysis, altering a Sample by the addition of a foreign substance, or intimidating or attempting to 
intimidate a potential witness or a witness who has provided testimony or information in the Doping Control process.  Tampering includes 
misconduct which occurs during the Results Management and hearing process.  See Code Article 10.9.3.3.  However, actions taken as part of a 
Person's legitimate defense to an anti-doping rule violation charge shall not be considered Tampering.  Offensive conduct towards a Doping 
Control official or other Person involved in Doping Control which does not otherwise constitute Tampering shall be addressed in the disciplinary 
rules of sport organizations.] 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 14 of 90 

3.2 Defined terms specific to the International Standard for Testing and Investigations: 
 

Blood Collection Officer (or BCO): An official who is qualified and has been authorized by 
the Sample Collection Authority to collect a blood Sample from an Athlete. 
 
Chain of Custody: The sequence of individuals or organizations who have responsibility for 
the custody of a Sample from the provision of the Sample until the Sample has been delivered 
to the Laboratory for analysis. 
 
Chaperone: An official who is suitably trained and authorized by the Sample Collection 
Authority to carry out specific duties including one or more of the following (at the election of 
the Sample Collection Authority); notification of the Athlete selected for Sample collection; 
accompanying and observing the Athlete until arrival at the Doping Control Station; 
accompanying and/or observing Athletes who are present in the Doping Control Station; 
and/or witnessing and verifying the provision of the Sample where the training specifically 
qualifies them to do so. 
 
Code Article 2.4 Whereabouts Requirements: The whereabouts requirements set out in 
Article 4.8.6 of the International Standard for Testing and Investigations, which apply to 
Athletes who are included in the Registered Testing Pool of an International Federation or a 
National Anti-Doping Organization. 
 
Doping Control Coordinator: An Anti-Doping Organization or a Service Provider that 
coordinates any aspect of Doping Control on behalf of an Anti-Doping Organization. The 
Anti-Doping Organization always remains ultimately responsible under the Code for 
compliance with the requirements of the International Standard for Testing and 
Investigations, Therapeutic Use Exemptions, Protection of Privacy and Personnel 
Information, and Results Management. 
 
Doping Control Officer (or DCO): An official who has been trained and authorized by the 
Sample Collection Authority to carry out the responsibilities given to DCOs in the 
International Standard for Testing and Investigations. 
 
Doping Control Station: The location where the Sample Collection Session will be 
conducted in accordance with Article 6.3.2 of the International Standard for Testing and 
Investigations. 
 
Expert:  The Expert(s) and/or Expert panel, with knowledge in the concerned field, chosen 
by the Anti-Doping Organization and/or Athlete Passport Management Unit, are responsible 
for providing an evaluation of the Passport.  The Expert must be external to the Anti-Doping 
Organization.  
 
For the Haematological Module, the Expert panel should consist of at least three (3) Experts 
who have qualifications in one or more of the fields of clinical and Laboratory haematology, 
sports medicine or exercise physiology, as they apply to blood doping. For the Steroidal 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 15 of 90 

Module, the Expert panel should be composed of at least three (3) individuals with 
qualifications in the fields of Laboratory steroid analysis, steroid doping and metabolism and/or 
clinical endocrinology.  For both modules, an Expert panel should consist of Experts with 
complementary knowledge such that all relevant fields are represented.  The Expert panel 
may include a pool of at least three appointed Experts and any additional ad hoc Expert(s) 
who may be required upon request of any of the appointed Experts or by the Athlete Passport 
Management Unit of the Anti-Doping Organization. 
 
In-Competition Date: As defined in Article 4.8.8.4. 
 
No Advance Notice Testing: Sample collection that takes place with no advance warning 
to the Athlete and where the Athlete is continuously chaperoned from the moment of 
notification through Sample provision. 
 
Random Selection: Selection of Athletes for Testing which is not Target Testing. 
 
Risk Assessment: The assessment of risk of doping in a sport or sports discipline 
conducted by an Anti-Doping Organization in accordance with Article 4.2 of the International 
Standard for Testing and Investigations. 
 
Sample Collection Authority: The organization that is responsible for the collection of 
Samples in compliance with the requirements of the International Standard for Testing and 
Investigations, whether (1) the Testing Authority itself; or (2) a Service Provider to whom the 
authority to Test has been granted or sub-contracted. The Testing Authority always remains 
ultimately responsible under the Code for compliance with the requirements of the 
International Standard for Testing and Investigations relating to collection of Samples). 
 
Sample Collection Equipment: A and B bottles, kits or containers, collection vessels, tubes 
or other apparatus used to collect, hold or store the Sample at any time during and after the 
Sample Collection Session that shall meet the requirements of Article 6.3.4. 
 
Sample Collection Personnel: A collective term for qualified officials authorized by the 
Sample Collection Authority to carry out or assist with duties during the Sample Collection 
Session. 
 
Sample Collection Session: All of the sequential activities that directly involve the Athlete 
from the point that initial contact is made until the Athlete leaves the Doping Control Station 
after having provided their Sample(s). 
Suitable Specific Gravity for Analysis: For Samples with a volume between 90ml and 
149ml, specific gravity measured at 1.005 or higher with a refractometer, or 1.010 or higher 
with lab sticks. For Samples with a volume of 150ml and above, specific gravity measured 
at 1.003 or higher with a refractometer only. 
 
Suitable Volume of Urine for Analysis: A minimum of 90 mL, whether the Laboratory will 
be analysing the Sample for all or only some Prohibited Substances or Prohibited Methods. 
 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 16 of 90 

Tamper Evident: Refers to having one or more indicators or barriers to entry incorporated 
into or, if applicable, included with the Sample Collection Equipment, which, if breached or 
missing or otherwise compromised, can provide visible evidence that Tampering or 
attempted Tampering of Sample Collection Equipment has occurred. 
 
Team Activity/Activities: Sporting activities carried out by Athletes on a collective basis as 
part of a team (e.g., training, travelling, tactical sessions) or under the supervision of the 
team (e.g., treatment by a team doctor). 
 
Technical Document for Sport Specific Analysis (TDSSA): The Technical Document 
which establishes minimum levels of analysis that Anti-Doping Organizations must apply to 
sports and sport disciplines for certain Prohibited Substances and/or Prohibited Methods, 
which are most likely to be abused in particular sports and sport disciplines. 
 
Test(s): Any combination of Sample(s) collected (and analyzed) from a single Athlete in a 
single Sample Collection Session. 
 
Test Distribution Plan: A document written by an Anti-Doping Organization that plans 
Testing on Athletes over whom it has Testing Authority, in accordance with the requirements 
of Article 4 of the International Standard for Testing and Investigations. 
 
Testing Authority: The Anti-Doping Organization that authorizes Testing on Athletes it has 
authority over.  It may authorize a Service Provider to conduct Testing pursuant to the 
authority of and in accordance with the rules of the Anti-Doping Organization. Such 
authorization shall be documented.  The Anti-Doping Organization authorizing Testing 
remains the Testing Authority and ultimately responsible under the Code to ensure the 
Service Provider conducting the Testing does so in compliance with the requirements of the 
International Standard for Testing and Investigations.  
 
Unsuccessful Attempt Report: A detailed report of an unsuccessful attempt to collect a 
Sample from an Athlete in a Registered Testing Pool or Testing pool setting out the date of 
the attempt, the location visited, the exact arrival and departure times at the location, the 
steps taken at the location to try to find the Athlete (including details of any contact made with 
Service Providers), and any other relevant details about the attempt. 
 
Whereabouts Filing: Information provided by or on behalf of an Athlete in a Registered 
Testing Pool (or Testing pool if applicable) that sets out the Athlete’s whereabouts during 
the following quarter, in accordance with Article 4.8.6. and 4.8.7 of the International Standard 
for Testing and Investigations. 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 17 of 90 

3.3 Defined terms specific to the International Standard for Laboratories (ISL): 
 

Adaptive Model: A mathematical model that was designed to identify unusual longitudinal 
results from Athletes. The model calculates the probability of a longitudinal profile of Marker 
values assuming, that the Athlete has a normal physiological condition. 
 
Analyte: Also known as or referred to as a substance, compound or measurand, which is 
analyzed and/or determined in a biological matrix using an Analytical Testing Procedure 
performed under controlled analytical and laboratory conditions. For anti-doping purposes, 
an Analyte may be a Prohibited Substance, a Metabolite of a Prohibited Substance, or a 
Marker of the Use of a Prohibited Substance or Prohibited Method. 
 
Analytical Testing: The parts of the Doping Control process performed at the Laboratory, 
which include Sample handling, analysis and reporting of results. 
 
Analytical Testing Procedure: A Fit-for-Purpose procedure, as demonstrated through 
method validation, which is used to detect, identify and/or quantify Analytes in a Sample for 
Doping Control purposes in accordance with the ISL and relevant Technical Document(s), 
Technical Letter(s) or Laboratory Guidelines. An Analytical Testing Procedure is also 
referred to or known as an Analytical Method or Test Method. 
 
Analytical Method: Analytical Testing Procedure, Test Method. 
 
Athlete Passport Management Unit (APMU):  A unit composed of a Person or Persons 
that is responsible for the timely management of Athlete Biological Passports in ADAMS on 
behalf of the Passport Custodian. 
 
Laboratory(ies): (A) WADA-accredited Laboratory(ies) applying Test Methods and 
processes to provide evidentiary data for the detection of Prohibited Substances, or 
Prohibited Methods on the Prohibited List and, if applicable, quantification of a Threshold 
Substance in Samples of urine and other biological matrices in the context of Doping Control 
activities.  
 
Test Method: Analytical Testing Procedure, Analytical Method. 
 
Threshold Substance: An exogenous or endogenous Prohibited Substance, Metabolite or 
Marker of a Prohibited Substance which is analyzed quantitatively and for which the 
identification and quantitative determination (e.g. concentration, ratio or score) in excess of 
a pre-determined Decision Limit or, when applicable, the establishment of an exogenous 
origin, constitutes an Adverse Analytical Finding. Threshold Substances are identified as 
such in the Technical Document on Decision Limits (TDDL). 
 
WADA-Approved Laboratory for the Athlete Biological Passport: Laboratory(ies) not 
otherwise accredited by WADA which apply Atypical Methods and processes in support of 
the hematological module of the Athlete Biological Passport program and in accordance with 
the criteria for approval of non-accredited Laboratories for the Athlete Biological Passport. 
Defined terms specific to the International Standard for Results Management (ISRM): 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 18 of 90 

Failure to Comply: A term used to describe anti-doping rule violations under Code Articles 
2.3 and/or 2.5. 
 
Filing Failure: A failure by the Athlete (or by a Service Provider to whom the Athlete has 
delegated the task) to make an accurate and complete Whereabouts Filing that enables the 
Athlete to be located for Testing at the times and locations set out in the Whereabouts Filing 
or to update that Whereabouts Filing where necessary to ensure that it remains accurate 
and complete, all in accordance with Article 4.8.8 of the International Standard for Testing 
and Investigations. 
 
Missed Test: A failure by the Athlete to be available for Testing at the location and time 
specified in the 60-minute time slot identified in their Whereabouts Filing for the day in 
question, in accordance with Article 4.8.6.2 of the International Standard for Testing and 
Investigations 
 
Passport: A collation of all relevant data unique to an individual Athlete that may include 
longitudinal profiles of Markers, heterogeneous factors unique to that particular Athlete and 
other relevant information that may help in the evaluation of Markers. 
 
Passport Custodian: The Anti-Doping Organization responsible for result management of 
that Athlete’s Passport and for sharing any relevant information associated to that Athlete’s 
Passport with other Anti-Doping Organization(s). 
 
Result Management Authority: The Anti-Doping Organization responsible for conducting 
Results Management in a given case. 
 
Whereabouts Failure: A Filing Failure or a Missed Test. 
  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 19 of 90 

3.4 Interpretation: 
 

3.5.1 Unless otherwise specified, references below to Articles are references to Articles of 
the International Standard for Testing and Investigations (ISTI). 

 
3.5.2 The comments annotating various provisions of the International Standard for Testing 

and Investigations shall be used to interpret the International Standard. 
 
3.5.3 The Annexes to the International Standard for Testing and Investigations have the 

same mandatory status as the rest of the International Standard for Testing and 
Investigations. 

 
3.5.4 The official text of the International Standard for Testing and Investigations shall be 

maintained by WADA and shall be published in English and French. In the event of 
any conflict between the English and French versions, the English version shall 
prevail. 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 20 of 90 

PART TWO:  STANDARDS FOR TESTING 
 
4.0 Planning effective Testing 

 
4.1 Objective 

 
4.1.1 Each Anti-Doping Organization is required to plan and implement intelligent Testing 

on Athletes that it has authority over which is proportionate to the risk of doping, and 
that is effective to detect and to deter such practices. The objective of this Article 4 of 
the International Standard for Testing and Investigations is to set out the steps that 
are necessary to develop a Risk Assessment and produce a Test Distribution Plan 
that satisfies this requirement. Code Article 23.3 requires Signatories to devote 
sufficient resources in order to implement Testing programs in all areas that are 
compliant with the Code and International Standards.  

 
4.1.2 The Anti-Doping Organization shall ensure that Athlete Support Personnel and any 

other Persons with a conflict of interest are not involved in Test distribution planning 
for their Athletes or in the process of selection of Athletes for Testing. 

 
4.1.3 The Anti-Doping Organization shall document its Risk Assessment and Test 

Distribution Plan and shall provide that Sample Collection Authority and Test 
Distribution Plan to WADA where requested.  The Anti- Doping Organization must 
be able to demonstrate to WADA’s satisfaction that it has made a proper assessment 
of the relevant risks and has developed and/or implemented an appropriate Test 
Distribution Plan based on the results of that assessment. 

 
4.1.4 The Anti-Doping Organization shall monitor, evaluate and update their Risk 

Assessment and Test Distribution Plan during the year/cycle in light of changing 
circumstances; and implementing the Test Distribution Plan. 

 
4.2 Risk Assessment  

 
4.2.1 The starting point of the Test Distribution Plan shall be a considered Risk 

Assessment, conducted in good faith. This assessment shall take into account (at a 
minimum) the following information: 

 
a) The physical and other demands of the relevant sport(s) (and/or discipline(s) 

within the sport(s)), considering in particular the physiological requirements of 
the sport(s)/sport discipline(s); 

b) Which Prohibited Substances and/or Prohibited Methods an Athlete would 
consider most likely to enhance performance in the relevant sport(s)/sport 
discipline(s); 

c) The rewards and/or potential incentives for doping available at the different 
levels of the sport(s)/sport discipline(s) and for the nations participating in such 
sport(s)/sport discipline(s); 

d) The history of doping in the sport(s)/sport discipline(s), nation(s) and/or Event; 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 21 of 90 

 
[Comment to 4.2.1 (d): Unless there has been a full and effective Testing 
program in a sport, encompassing both In-Competition and Out-of-Competition 
Testing, a history of no or few Adverse Analytical Findings says little if anything 
about the risk of doping in that sport.] 

 
e) Available statistics and research on doping trends (e.g., anti-doping Testing 

figures and anti-doping rule violation reports published by WADA; peer-reviewed 
articles); 

f) Information received/intelligence developed on possible doping practices in the 
sport (e.g., Laboratory and APMU recommendations; Sample Collection 
Personnel reports; Athlete testimony; information from criminal investigations; 
and/or other information received/intelligence developed in accordance with 
WADA’s Guidelines for Information Gathering and Intelligence Sharing) in 
accordance with Article 11.0 of the International Standard for Testing and 
Investigations;  

g) The outcomes of previous Test distribution planning cycles including past 
Testing strategies; 

h) At what points in their career in the sport an Athlete would be most likely to 
consider obtaining such an illicit advantage; and 

i) Given the structure of the season for the sport/discipline in question (including 
standard Competition schedules and training patterns), at what time(s) during 
the year/cycle an Athlete would be most likely to undertake doping practices. 

 
4.2.2 In developing its Test Distribution Plan, the Anti-Doping Organization shall consider 

in good faith any risk assessment for the sport or discipline in question carried out by 
another Anti-Doping Organization with overlapping Testing Authority. However, an 
International Federation is not bound by a National Anti-Doping Organization’s 
assessment of the risks of doping in a particular sport or discipline, and a National 
Anti-Doping Organization is not bound by an International Federation’s assessment 
of the risks of doping in a particular sport or discipline. 
 

4.2.3 Test distribution planning is an ongoing process, not a static one. The Anti-Doping 
Organization shall review the Test Distribution Plan regularly during the year/cycle 
and shall adapt it as necessary to reflect new information gathered and intelligence 
developed by the Anti- Doping Organization, and to take into account Testing 
conducted by other Anti-Doping Organizations.  

 
 

4.2.4 In developing its Test Distribution Plan, the Anti-Doping Organization shall 
incorporate the requirements of the TDSSA. 

 
4.3 Defining International and National-Level Athletes 

 
4.3.1 Code Article 5.2 gives different Anti-Doping Organizations authority to Test over 

potentially very large pools of sportsmen and sportswomen. However, in recognition 
of the finite resources of Anti-Doping Organizations, the Code definition of Athlete 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 22 of 90 

allows National Anti-Doping Organizations to limit the number of sportsmen and 
sportswomen who will be subject to their national anti-doping programs (in particular, 
Testing) to those who compete at the highest national levels (i.e., National-Level 
Athletes, as defined by the National Anti-Doping Organization). It also allows 
International Federations to focus their anti-doping programs (including Testing) on 
those who compete regularly at the international level (i.e., International-Level 
Athletes, as defined by the International Federation). 

 
[Comment to 4.3.1: Nothing prevents an International Federation from Testing an 
Athlete under its authority who is not an International-Level Athlete, if it sees fit, e.g., 
where they are competing in an International Event. Furthermore, as set out in the 
Code definition of Athlete, a National Anti- Doping Organization may decide to extend 
its anti-doping program (including Testing) to sportsmen and sportswomen who 
compete below national level. However, the main focus of an International 
Federation's Test Distribution Plan should be International-Level Athletes, and the 
main focus of a National Anti-Doping Organization's Test Distribution Plan should be 
National-Level Athletes and above.] 

 
4.3.2 Therefore, once the Risk Assessment and the Test Distribution Plan described in 

Article 4.2 are completed, the next step is to determine an appropriate definition of 
International-Level Athlete (for an International Federation), or National-Level Athlete 
(for a National Anti-Doping Organization) who are going to be subject to Testing by 
an Anti-Doping Organization: 

 
a) An International Federation is free to determine the criteria it will use to classify 

Athletes as International-Level Athletes, e.g., by ranking, by participation in 
particular International Events, etc. it should make that determination in good 
faith, in accordance with its responsibility to protect the integrity of the sport at 
the international level (the showcase of the sport to the public), by fixing a 
definition that shall at a minimum (and in accordance with the Risk Assessment 
undertaken in connection with the relevant sport/sports discipline) encompasses 
those Athletes who compete regularly at international level and/or who compete 
at a standard at which world records may be set. 

 
[Comment to 4.3.2(a): The Code requires each International Federation to 
publish in clear and concise form the criteria it uses to classify Athletes as 
International-Level Athletes, so that it is clear to everyone where the line is 
drawn and how particular Athletes are to be classified. For example, if the criteria 
include competing in certain International Events, then the International 
Federation must publish a list of those International Events.] 

 
b) Similarly, a National Anti-Doping Organization is free to determine the criteria it 

will use to classify Athletes as National-Level Athletes. Again, it should make 
that determination in good faith, in accordance with its responsibility to protect 
the integrity of the sport at the national level (the source of national pride in 
different sports, and the stepping stone to international Competition, including 
representation of the nation in International Events or Competitions). 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 23 of 90 

Consequently, the definition shall at a minimum (and in accordance with the Risk 
Assessment undertaken in connection with the relevant sport/sports discipline) 
encompass those who compete at the highest levels of national Competition in 
the sport in question (i.e., in national championships or other Events that 
determine or count towards determining who are the best in the country in the 
category/discipline in question, and/or who may be selected to represent the 
country in International Events or Competitions). It shall also include those 
nationals of its country who generally or often compete at international level 
and/or in International Events or Competitions (rather than at national level) but 
who are not classified as International-Level Athletes by their International 
Federation. 

 
4.4 Prioritizing between sports and/or disciplines 

 
4.4.1 Next, the Anti-Doping Organization shall consider whether there are any factors 

warranting allocating Testing resources to one sport or discipline or nation (as 
applicable) over whom it has Testing Authority in priority to others. This means having 
assessed the relative risks of doping: 

 
a) In the case of an International Federation, allocating Testing between the 

different disciplines and nations within its sport based on a calendar of Events. 
 

b) In the case of a National Anti-Doping Organization, allocating Testing between 
the different sports over whom it has Testing Authority, as well as any national 
anti-doping policy imperatives that may lead it to prioritize certain sports over 
others. 

 
[Comment to 4.4.1(b): National Anti-Doping Organizations will have varying 
national policy requirements and priorities. For example, one National Anti- 
Doping Organization may have legitimate reasons to prioritize (some or all) 
Olympic sports while another may have legitimate reasons, because of different 
characteristics of that sporting nation, to prioritize (for example) certain other 
‘national’ sports. These policy imperatives are a relevant consideration in the 
National Anti-Doping Organization’s Test distribution planning, alongside its 
assessment of the relative risks of doping in the various sports played within its 
national jurisdiction. They may lead, for example, to a National Anti-Doping 
Organization deciding, in its Test Distribution Plan for a particular period, (1) to 
allocate Testing to some sports within its but not others; and (2) to prioritize 
certain sports over others due not to a greater risk of doping in those sports but 
to a greater national interest in ensuring the integrity of those sports.] 

 
c) In the case of a Major Event Organization, allocating Testing between the 

different sports and/or disciplines involved in its Event. 
 

d) Another factor relevant to the allocation of Testing resources within the Test 
Distribution Plan will be the number of Athletes involved at the relevant level in 
the sport(s) and/or discipline(s) and/or nation(s) in question. Where the risk of 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 24 of 90 

doping is assessed to be equal as between two different sports or disciplines or 
nations, more resources should be devoted to the sport or discipline or nation 
involving the larger number of Athletes. 

 
4.5 Prioritizing between different Athletes and Samples 

 
4.5.1 Once the International and National-Level Athletes have been defined (see Article 

4.3), and the priority sports/disciplines/nations have been established (see Article 
4.4), an intelligent Test Distribution Plan uses Target Testing to focus Testing 
resources where they are most needed within the overall pool of Athletes. Target 
Testing shall therefore be made a priority, i.e., a significant amount of the Testing 
undertaken as part of an Anti-Doping Organization’s Test Distribution Plan shall be 
Target Testing of Athletes within its overall pool. 

 
[Comment to 4.5.1: Target Testing is a priority because random Testing, or even 
weighted random Testing, does not ensure that all of the appropriate Athletes will be 
tested enough. The World Anti-Doping Code does not impose any reasonable 
suspicion or probable cause requirement for Target Testing. However, Target 
Testing should not be used for any purpose other than legitimate Doping Control.] 

 
4.5.2 Anti-Doping Organizations shall consider conducting Target Testing on the following 

categories of Athletes: 
 

a) For International Federations, Athletes (especially from its priority disciplines or 
nations) who compete regularly at the highest level of international Competition 
(e.g., candidates for Olympic, Paralympic or World Championship medals), as 
determined by rankings or other suitable criteria. 
 

b) For National Anti-Doping Organizations, the following Athletes from its priority 
sports: 

 
(i) Athletes who are part of national teams in major Events (e.g. Olympic 

Paralympic, World Championship and other multi- sport events) or other 
sports of high national priority (or who might be selected for such teams); 
 

(ii) Athletes who train independently but perform at major Events (e.g. 
Olympic, Paralympic, World Championship and other multi-sport Events) 
and may be selected for such Events; 
 

(iii) Athletes in receipt of public funding;  
 

(iv) high level Athletes who reside, train or compete abroad; 
 

(v) high-level Athletes who are nationals of other countries but who are 
present (whether residing, training, competing or otherwise) within the 
National Anti-Doping Organization’s country; and  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 25 of 90 

(vi) In collaboration with International Federations, International- Level 
Athletes. 

 
c) For all Anti-Doping Organizations with relevant Testing Authority: 

 
(i) Athletes serving a period of Ineligibility or a Provisional Suspension; and 

(ii) Athletes who were high priority for Testing before they retired from the 
sport and who now wish to return from retirement to active participation in 
the sport. 

 
[Comment to 4.5.2: Coordination between the International Federations, 
National Anti-Doping Organizations and Anti-Doping Organizations shall 
occur in accordance with Article 4.9.] 

 
4.5.3 Other individual factors relevant to determining which Athletes shall be made the 

subject of Target Testing shall also be considered by the Anti-Doping Organization. 
Relevant factors may include (but are not limited to): 

 
a) prior anti-doping rule violations/Test history, including any abnormal biological 

parameters (blood parameters, steroid profiles, as recommended by an APMU 
etc.); 

 
b) sport performance history, performance pattern, and/or high performance 

without a commensurate Testing record; 
 
c) repeated failure to meet whereabouts requirements; 
 
d) suspicious Whereabouts Filing patterns (e.g., last-minute updates of 

Whereabouts Filings); 
 
e) moving to or training in a remote location; 
 
f) withdrawal or absence from expected Competition(s); 
 
g) association with a third party (such as a team-mate, coach or doctor) with a 

history of involvement in doping; 
 
h) injury; 
 
i) age/stage of career (e.g., move from junior to senior level, nearing end of 

contract, approaching retirement); 
 
j) financial incentives for improved performance, such as prize money or 

sponsorship opportunities; and/or 
 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 26 of 90 

k) reliable information from a third party, or intelligence developed by or shared 
with the Anti-Doping Organization in accordance with Article 11.0 of the 
International Standard for Testing and Investigations. 

 
4.5.4 Testing which is not Target Testing shall be determined by Random Selection and 

should be conducted in accordance with the selection options in the Guidelines for 
Implementing an Effective Testing Program. Random Selection shall be conducted 
using a documented system for such selection. Random Selection may be either 
weighted (where Athletes are ranked using pre-determined criteria in order to 
increase or decrease the chances of selection) or completely random (where no pre-
determined criteria are considered, and Athletes are chosen arbitrarily from a list or 
pool of Athlete names). Random Selection that is weighted shall be prioritized and 
be conducted according to defined criteria which may take into account the factors 
listed in Article 4.5.3 (as applicable) in order to ensure that a greater percentage of 
‘at risk’ Athletes is selected. 

 
[Comment to 4.5.4: In addition to Target Testing, Testing by Random Selection can 
play an important deterrent role, as well as helping to protect the integrity of an 
Event.] 

 
4.5.5 For the avoidance of doubt, notwithstanding the development of criteria for selection 

of Athletes for Testing, and in particular for Target Testing of Athletes, as well as the 
fact that as a general rule Testing shall take place between 6 a.m. and 11 p.m. unless 
(i) the Athlete stipulates a 60 minute timeslot from 5 a.m. or, (ii) valid grounds exist 
for Testing overnight (i.e. between 11 p.m. and 6 a.m.), the fundamental principle 
remains (as set out in Code Article 5.2) that an Athlete may be required to provide a 
Sample at any time and at any place by any Anti-Doping Organization with Testing 
Authority over them, whether or not the selection of the Athlete for Testing is in 
accordance with such criteria. Accordingly, an Athlete may not refuse to submit to 
Sample collection on the basis that such Testing is not provided for in the Anti-Doping 
Organization’s Test Distribution Plan and/or is not being conducted between 6 a.m. 
and 11 p.m., and/or that the Athlete does not meet the relevant selection criteria for 
Testing or otherwise should not have been selected for Testing. 

 
4.6 Prioritizing between different types of Testing and Samples 

 
4.6.1 Based on the Risk Assessment and prioritization process described in Articles 4.2 to 

4.5, the Anti-Doping Organization must determine to what extent each of the 
following types of Testing is required in order to detect and deter doping practices 
within the relevant sport(s), discipline(s) and/or nation(s), intelligently and effectively: 

 
a) In-Competition Testing and Out-of-Competition Testing; 

 
(i) In sports and/or disciplines that are assessed as having a high risk of 

doping during Out-of-Competition periods, Out-of- Competition Testing 
shall be made a priority, and a significant portion of the available Testing 
shall be conducted Out-of-Competition. However, some material amount 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 27 of 90 

of In-Competition Testing shall still take place. 
 

(ii) In sports and/or disciplines that are assessed as having a low risk of doping 
during Out-of-Competition periods (i.e., where it can be clearly shown that 
doping while Out-of-Competition is unlikely to enhance performance or 
provide other illicit advantages), In-Competition Testing shall be made a 
priority, and a substantial portion of the available Testing shall be 
conducted In-Competition. However, some Out-of-Competition Testing 
shall still take place, proportionate to the risk of Out- of-Competition doping 
in such sport/discipline. Very exceptionally, i.e., in the small number of 
sports and/or disciplines where it is determined in good faith that there is 
no material risk of doping during Out-of-Competition periods, there may be 
no Out-of-Competition Testing. In these circumstances, the International 
Federation shall apply to WADA to seek an exemption from Out-of-
Competition Testing in accordance with any protocol issued by WADA.  

 
(iii) Testing of urine; 
 
(iv) Testing of blood; and 
 
(v) Testing involving longitudinal profiling, i.e., the Athlete Biological Passport 

program. 
 

4.7 Sample analysis, retention strategy and further analysis 
 

4.7.1 Anti-Doping Organizations shall ask Laboratories to analyze Samples for the 
standard analysis menu based on whether the Sample was collected In-Competition 
or Out-of-Competition. Anti-Doping Organizations may also consider undertaking 
more extensive Sample analysis for Prohibited Substances or Prohibited Methods 
beyond those contained (or the levels required) within the TDSSA based on the risk 
of the sport/discipline/country or any intelligence that the Anti-Doping Organization 
may receive.  

 
4.7.2 An Anti-Doping Organization may apply to WADA for a reduction in the analysis of 

Samples for less than the minimum levels of analysis specified for Prohibited 
Substances or Prohibited Methods as outlined in the TDSSA.    

 
4.7.3 The Anti-Doping Organization shall develop a written strategy for retention of 

Samples and the documentation relating to the collection of such Samples so as to 
enable the further analysis of such Samples at a later date in accordance with Code 
Article 6.5 and 6.6.  Such strategy shall comply with the requirements of the 
International Standard for Laboratories and the International Standard for the 
Protection of Privacy and Personal Information, and shall take into account the 
purposes of analysis of Samples set out in Code Article 6.2, as well as (without 
limitation) the following elements: 

 
a) Laboratory and APMU recommendations; 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 28 of 90 

 
b) The possible need for retroactive analysis in connection with the Athlete 

Biological Passport program; 
 
c) New detection methods to be introduced in the near future relevant to the 

Athlete, sport and/or discipline;  
 
d) Samples collected from Athletes meeting some or all of the criteria set out at 

Article 4.5.; and/or 
 
e) Any other information made available to the Anti-Doping Organization justifying 

long-term storage or further analysis of Samples at the Anti- Doping 
Organization’s discretion. 

 
4.8 Collecting whereabouts information 

 
4.8.1 Whereabouts information is not an end in itself, but rather simply a means to an end, 

namely the efficient and effective conduct of No Advance Notice Testing. Therefore, 
where an Anti-Doping Organization has determined that it needs to conduct Testing 
(including Out-of-Competition Testing) on particular Athletes, it must then consider 
how much information it needs about the whereabouts of those Athletes in order to 
conduct that Testing effectively and with no advance notice. The Anti-Doping 
Organization must collect all of the whereabouts information that it needs to conduct 
the Testing identified in its Test Distribution Plan effectively and efficiently. It must 
not collect more whereabouts information than it needs for that purpose. 
 

4.8.2 In accordance with Code Articles 5.5 and 14.5 Anti-Doping Organizations may collect 
whereabouts information and shall use ADAMS to conduct effective Doping Control. 
As a result, such information shall be automatically available through ADAMS to 
WADA and other relevant Anti-Doping Organizations with overlapping Testing 
Authority. This information shall; 

 
a) be maintained in strict confidence at all time; 

 
b) be used exclusively for purposes of planning, coordinating or conducting Doping 

Control;  
 

c) be relevant to the Athlete Biological Passport or other analytical results;  
 

d) support an investigation into a potential anti-doping rule violation; and/or  
 
e) support proceedings alleging an anti-doping rule violation.  

 
In addition, the amount of whereabouts information requested shall be proportional 
to the whereabouts pool and the amount of times the Anti-Doping Organization 
intends to Test the Athlete. 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 29 of 90 

 
4.8.3 Where an Anti-Doping Organization has determined that it needs to conduct Out-of-

Competition Testing on particular Athletes following its Risk Assessment (in 
accordance with Article 4.2) and prioritizing exercises (in Articles 4.3 to 4.7), it shall 
then consider how much whereabouts information it needs for those Athletes in order 
to conduct No Advance Notice Testing effectively. 

 
4.8.4 The International Federation or National Anti-Doping Organization should consider 

adopting a ‘pyramid’ or ‘tiered approach’, placing Athletes into different whereabouts 
pools, referred to as the Registered Testing Pool and the Testing pool, depending 
upon how much whereabouts information it needs to conduct the amount of Testing 
allocated to those Athletes in the Test Distribution Plan. 

 
4.8.5 The International Federation or National Anti-Doping Organization shall be able to 

demonstrate to WADA that they have conducted an appropriate risk based approach 
in allocating Athletes to their whereabouts pool(s) and have allocated sufficient Out-
of- Competition Tests in their Test Distribution Plan.  

 
4.8.6 Registered Testing Pool 

 
4.8.6.1 The top tier is the Registered Testing Pool and includes Athletes that are 

subject to the greatest amount of Testing and are therefore required to 
provide whereabouts in accordance with Article 4.8.6.2. Athletes in the 
Registered Testing Pool shall be subject to Code Article 2.4 Whereabouts 
Requirements as set out in International Standard for Results 
Management. An International Federation or a National Anti-Doping 
Organization shall consider the following criteria for including Athletes into 
a Registered Testing Pool: 

 
a) Athletes who meet the criteria listed in Articles 4.5.2 and 4.5.3;  
 
b) Athletes that the International Federation or National Anti-Doping 

Organization plans to Test at least three times per year Out-of-
Competition (either independently or in agreed coordination with 
other Anti-Doping Organizations with Testing Authority over the 
same Athletes); 

 
c) Athletes that are part of the Anti-Doping Organization’s Athlete 

Biological Passport haematological module program as required by 
the TDSSA. 

 
d) Athletes in a Testing pool who fail to comply with the applicable 

whereabouts requirements of that pool;  
 
e) Athletes for whom there is insufficient whereabouts information 

available for an International Federation or National Anti-Doping 
Organization to locate them for that Testing from other sources; 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 30 of 90 

 
f) Athletes in a Team Sport who are not part of Team Activities for a 

period of time (e.g. during the off-season); and 
 
g) Athletes who are serving a period of Ineligibility. 

 
4.8.6.2 An Athlete who is in a Registered Testing Pool shall: 

 
a) make quarterly Whereabouts Filings that provide accurate and 

complete information about the Athlete’s whereabouts during the 
forthcoming quarter, including identifying where they will be living, 
training and competing during that quarter, and to update those 
Whereabouts Filings where necessary, so that they can be located 
for Testing during that quarter at the times and locations specified in 
the relevant Whereabouts Filing, as specified in Article 4.8.8. A 
failure to do so may be declared a Filing Failure; and 

 
b) specify in their Whereabouts Filings, for each day in the forthcoming 

quarter, one specific 60-minute time slot where they will be available 
at a specific location for Testing, as specified in Annex 4.8.8.3. of the 
International Standard for Results Management. This does not limit 
in any way the Athlete’s Code Article 5.2 obligation to submit to 
Testing at any time and place upon request by an Anti-Doping 
Organization with Testing Authority over them. Nor does it limit their 
obligation to provide the information specified in Article 4.8.8.2 as to 
their whereabouts outside that 60-minute time slot. However, if the 
Athlete is not available for Testing at such location during the 60-
minute time slot specified for that day in their Whereabouts Filing, 
that failure may be declared a Missed Test. 

 
[Comment to 4.8.6.2(b): The purpose of the 60-minute time slot is to strike 
a balance between the need to locate the Athlete for Testing and the 
impracticality and unfairness of making Athletes potentially accountable 
for a Missed Test every time they depart from their previously-declared 
routine.] 

 
4.8.6.3 Anti-Doping Organizations with Testing Authority over an Athlete in a 

Registered Testing Pool shall conduct Out-of-Competition Testing on that 
Athlete using the Athlete’s Whereabouts Filing. Although Code Article 2.4 
Whereabouts Requirements includes the provision of a 60-minute time 
slot, Testing shall not be limited to the 60-minute time slot provided by the 
Athlete. To ensure Out-of-Competition Testing is unpredictable to the 
Athlete, Anti-Doping Organizations shall also consider other whereabouts 
information provided e.g. regular activities to Test Athletes.  

 
4.8.6.4 An International Federation or National Anti-Doping Organization that 

maintains a Registered Testing Pool shall use ADAMS to ensure that: 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 31 of 90 

 
a) the information provided by the Athlete is stored safely and securely; 
 
b) the information can be accessed by (i) authorized individuals acting 

on behalf of the International Federation or National Anti- Doping 
Organization (as applicable) on a need-to-know basis only; (ii) 
WADA; and (iii) other Anti-Doping Organizations with Testing 
Authority over the Athlete in accordance with Code Article 14.5; and 

 
c) the information is maintained in strict confidence at all times, is used 

exclusively for the purposes set out in Code Article 5.5 and is 
destroyed in accordance with the International Standard for the 
Protection of Privacy and Personal Information once it is no longer 
relevant. 

 
4.8.6.5 Athletes under the Testing Authority of a National Anti-Doping 

Organization and an International Federation should only be in one 
Registered Testing Pool and therefore shall only file one set of 
whereabouts information.  If the Athlete is included in the International 
Federation’s international Registered Testing Pool and in the National 
Anti-Doping Organization’s national Registered Testing Pool (or in the 
Registered Testing Pool of more than one National Anti-Doping 
Organization or more than one International Federation), then each of 
them shall notify the Athlete that they are in its pool. Prior to doing so, 
however, they shall agree between themselves which of them the Athlete 
shall provide their Whereabouts Filings to, and that Anti-Doping 
Organization shall be the whereabouts custodian. Each notice sent to the 
Athlete shall specify that they shall provide their Whereabouts Filings to 
that Anti-Doping Organization only (and it will then share that information 
with the other, and with any other Anti-Doping Organizations having 
Testing Authority over the Athlete). An Athlete shall must not be asked to 
provide Whereabouts Filings to more than one Anti-Doping Organization. 

 
[Comment to 4.8.6.5: If the respective Anti-Doping Organizations cannot 
agree between themselves which of them will take responsibility for 
collecting the Athlete’s whereabouts information, and for making it 
available to the other Anti- Doping Organizations with authority to Test 
the Athlete, then they should each explain in writing to WADA how they 
believe the matter should be resolved, and WADA will decide based on 
the best interests of the Athlete. WADA’s decision will be final and may 
not be appealed.] 

 
4.8.7 Entering and leaving a Registered Testing Pool 

 
4.8.7.1 The International Federation or National Anti-Doping Organization (as 

applicable) shall notify each Athlete designated for inclusion in its 
Registered Testing Pool of the following: 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 32 of 90 

 
a) the fact that they have been included in its Registered Testing Pool 

with effect from a specified date in the future; and 
 
b) the whereabouts requirements with which they shall therefore 

comply; and 
 
c) the Consequences if they fail to comply with those whereabouts 

requirements; and 
 
d) that they may also be tested by other Anti-Doping Organizations 

with Testing Authority over them.  
 

[Comment to 4.8.7.1: This notification may be made through the National 
Federation or National Olympic Committee where the International 
Federation/National Anti-Doping Organization considers it appropriate or 
expedient to do so and ordinarily shall be made reasonably in advance of 
the Athlete being included in the Registered Testing Pool. The notice shall 
also explain what the Athlete needs to do in order to comply with the Code 
Article 2.4 Whereabouts Requirements (or refer them to a website or other 
resource where they can find out that information). Athletes included in a 
Registered Testing Pool shall be informed and should be educated so 
that they understand the whereabouts requirements that they must 
satisfy, how the whereabouts system works, the consequences of Filing 
Failures and Missed Tests, and their right to contest Filing Failures and 
Missed Tests that have been asserted against them. 
 
Anti-Doping Organizations should also be proactive in helping Athletes 
avoid Filing Failures. For example, many Anti-Doping Organizations 
systematically remind Athletes in their Registered Testing Pool of 
quarterly deadlines for Whereabouts Filings, and then follow up with those 
Athletes who have still not made the necessary filing as the deadline 
approaches. However, Athletes remain fully responsible for complying 
with the filing requirements, irrespective of whether or not the Anti-Doping 
Organization has provided them with such support.] 

 
4.8.7.2 If the Athlete is included in the International Federation’s international 

Registered Testing Pool and in the National Anti-Doping Organization’s 
national Registered Testing Pool (or in the Registered Testing Pool of 
more than one National Anti-Doping Organization or more than one 
International Federation), then each of them shall notify the Athlete that 
they are in its pool. Prior to doing so, however, they shall agree between 
themselves which of them the Athlete shall provide their Whereabouts 
Filings to, and that Anti-Doping Organization shall be the whereabouts 
custodian. Each notice sent to the Athlete shall specify that they shall 
provide their Whereabouts Filings to that Anti-Doping Organization only 
(and it will then share that information with the other, and with any other 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 33 of 90 

Anti-Doping Organizations having Testing Authority over the Athlete). An 
Athlete shall must not be asked to provide Whereabouts Filings to more 
than one Anti-Doping Organization. 

 
[Comment to 4.8.7.2: If the respective Anti-Doping Organizations cannot 
agree between themselves which of them will take responsibility for 
collecting the Athlete’s whereabouts information, and for making it 
available to the other Anti- Doping Organizations with authority to Test 
the Athlete, then they should each explain in writing to WADA how they 
believe the matter should be resolved, and WADA will decide based on 
the best interests of the Athlete. WADA’s decision will be final and may 
not be appealed.] 

 
4.8.7.3 Athletes who no longer meet the criteria for inclusion in the Registered 

Testing Pool shall be removed from the Registered Testing Pool.  
 

[Comment to 4.8.7.3: The applicable rules may also require that notice of 
retirement be sent to the Athlete’s National Federation. Where an Athlete 
retires from but then returns to sport, their period of non-availability for 
Out-of-Competition Testing shall be disregarded for purposes of 
calculating the 12-month period referred to in Code Article 2.4.]  

 
4.8.7.4 An Athlete who has been included in a Registered Testing Pool shall 

continue to be subject to the Code Article 2.4 Whereabouts Requirements 
unless and until: 

 
a) they have been given written notice by each Anti-Doping 

Organization that put him in its Registered Testing Pool that they 
are no longer designated for inclusion in its Registered Testing Pool; 
or 

 
b) they retire from Competition in the sport in question in accordance 

with the applicable rules and gives written notice to that effect to 
each Anti-Doping Organization that put them in its Registered 
Testing Pool. 

 
4.8.8 Whereabouts Filing Requirements 

 
4.8.8.1 Anti-Doping Organizations shall ensure that Whereabouts Filings are 

reviewed in accordance with Article 4.8.8.2 and Code Article 5.5. 
 

4.8.8.2 The Anti-Doping Organization collecting an Athlete’s Whereabouts Filings 
– may specify a date prior to the first day of each quarter (i.e., 1 January, 
1 April, 1 July and 1 October, respectively) when an Athlete in a 
Registered Testing Pool shall file a Whereabouts Filing that contains at 
least the following information: 

 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 34 of 90 

[Comment to 4.8.8.2: To facilitate planning and readiness for Testing on 
the first day of the quarter (as countenanced in Article 4.8.8.2), Anti-
Doping Organizations may require that whereabouts information is 
submitted on a date which is the 15th of the month preceding the quarter. 
However, no consequences for a failure to submit prior to the first day of 
the quarter shall apply.] 

 
a) a complete mailing address and personal e-mail address where 

correspondence may be sent to the Athlete for formal notice 
purposes. Any notice or other item mailed to that address will be 
deemed to have been received by the Athlete five working days after 
it was deposited in the mail and immediately when notification of a 
sent e-mail receipt is generated/obtained (subject to applicable law); 

 
[Comment to 4.8.8.2(a): For these purposes, the Athlete should 
specify an address where they live or otherwise knows that mail 
received there will be immediately brought to their attention. An Anti-
Doping Organization is encouraged also to supplement this basic 
provision with other notice and/or “deemed notice” provisions in its 
rules (for example, permitting use of fax, email, SMS text, approved 
social networking sites or applications or other methods of service of 
notice; permitting proof of actual receipt as a substitute for deemed 
receipt; permitting notice to be served on the Athlete’s National 
Federation if it is returned undelivered from the address supplied by 
the Athlete). The aim of such provisions should be to shorten the 
Results Management timelines.] 

 
b) specific confirmation of the Athlete’s consent to the sharing of their 

Whereabouts Filing with other Anti-Doping Organizations that have 
Testing Authority over them; 
 

c) for each day during the following quarter, the full address of the place 
where the Athlete will be staying overnight (e.g., home, temporary 
lodgings, hotel, etc.); 
 

d) for each day during the following quarter, the name and address of 
each location where the Athlete will train, work or conduct any other 
regular activity (e.g. school), as well as the usual time- frames for such 
regular activities; and 

 
[Comment to 4.8.8.2 (d): This requirement applies only to activities 
that are part of the Athlete’s regular routine. For example, if the 
Athlete’s regular routine includes training at the gym, the pool and the 
track, and regular physio sessions, then the Athlete should provide 
the name and address of the gym, pool, track and physio in their 
Whereabouts Filing, and then set out their usual routine, e.g., 
“Mondays: 9-11 gym, 13-17 gym; Tuesdays: 9-11 gym, 16–18 gym; 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 35 of 90 

Wednesdays: 9–11 track, 3-5 physio; Thursdays:   9-12 gym   16-18 
track; Fridays:  9-11 pool 3-5 physio; Saturdays:  9-12 track, 13-15 
pool; Sundays: 9-11 track, 13-15 pool”. If the Athlete is not currently 
training, they should specify that in their Whereabouts Filing and detail 
any other routine that they will be following in the forthcoming quarter, 
e.g., their work routine, or school schedule, or rehab routine, or other 
routine, and identify the name and address of each location where 
that routine is conducted and the time-frame during which it is 
conducted. 
 
In the case of a Team Sport or other sport where competing and/or 
training are carried out on a collective basis, the Athlete’s regular 
activities are likely to include most if not all Team Activities.] 

 
e) the Athlete’s Competition/Event schedule for the following quarter, 

including the name and address of each location where the Athlete is 
scheduled to compete during the quarter and the date(s) and time(s) 
at which they are scheduled to compete at such location(s) 

 
4.8.8.3 Subject to Article 4.8.8.4, the Whereabouts Filing must also include, for 

each day during the following quarter, one specific 60-minute time slot 
between 5 a.m. and 11 p.m. each day where the Athlete will be available 
and accessible for Testing at a specific location. 

 
[Comment to 4.8.8.3: The Athlete can choose which 60-minute time slot 
between 5 a.m. and 11 p.m. to use for this purpose, provided that during 
the time slot in question they are somewhere accessible by the DCO. It 
could be the Athlete’s place of residence, training or Competition, or it 
could be another location (e.g., work or school). An Athlete is entitled to 
specify a 60-minute time slot during which they will be at a hotel, 
apartment building, gated community or other location where access to 
the Athlete is obtained via a front desk, or doorman, or security guard. It 
is up to the Athlete to ensure accessibility to their selected 60-minute 
location with no advance warning to the Athlete. In addition, an Athlete 
may specify a time slot when they are taking part in a Team Activity. In 
either case, however, any failure to be accessible and available for 
Testing at the specified location during the specified time slot will be a 
Missed Test.] 

 
4.8.8.4 As the sole exception to Article 4.8.8.3 if (but only if) there are dates in 

the relevant quarter in which the Athlete is scheduled to compete in an 
Event (excluding any Events organized by a Major Event Organization), 
and the Anti-Doping Organization that put the Athlete into the Registered 
Testing Pool is satisfied that enough information is available from other 
sources to find the Athlete for Testing on those dates, then the Anti-
Doping Organization that put the Athlete into the Registered Testing Pool 
may waive the Article 4.8.8.2 requirement to specify a 60-minute time-slot 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 36 of 90 

in respect of such dates ("In-Competition Dates"). If each of the 
International Federation and a National Anti-Doping Organization put the 
Athlete into its Registered Testing Pool, the International Federation’s 
decision as to whether to waive that requirement in respect of In-
Competition Dates will prevail. If the requirement to specify a 60-minute 
time slot has been waived in respect of In-Competition Dates, and the 
Athlete has specified in their Whereabouts Filing a series of dates when 
and locations where they anticipate being In-Competition (and as a result 
has not specified a 60-minute time slot for those dates), if they are then 
eliminated from the Competition before the end of those dates, so that the 
remaining dates are no longer In-Competition Dates, they must update 
their Whereabouts Filing to provide all the necessary information for those 
dates, including the 60-minute time slot specified in Article 4.8.8.3. 

 
4.8.8.5  It is the Athlete’s responsibility to ensure that they provide all of the 

information required in a Whereabouts Filing as outlined in Article 4.8.8.2 
accurately and in sufficient detail to enable any Anti-Doping Organization 
wishing to do so to locate the Athlete for Testing on any given day in the 
quarter at the times and locations specified by the Athlete in their 
Whereabouts Filing for that day, including but not limited to during the 60-
minute time slot specified for that day in the Whereabouts Filing: 

 
a) More specifically, the Athlete shall provide sufficient information to 

enable the DCO to find the location, to gain access to the location, 
and to find the Athlete at the location with no advance notice to the 
Athlete. A failure to do so may be pursued as a Filing Failure and/or 
(if the circumstances so warrant) as evasion of Sample collection 
under Code Article 2.3, and/or Tampering or Attempted Tampering 
with Doping Control under Code Article 2.5. In any event, the Anti-
Doping Organization shall consider Target Testing of the Athlete. 
 

[Comment to 4.8.8.5(a): For example, declarations such as “running 
in the Black Forest” are insufficient and are likely to result in a Filing 
Failure. Similarly, specifying a location that the DCO cannot access 
(e.g., a “restricted-access” building or area) is likely to result in a Filing 
Failure. The Anti-Doping Organization may be able to determine the 
insufficiency of the information from the Whereabouts Filing itself, or 
alternatively it may only discover the insufficiency of the information 
when it attempts to Test the Athlete and is unable to locate them. In 
either case, the matter should be pursued as an apparent Filing 
Failure, and/or (where the circumstances warrant) as an evasion of 
Sample collection under Code Article 2.3, and/or as Tampering or 
Attempting to Tamper with Doping Control under Code Article 2.5. 
Further information on Whereabouts Filing requirements can be found 
in WADA’s Guidelines for Implementing an Effective Testing Program. 
Where an Athlete does not know precisely what their whereabouts will 
be at all times during the forthcoming quarter, they must provide their 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 37 of 90 

best information, based on where they expect to be at the relevant 
times, and then update that information as necessary in accordance 
with Article 4.8.8.5.] 

 
b) If the Athlete is tested during the 60-minute time slot, the Athlete must 

remain with the DCO until the Sample collection has been completed, 
even if this takes longer than the 60-minute time slot. A failure to do 
so shall be pursued as an apparent violation of Code Article 2.3 
(refusal or failure to submit to Sample collection). 
 

c) If the Athlete is not available for Testing at the beginning of the 60-
minute time slot, but becomes available for Testing later on in the 60- 
minute time slot, the DCO should collect the Sample and should not 
process the attempt as an unsuccessful attempt to Test, but should 
include full details of the delay in availability of the Athlete in the 
mission report. Any pattern of behaviour of this type should be 
investigated as a possible anti-doping rule violation of evading 
Sample collection under Code Article 2.3 or Code Article 2.5. It may 
also prompt Target Testing of the Athlete. If an Athlete is not available 
for Testing during their specified 60-minute time slot at the location 
specified for that time slot for that day, they will be liable for a Missed 
Test even if they are located later that day and a Sample is 
successfully collected from them. 
 

d) Once the DCO has arrived at the location specified for the 60-minute 
time slot, if the Athlete cannot be located immediately then the DCO 
should remain at that location for whatever time is left of the 60-minute 
time slot and during that remaining time they should do what is 
reasonable in the circumstances to try to locate the Athlete. See 
WADA’s Guidelines for Implementing an Effective Testing Program 
for guidance in determining what is reasonable in such circumstances. 

 
[Comment to 4.8.8.5(d): Where an Athlete has not been located 
despite the DCO’s reasonable efforts, and there are only five minutes 
left within the 60-minute time slot, then as a last resort the DCO may 
(but does not have to) telephone the Athlete (assuming they have 
provided their telephone number in their Whereabouts Filing) to see if 
they are at the specified location. If the Athlete answers the DCO’s 
call and is available at (or in the immediate vicinity of) the location for 
immediate Testing (i.e., within the 60-minute time slot), then the DCO 
should wait for the Athlete and should collect the Sample from them 
as normal. However, the DCO should also make a careful note of all 
the circumstances, so that it can be decided if any further investigation 
should be conducted. In particular, the DCO should make a note of any 
facts suggesting that there could have been tampering or 
manipulation of the Athlete’s urine or blood in the time that elapsed 
between the phone call and the Sample collection. If the Athlete 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 38 of 90 

answers the DCO’s call and is not at the specified location or in the 
immediate vicinity, and so cannot make himself/herself available for 
Testing within the 60-minute time slot, the DCO should file an 
Unsuccessful Attempt Report. 

 
4.8.8.6 Where a change in circumstances means that the information in a 

Whereabouts Filing is no longer accurate or complete as required by 
Article 4.8.8.5 the Athlete shall file an update so that the information on 
file is again accurate and complete. In particular, the Athlete must always 
update their Whereabouts Filing to reflect any change in any day in the 
quarter in question; (a) in the time or location of the 60-minute time slot 
specified in Article 4.8.8.3; and/or (b) in the place where they are staying 
overnight. The Athlete shall file the update as soon as possible after they 
become aware of the circumstances change, and in any Event prior to the 
60-minute time slot specified in their filing for the relevant day. A failure to 
do so may be pursued as a Filing Failure and/or (if the circumstances so 
warrant) as evasion of Sample collection under Code Article 2.3, and/or 
Tampering or Attempted Tampering with Doping Control under Code 
Article 2.5. In any Event, the Anti-Doping Organization shall consider 
Target Testing of the Athlete. 

 
[Comment to 4.8.8.6: The Anti-Doping Organization collecting the 
Athlete’s Whereabouts Filings should provide appropriate mechanisms 
(e.g., phone, fax, Internet, email, SMS, approved social networking sites 
or applications) to facilitate the filing of such updates. It is the 
responsibility of each Anti-Doping Organization with Testing Authority 
over the Athlete to ensure that it checks for any updates filed by the 
Athlete prior to attempting to collect a Sample from the Athlete based on 
their Whereabouts Filing. For the avoidance of doubt, however, an Athlete 
who updates their 60-minute time slot for a particular day prior to the 
original 60-minute slot must still submit to Testing during the original 60-
minute time slot, if they are located for Testing during that time slot.] 

 
4.8.9 Availability for Testing 

 
4.8.9.1 Every Athlete must submit to Testing at any time and place upon request 

by an Anti-Doping Organization with Testing Authority over them. In 
addition, an Athlete in a Registered Testing Pool must specifically be 
present and available for Testing on any given day during the 60-minute 
time slot specified for that day in their Whereabouts Filing, at the location 
that the Athlete has specified for that time slot. 

 
[Comment to 4.8.9.1: For Testing to be effective in deterring and detecting 
cheating, it should be as unpredictable as possible. Therefore, the intent 
behind the 60-minute time slot is not to limit Testing to that period, or to 
create a ‘default’ period for Testing, but rather: 

 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 39 of 90 

a) to make it very clear when an unsuccessful attempt to Test an Athlete 
will count as a Missed Test; 

 
b) to guarantee that the Athlete can be found, and a Sample can be 

collected, at least once per day (which should deter doping, or, as a 
minimum, make it far more difficult); 

 
c) to increase the reliability of the rest of the whereabouts information 

provided by the Athlete, and so to assist the Anti- Doping 
Organization in locating the Athlete for Testing outside the 60-minute 
time slot. The 60-minute time slot “anchors” the Athlete to a certain 
location for a particular day. Combined with the information that the 
Athlete must provide as to where they are staying overnight, training, 
competing and conducting other ‘regular’ activities during that day, 
the Anti-Doping Organization should be able to locate the Athlete for 
Testing outside the 60- minute time slot; and 

 
d) to generate useful anti-doping intelligence, e.g., if the Athlete 

regularly specifies time slots with large gaps between them, and/or 
changes his time slot and/or location at the last minute. Such 
intelligence can be relied upon as a basis for the Target Testing of 
such Athlete.] 

 
4.8.10 Whereabouts Responsibilities 

 
4.8.10.1 Notwithstanding any other provision of Article 4.8: 

 
a) an International Federation may propose, and a National Anti-

Doping Organization may agree to, the delegation of some or all of 
the whereabouts responsibilities of the International Federation 
under Article 4.8 to the National Anti-Doping Organization or Doping 
Control Coordinator subject to (f) below; 

 
b) an International Federation may delegate some or all of its 

whereabouts responsibilities under Article 4.8 to the Athlete’s 
National Federation or Doping Control Coordinator subject to (f) 
below; or 

 
c) a National Anti-Doping Organization may delegate some or all of its 

whereabouts responsibilities under Article 4.8 to the Athlete’s 
National Federation, Doping Control Coordinator or other 
appropriate Anti-Doping Organization with authority over the Athlete 
in question subject to (f) below; 

 
d) where no appropriate National Anti-Doping Organization exists, the 

National Olympic Committee shall assume the whereabouts 
responsibilities of the National Anti-Doping Organization set out in 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 40 of 90 

Article 4.8; and 
 
e) where WADA determines that the International Federation or 

National Anti-Doping Organization (as applicable) is not discharging 
some or all of its whereabouts responsibilities under Article 4.8, 
WADA may delegate some or all of those responsibilities to any other 
appropriate Anti-Doping Organization. 

 
f) At all times the Anti-Doping Organization (whether the International 

Federation, National Anti-Doping Organization or other Anti-Doping 
Organization with authority over the Athlete in question) that 
delegates its responsibilities (in whole or in part) to a National 
Federation or Doping Control Coordinator remains ultimately 
responsible for the acts and/or omissions of such entity to whom it 
has delegated authority. 

 
4.8.10.2 A National Federation must use its best efforts to assist its International 

Federation and/or National Anti-Doping Organization (as applicable) in 
collecting Whereabouts Filings from Athletes who are subject to that 
National Federation’s authority, including (without limitation) making 
special provision in its rules for that purpose. 
 

4.8.10.3 An Athlete may choose to delegate the task of making their Whereabouts 
Filings (and/or any updates thereto) to a third party, such as a coach, a 
manager or a National Federation, provided that the third party agrees to 
such delegation. The Anti-Doping Organization collecting the Athlete’s 
Whereabouts Filings may require written notice of any agreed delegation 
to be filed with it, signed by both the Athlete in question and the third party 
delegate. 

 
[Comment to 4.8.10.3: For example, an Athlete participating in a Team 
Sport or other sport where competing and/or training is carried out on a 
collective basis, may delegate the task of making their Whereabouts 
Filings to the team, to be carried out by a coach, a manager or a National 
Federation. Indeed, for the sake of convenience and efficiency, an Athlete 
in such a sport may delegate the making of their Whereabouts Filings to 
their team not only in respect of periods of Team Activities but also in 
respect of periods where they are not with the team, provided the team 
agrees. In such circumstances, the Athlete will need to provide the 
information as to their individual whereabouts for the period in question to 
the team, to supplement the information it provides in relation to Team 
Activities.] 

 
4.8.10.4 In all cases, however, including in the case of Athletes in Team Sports: 

 
a) each Athlete in a Registered Testing Pool remains ultimately 

responsible at all times for making accurate and complete 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 41 of 90 

Whereabouts Filings, whether they make each filing personally or 
delegates the task to a third party. It shall not be a defence to an 
allegation of a Filing Failure that the Athlete delegated such 
responsibility to a third party and that third party failed to comply with 
the applicable requirements; and 

b) such Athlete remains personally responsible at all times for ensuring 
they are available for Testing at the whereabouts declared on their 
Whereabouts Filings. It shall not be a defence to an allegation of a 
Missed Test that the Athlete delegated responsibility for filing their 
whereabouts information for the relevant period to a third party and 
that third party failed to file the correct information or failed to update 
previously-filed information so as to ensure that the whereabouts 
information in the Whereabouts Filing for the day in question was 
current and accurate. 

 
[Comment to 4.8.10.4: For example, if an attempt to Test an Athlete 
during a 60 minute  time  slot  designated  within  a  particular  Team  
Activity  period is unsuccessful due to a team official filing the wrong 
information in relation to the Team Activity, or failing to update 
previously-filed information where the details of the Team Activity 
have subsequently changed, the team may be liable for sanction 
under the applicable rules of the International Federation for such 
failure, but the Athlete will themselves still be liable for a 
Whereabouts Failure. This must be the case because if an Athlete 
is able to blame their team if they are not available for Testing at a 
location declared by their team, then they will be able to avoid 
accountability for their whereabouts for Testing. Of course the team 
has the same interest as the Athlete in ensuring the accuracy of the 
Whereabouts Filing and avoiding any Whereabouts Failures on the 
part of the Athlete.] 

 
4.8.11 Testing Pool(s) 

 
4.8.11.1 The tier below the Registered Testing Pool is the Testing pool and should 

include Athletes from whom some whereabouts information is required in 
order to locate and Test the Athlete. At a minimum, this shall include an 
overnight address, Competition/Event schedule and regular training 
activities. Athletes in a Testing pool are not subject to the requirements of 
Code Article 2.4. An International Federation or a National Anti-Doping 
Organization shall consider the following criteria for including Athletes into 
a Testing pool: 

 
a) Athletes whom the International Federation or National Anti-Doping 

Organization plans to Test at least once per year Out-of-
Competition (either independently or in agreed coordination with 
other Anti-Doping Organizations with Testing Authority over the 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 42 of 90 

same Athletes); 
 

b) Athletes from sports that have sufficient whereabouts information to 
locate them for Testing through regular team Competition/Event and 
Team Activities. 

 
4.8.11.2 Where training in a sport is organized and carried out on a collective basis 

rather than on an individual basis, involving Team Activities, an 
International Federation or National Anti-Doping Organization may decide 
that it is sufficient to include Athletes as part of the team in a Testing pool. 
However, in periods where there are no Team Activities scheduled (e.g. 
the off-season) or where an Athlete is not participating in Team Activities 
(e.g. is rehabilitating after an injury), then the Athlete may be required by 
the International Federation or National Anti-Doping Organization rules or 
procedures to provide more individualized whereabouts to enable No 
Advance Notice Testing of the Athlete during these periods.  If the 
whereabouts information requested is not sufficient to conduct the No 
Advance Notice Testing during these periods, it shall put the Athletes into 
its Registered Testing Pool and Code Article 2.4 whereabouts 
requirements will apply. 

 
4.8.11.3 To ensure accurate whereabouts are filed and maintained by Athletes in 

a Testing pool, an International Federation or a National Anti-Doping 
Organization shall within their rules and procedures include appropriate 
and proportionate non-code consequences to individual Athletes or teams 
who are part of a Testing pool if; 

 
a) the whereabouts information is not filed on the date(s) stated in the 

rules; or  
 

b) the whereabouts information is not found to be accurate following 
an attempt to Test; or 

 
c) information is obtained that is contrary to the whereabouts 

information provided. 
 

[Comment 4.8.11.3: Such consequences may be in addition to the 
elevation of an Athlete into the Registered Testing Pool as described in 
Article 4.8.6]. 

 
4.8.11.4 Whereabouts for Athletes in a Testing pool should also be filed in ADAMS 

to enable better Testing coordination between Anti- Doping 
Organizations. An International Federation or a National Anti-Doping 
Organization may also request Whereabouts Filing schedules with more 
regular deadlines e.g. weekly, monthly or quarterly within their rules or 
procedures which better suit the needs and demands of Team Activities 
in the relevant sport(s). 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 43 of 90 

 
4.8.11.5 Athletes designated for inclusion in a Testing pool shall be notified in 

advance by the Anti-Doping Organization of their inclusion in the Testing 
pool, of the whereabouts requirements and the consequences that apply.  

 
4.8.12 Other Pool(s) 

 
4.8.12.1 Anti-Doping Organizations may implement other pool(s) for Athletes who 

do not meet the criteria of Article 4.5.2 and where diminishing 
whereabouts requirements may be defined by the Anti-Doping 
Organization.  Athletes in such pool(s) are not subject to Code 2.4 
Whereabouts Requirements.  

 
4.8.13 Selecting Athletes for the different whereabouts pools and Coordination between 

International Federations and National Anti-Doping Organizations. 
 

4.8.13.1 Each International Federation and National Anti-Doping Organization has 
the discretion to select which Athlete goes into which type of whereabouts 
pool. However, the International Federation and National Anti-Doping 
Organization shall be able to demonstrate it has made a proper 
assessment of the relevant risks and of the necessary prioritization in 
accordance with Articles 4.2 to 4.7, and that it has adopted appropriate 
criteria based on the results of that assessment. 
 

4.8.13.2 Once an International Federation and National Anti-Doping Organization 
has selected Athletes for its Registered Testing Pool it shall share and 
maintain the list of Athletes through ADAMS with the relevant 
International Federation and National Anti-Doping Organization. 

 
4.8.13.3 If an Athlete is in one whereabouts pool of their International Federation 

and another whereabouts pool for their National Anti-Doping 
Organization, they shall file their whereabouts and comply with whichever 
whereabouts pool has the greater whereabouts requirements. 

 
4.8.13.4 Anti-Doping Organizations shall coordinate Athlete whereabouts pool 

selection, and Testing activities to avoid duplication, and maximize use of 
resources. As a result of such coordination and resource efficiencies, 
either the International Federation or National Anti-Doping Organization 
shall consider adding more Athletes to its Registered Testing Pool or 
Testing pool to ensure a greater level of Testing is conducted across a 
wider range of at risk Athletes. 

 
4.8.13.5 Each International Federation and each National Anti-Doping 

Organization shall: 
 

a) Regularly review and update as necessary its criteria for including 
Athletes in its Registered Testing Pool and Testing pool(s) to ensure 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 44 of 90 

that they remain fit for purpose, i.e., they are capturing all 
appropriate Athletes. It shall take into account the 
Competition/Event calendar for the relevant period and change or 
increase the number of Athletes in the Registered Testing Pool or 
Testing pool in the lead-up to a major Event (e.g. Olympic, 
Paralympic, World Championship and other multi-sport Events) to 
ensure those Athletes participating are subject to a sufficient level 
of Out-of-Competition Testing in the lead up to the major Event in 
accordance with any Risk Assessment. 

 
b) Periodically (but no less than quarterly) review the list of Athletes in 

its Registered Testing Pool and Testing pool(s) to ensure that each 
listed Athlete continues to meet the relevant criteria. Athletes who 
no longer meet the criteria should be removed from the Registered 
Testing Pool and/or Testing pool and Athletes who now meet the 
criteria should be added. The Anti-Doping Organization shall advise 
such Athletes of the change in their status and make a new list of 
Athletes in the applicable pool available in accordance with Article 
4.8.8.2, without delay. 

 
4.8.14 Major Event Organizations 

 
4.8.14.1 For periods when Athletes come under the Testing Authority of a Major 

Event Organization: 
 

a) if they are in Registered Testing Pool then the Major Event 
Organization may access their Whereabouts Filings for the relevant 
period in order to conduct Out-of-Competition Testing on them; or 
 

b) if they are not in a Registered Testing pool then the Major Event 
Organization may adopt Event-specific rules including 
consequences requiring them or the relevant third party to provide 
such information about their whereabouts for the relevant period as it 
deems necessary and proportionate in order to conduct Out-of-
Competition Testing on them. 

 
4.9 Coordinating with other Anti-Doping Organizations 

 
4.9.1 Anti-Doping Organizations shall coordinate their Testing efforts with the efforts of 

other Anti-Doping Organizations with overlapping Testing Authority, in order to 
maximise the effectiveness of those combined efforts, to avoid unnecessarily 
repetitive Testing of particular Athletes and to ensure Athletes competing at 
International Events are suitably tested in advance. In particular Anti-Doping 
Organizations shall: 

 
a) consult with other relevant Anti-Doping Organizations in order to coordinate 

Testing activities (including whereabouts, Athlete pool selection and Test 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 45 of 90 

Distribution Plans, which may include Out-of-Competition Testing prior to a 
major Event) and to avoid duplication. Clear agreement on roles and 
responsibilities for Event Testing shall be agreed in advance in accordance with 
Code Article 5.3. Where such agreement is not possible, WADA will resolve the 
matter in accordance with the principles set out at Annex H – Event Testing. 
 

b) within twenty one days of Sample collection enter the Doping Control form into 
ADAMS for all Samples collected. 

 
c) share information on whereabouts requirements on Athletes where there is 

overlapping Testing Authority via ADAMS.  
 
d) share information on Athlete Biological Passport programs where there is 

overlapping Testing Authority via ADAMS. 
 
e) share intelligence on Athletes where there is overlapping Testing Authority. 

 
4.9.2 Anti-Doping Organizations may contract other Anti-Doping Organizations or Service 

Providers to act as a Doping Control Coordinator or Sample Collection Authorities on 
their behalf. In the terms of the contract, the commissioning Anti-Doping Organization 
(which, for these purposes, is the Testing Authority) may specify how any discretion 
afforded to a Sample Collection Authority under the International Standard for 
Testing and Investigations is to be exercised by the Sample Collection Authority 
when collecting Samples on its behalf. 

 
[Comment to 4.9.2: For example, the International Standard for Testing and 
Investigations confers discretion as to the criteria to be used to validate the identity 
of the Athlete (Article 5.3.4), as to the circumstances in which delayed reporting to 
the Doping Control Station may be permitted (Article 5.4.4), as to the criteria to be 
used to ensure that each Sample collected is stored in a manner that protects its  
integrity,  identity  and security prior to  transport from the Doping Control Station 
(Article 8.3.1), as to who may be present during the Sample Collection Session 
(Article 6.3.3), and as to the guidelines to be followed by the DCO in determining 
whether exceptional circumstances exist that mean a Sample Collection Session 
should be abandoned without collecting a Sample with a Suitable Specific Gravity for 
Analysis (Article F.4.5) and share information/intelligence obtained (Article 11).] 

 
4.9.3 Anti-Doping Organizations should consult and coordinate with each other, with 

WADA, and with law enforcement and other relevant authorities, in obtaining, 
developing and sharing information and intelligence that can be useful in informing 
Test distribution planning, in accordance with Article 11 of this International Standard 
for Testing and Investigations. 

 
 
 
 

 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 46 of 90 

5.0 Notification of Athletes 
 

5.1 Objective 
 

The objective is to ensure that an Athlete who has been selected for Testing is properly 
notified with no advance notice of Sample collection as outlined in Article 5.3.1 and 5.4.1, 
that the rights of the Athlete are maintained, that there are no opportunities to manipulate the 
Sample to be provided, and that the notification is documented. 

 
5.2 General 

 
Notification of Athletes starts when the Sample Collection Authority initiates the notification 
of the selected Athlete and ends when the Athlete arrives at the Doping Control Station or 
when the Athlete’s possible Failure to Comply has occurred. The main activities are: 

 
a) Appointment of DCOs, Chaperones and other Sample Collection Personnel sufficient 

to ensure No Advance Notice Testing and continuous observation of Athletes notified 
of their selection to provide a Sample; 

b) Locating the Athlete and confirming their identity; 

c) Informing the Athlete that they have been selected to provide a Sample and of their 
rights and responsibilities; 

 
d) Continuously chaperoning the Athlete from the time of notification to the arrival at the 

designated Doping Control Station; and 
 

e) Documenting the notification, or notification attempt. 
 

5.3 Requirements prior to notification of Athletes 
 

5.3.1 No Advance Notice Testing shall be the method for Sample collection save in 
exceptional and justifiable circumstances.   
The Athlete shall be the first Person notified that they have been selected for Sample 
collection, except where prior contact with a third party is required as specified in 
Article 5.3.7. In order to ensure that Testing is conducted on a No Advance Notice 
Testing basis, the Testing Authority (and the Sample Collection Authority, if different) 
shall ensure that Athlete selection decisions are only disclosed in advance of Testing 
to those who strictly need to know in order for such Testing to be conducted.  Any 
notification to a third party shall be conducted in a secure and confidential manner so 
that there is no risk that the Athlete will receive any advance notice of their selection 
for Sample collection. For In-Competition Testing, such notification shall occur at the 
end of the Competition in which the Athlete is competing. 

 
[Comment to 5.3.1: Every effort should be made to ensure Event Venue or training 
venue staff are not aware that Testing may take place in advance. It is not justifiable 
for a National Federation or other body to insist that it be given advance notice of 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 47 of 90 

Testing of Athletes under its authority so that it can have a representative present at 
such Testing.] 

 
5.3.2 The Sample Collection Authority shall appoint and authorise Sample Collection 

Personnel to conduct or assist with Sample Collection Sessions who have been 
trained for their assigned responsibilities, who do not have a conflict of interest in the 
outcome of the Sample collection, and who are not Minors. 

 
5.3.3 Sample Collection Personnel shave have official documentation, provided by the 

Sample Collection Authority, evidencing their authority to collect a Sample from the 
Athlete, such as an authorisation letter from the Testing Authority. DCOs shall also 
carry complementary identification which includes their name and photograph (i.e., 
identification card from the Sample Collection Authority, driver’s licence, health card, 
passport or similar valid identification) and the expiry date of the identification. 

 
5.3.4 The Testing Authority or otherwise the Sample Collection Authority shall establish 

criteria to validate the identity of an Athlete selected to provide a Sample. This 
ensures the selected Athlete is the Athlete who is notified. If the Athlete is not readily 
identifiable, a third party may be asked to identify them and the details of such 
identification documented. 

 
5.3.5 The Sample Collection Authority, DCO or Chaperone, as applicable, shall establish 

the location of the selected Athlete and plan the approach and timing of notification, 
taking into consideration the specific circumstances of the sport/Competition/training 
session/etc. and the situation in question. 

 
5.3.6 The Sample Collection Authority shall document Athlete notification attempt(s)and 

outcome(s). 
 
5.3.7 The Sample Collection Authority/DCO/Chaperone, as applicable, shall consider 

whether a third party is required to be notified prior to notification of the Athlete, when 
the Athlete is a Minor (as provided for in Annex B – Modifications for Athletes who 
are Minors), or where required by an Athlete’s impairment (as provided for in Annex 
A - Modifications for Athletes with Impairments), or in situations where an interpreter 
is required and available for the notification. 

 
[Comment to 5.3.7: It is permissible to notify a third party that Testing of Minors or 
Athletes with impairments will be conducted, where required to help the Sample 
Collection Personnel to identify the Athlete(s) to be tested and to notify such 
Athlete(s) that they are required to provide a Sample. However, there is no 
requirement to notify any third party (e.g., a team doctor) of the Doping Control 
mission where such assistance is not needed.  Should a third party be required to be 
notified prior to notification, the third party should be accompanied pending the 
Athlete notification.] 
 
 

 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 48 of 90 

5.4 Requirements for notification of Athletes 
 

5.4.1 When initial contact is made, the Sample Collection Authority, DCO or Chaperone, 
as applicable, shall ensure that the Athlete and/or a third party (if required in 
accordance with Article 5.3.7) is informed: 

 
a) That the Athlete is required to undergo a Sample collection; 

 
b) Of the authority under which the Sample collection is to be conducted; 

 
c) Of the type of Sample collection and any conditions that need to be adhered to 

prior to the Sample collection; 
 
d) Of the Athlete’s rights, including the right to: 

 
i. Have a representative and, if available, an interpreter accompany them, in 

accordance with Article 6.3.3(a); 
 
ii. Ask for additional information about the Sample collection process; 
 
iii. Request a delay in reporting to the Doping Control Station for valid reasons 

in accordance with Article 5.4.4; and 
 
iv. Request modifications as provided for in Annex A – Modifications for 

Athletes with Impairments. 
 

e) Of the Athlete’s responsibilities, including the requirement to: 
 

i. Remain within continuous observation of the DCO/Chaperone at all times 
from the point initial contact is made by the DCO/Chaperone until the 
completion of the Sample collection procedure; 

 
ii. Produce identification in accordance with Article 5.3.4; 
 
iii. Comply with Sample collection procedures (and the Athlete should be 

advised of the possible Consequences of a failure to comply); and 
 
iv. Report immediately for Sample collection, unless there are valid reasons 

for a delay, as determined in accordance with Article 5.4.4. 
 

f) Of the location of the Doping Control Station; 
 
g) That should the Athlete choose to consume food or fluids prior to providing a 

Sample, they do so at their own risk; 
 
h) Not to hydrate excessively, since this may delay the production of a suitable 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 49 of 90 

Sample; and 
 

i) That any urine Sample provided by the Athlete to the Sample Collection 
Personnel shall be the first urine passed by the Athlete subsequent to 
notification, i.e., they shall not pass urine in the shower or otherwise prior to 
providing a Sample to the Sample Collection Personnel. 

 
5.4.2 When contact is made, the DCO/Chaperone shall: 

 
a) From the time of such contact until the Athlete leaves the Doping Control 

Station at the end of their Sample Collection Session, keep the Athlete under 
observation at all times; 

 
b) Identify themselves to the Athlete using the documentation referred to in Article 

5.3.3; and 
 
c) Confirm the Athlete’s identity as per the criteria established in Article 5.3.4. 

Confirmation of the Athlete’s identity by any other method, or failure to confirm 
the identity of the Athlete, shall be documented and reported to the Testing 
Authority. In cases where the Athlete’s identity cannot be confirmed as per the 
criteria established in Article 5.3.4, the Testing Authority shall decide whether 
it is appropriate to follow up in accordance with Annex A of the International 
Standard for Results Management. 

 
5.4.3 The Chaperone/DCO shall have the Athlete sign an appropriate form to acknowledge 

and accept the notification. If the Athlete refuses to sign that they have been notified, 
or evades the notification, the Chaperone/DCO shall, if possible, inform the Athlete 
of the Consequences of refusing or failing to comply, and the Chaperone (if not the 
DCO) shall immediately report all relevant facts to the DCO. When possible the DCO 
shall continue to collect a Sample. The DCO shall document the facts in a detailed 
report and report the circumstances to the Testing Authority. The Testing Authority 
shall follow the steps prescribed in Annex A of the International Standard for Results 
Management. 

5.4.4 The DCO/Chaperone may at their discretion consider any reasonable third party 
request or any request by the Athlete for permission to delay reporting to the Doping 
Control Station following acknowledgment and acceptance of notification, and/or to 
leave the Doping Control Station temporarily after arrival, and may grant such 
permission if the Athlete can be continuously chaperoned and kept under continuous 
observation during the delay. Delayed reporting to/temporary departure from the 
Doping Control Station may be permitted for the following activities: 

 
a) For In-Competition Testing: 

 
i) Participation in a presentation ceremony; 
 
ii) Fulfilment of media commitments; 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 50 of 90 

 
iii) Competing in further Competitions; 
 
iv) Performing a warm down; 
 
v) Obtaining necessary medical treatment; 
 
vi) Locating a representative and/or interpreter; 
 
vii) Obtaining photo identification; or 
 
viii) Any other reasonable circumstances, as determined by the DCO, taking 

into account any instructions of the Testing Authority. 
 

b) For Out-of-Competition Testing: 
 

i) Locating a representative; 
 
ii) Completing a training session; 
 
iii) Receiving necessary medical treatment; 
 
iv) Obtaining photo identification; or 
 
v) Any other reasonable circumstances, as determined by the DCO, taking 

into account any instructions of the Testing Authority. 
 

5.4.5 The DCO or other authorised Sample Collection Personnel shall document any 
reasons for delay in reporting to the Doping Control Station and/or reasons for leaving 
the Doping Control Station that may require further investigation by the Testing 
Authority. Any failure of the Athlete to remain under constant observation shall also 
be recorded. 

 
5.4.6 A DCO/Chaperone shall reject a request for delay from an Athlete if it will not be 

possible for the Athlete to be continuously observed during such delay. 
 
5.4.7 If the Athlete delays reporting to the Doping Control Station other than in accordance 

with Article 5.4.4 but arrives prior to the DCO's departure, the DCO shall report a 
possible Failure to Comply. If at all possible the DCO shall proceed with collecting a 
Sample and shall document the details of the Athlete’s delay in reporting to the 
Doping Control Station. 

 
5.4.8 If Sample Collection Personnel observe any matter with potential to compromise the 

collection of the Sample, the circumstances shall be reported to and documented by 
the DCO. If deemed appropriate by the DCO, the DCO shall follow the requirements 
of Annex A in the International Standard for Results Management, and/or consider if 
it is appropriate to collect an additional Sample from the Athlete.  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 51 of 90 

6.0 Preparing for the Sample Collection Session 
 

6.1 Objective 
 

To prepare for the Sample Collection Session in a manner that ensures that the session can 
be conducted efficiently and effectively including with sufficient resources e.g. personnel and 
equipment. 

 
6.2 General 
 

Preparing for the Sample Collection Session starts with the establishment of a system for 
obtaining relevant information for effective conduct of the session and ends when it is 
confirmed that the Sample Collection Equipment conforms to the specified criteria. The main 
activities are: 

 
a) Establishing a system for collecting details regarding the Sample Collection Session; 

 
b) Establishing criteria for who may be present during a Sample Collection Session; 

c) Ensuring that the Doping Control Station meets the minimum criteria prescribed in 
Article 6.3.2; and 

 
d) Ensuring that the Sample Collection Equipment meets the minimum criteria 

prescribed in Article 6.3.4. 
 

6.3 Requirements for preparing for the Sample Collection Session 
 

6.3.1. The Testing Authority or Doping Control Coordinator or Sample Collection Authority 
shall establish a system for obtaining all the information necessary to ensure that the 
Sample Collection Session can be conducted effectively, including identifying special 
requirements to meet the needs of Athletes with impairments (as provided in Annex 
A – Modifications for Athletes with Impairments) as well as the needs of Athletes who 
are Minors (as provided in Annex B – Modifications for Athletes who are Minors). 
 

6.3.2. The DCO shall use a Doping Control Station which, at a minimum, ensures the 
Athlete's privacy and where possible is used solely as a Doping Control Station for 
the duration of the Sample Collection Session. The DCO shall record any significant 
deviations from these criteria. Should the DCO determine the Doping Control Station 
is unsuitable they shall seek an alternative location which fulfils the minimum criteria 
above. 

 
6.3.3. The Testing Authority or Sample Collection Authority shall establish criteria for who 

may be authorized to be present during the Sample Collection Session in addition to 
the Sample Collection Personnel. At a minimum, the criteria shall include: 

 
a) An Athlete’s entitlement to be accompanied by a representative and/or 

interpreter during the Sample Collection Session, except when the Athlete is 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 52 of 90 

passing a urine Sample; 
 

b) A Minor Athlete’s entitlement (as provided for in Annex B – Modifications for 
Athletes who are Minors), and the witnessing DCO/Chaperone’s entitlement to 
have a representative observe the witnessing DCO/Chaperone when the Minor 
Athlete is passing a urine Sample, but without the representative directly 
observing the passing of the Sample unless requested to do so by the Minor 
Athlete; 

 
c) The entitlement of an Athlete with an impairment to be accompanied by a 

representative as provided for in Annex A- Modifications for Athletes with 
Impairments; 

 
d) A WADA appointed observer or auditor (where applicable) under the 

Independent Observer Program.; and/or 
 
e) An authorized Person who is involved in the training of Sample Collection 

Personnel or auditing of the Sample Collection Authority.  
 

[Comment 6.3.3 (d) and (e): The WADA observer/auditor and/or authorized 
Person shall not directly observe the passing of a urine Sample] 

 
6.3.4. The Sample Collection Authority shall only use Sample Collection Equipment 

systems for urine and blood Samples which, at a minimum: 
 

a) Have a unique numbering system, incorporated into all A and B bottles, 
containers, tubes or other items used to seal the Sample and have a barcode 
or similar data code which meets the requirements of ADAMS on the applicable 
Sample Collection Equipment; 

 
b) Have a Tamper Evident sealing system; 
 
c) Ensure the identity of the Athlete is not evident from the equipment itself;  
 
d) Ensure that all equipment is clean and sealed prior to use by the Athlete. 
 
e) Are constructed of a material and sealing system that is able to withstand the 

handling conditions and environment in which the equipment will be used or 
subjected to, including but not limited to transportation, Laboratory analysis and 
long term frozen storage up to the period of the statute of limitations; 

f) Are constructed of a material and sealing system that will; 
 

i) maintain the integrity (chemical and physical properties) of the Sample 
for the Analytical Testing; 

ii) can withstand temperatures of -80 °C for urine and blood. Tests 
conducted to determine integrity under freezing conditions shall use the 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 53 of 90 

matrix that will be stored in the Sample bottles, containers or tubes i.e. 
blood or urine; 

iii) are constructed of a material and sealing system that can withstand a 
minimum of three freeze/thaw cycles; 

g) The A and B bottles, containers and tubes shall be transparent so the Sample 
is visible; 

 
h) Have a sealing system which allows verification by the Athlete and the Doping 

Control Officer that the Sample is correctly sealed in the A and B bottles or 
containers; 

 
i) Have a built in security identification feature(s) which allows verification of the 

authenticity of the equipment; 
 
j) Are compliant with the standards published by the International Air Transport 

Association (IATA) for the transport of exempt human specimens which 
includes urine and/or blood Samples in order to prevent leakage during 
transportation by air; 

 
k) Have been manufactured under the internationally recognized ISO 9001 

certified process which includes quality control management systems; 
 
l) Can be resealed after initial opening by a Laboratory using a new unique 

Tamper Evident sealing system with a unique numbering system to maintain 
the integrity of the Sample and Chain of Custody in accordance with the 
requirements of the International Standard for Laboratories for long term 
storage of the Sample and further analysis; 

 
m) Have undergone Testing by a Testing institution that is independent of the 

manufacturer and is ISO 17025 accredited, to validate at a minimum that the 
equipment meets the criteria set out in subsections b), f), g), h), i), j) and l) 
above. 

 
n) Any modification to the material or sealing system of the equipment shall 

require re-testing to ensure it continues to meet the stated requirements; 
 

For urine Sample collection: 
 

o) Have the capacity to contain a minimum of 85mL volume of urine in each A and 
B bottle or container; 

p) Have a visual marking on the A and B bottles or containers and the collection 
vessel, indicating: 

 
i) the minimum volume of urine required in each A and B bottle or containers as 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 54 of 90 

outlined in Annex C of the International Standard for Testing and Investigations;  
 
ii) the maximum volume levels that allow for expansion when frozen without 

compromising the bottle, container or the sealing system; and 
 
iii) the level of Suitable Volume for Urine for Analysis on the collection vessel. 
 
q) Include a partial Sample Tamper Evident sealing system with a unique 

numbering system to temporarily seal a Sample with an insufficient volume in 
accordance with Annex E of the International Standard for Testing and 
Investigations; 

 
For blood Sample collection: 

 
r) Have the ability to collect, store and transport blood in separate A and B tubes 

and containers; 
 
s) For the analysis of Prohibited Substances or Prohibited Methods in whole blood 

or plasma and/or for profiling blood parameters, the A and B tubes must have 
the capacity to contain a minimum of 3mL of blood and shall contain EDTA as 
an anti-coagulant; 

 
t) For the analysis of Prohibited Substances or Prohibited Methods in serum, the 

A and B tubes must have the capacity to contain a minimum of 5mL of blood 
and shall contain an inert polymeric serum separator gel and clotting activation 
factor; and 

 
[Comment to 6.3.4 s) and t): If specific tubes have been indicated in the 
applicable WADA International Standard, Technical Document or Guidelines, 
then the use of alternative tubes which meet similar criteria shall be validated 
with the involvement of the relevant Laboratory(ies) and approved by WADA 
prior to use for Sample collection.] 

 
u) For the transport of blood Samples, ensure the storage and transport 

device and temperature logger meet the requirements listed in Annex I of the 
International Standard for Testing and Investigations. 

 
[Comment to 6.3.4: It is strongly recommended that prior to the equipment 
being made commercially available to stakeholders, that such equipment is 
distributed to the anti-doping community, which may include Athletes, Testing 
Authorities, Sample Collection Authorities, Sample Collection Personnel, and 
Laboratories to seek feedback and ensure the equipment is fit for purpose. 
 
 
 

 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 55 of 90 

7.0 Conducting the Sample Collection Session 
 

7.1 Objective 
 

To conduct the Sample Collection Session in a manner that ensures the integrity, security and 
identity of the Sample and respects the privacy and dignity of the Athlete. 

 
7.2 General 

 
The Sample Collection Session starts with defining overall responsibility for the conduct of 
the Sample Collection Session and ends once the Sample has been collected and secured 
and the Sample collection documentation is complete. The main activities are: 

 
a) Preparing for collecting the Sample; 

 
b) Collecting and securing the Sample; and 
 
c) Documenting the Sample collection. 

 
7.3 Requirements prior to Sample collection 

 
7.3.1 The Sample Collection Authority shall be responsible for the overall conduct of the 

Sample Collection Session, with specific responsibilities delegated to the DCO. 

7.3.2 The DCO shall ensure that the Athlete has been informed of their rights and 
responsibilities as specified in Article 5.4.1. 

 
7.3.3 The DCO/Chaperone shall advise the Athlete not to hydrate excessively, having in 

mind the requirement to provide a Sample with a Suitable Specific Gravity for 
Analysis.  

 
7.3.4 The Anti-Doping Organization shall establish criteria regarding what materials may 

be prohibited within the Doping Control Station. At a minimum this criteria shall 
prohibit the provision of alcohol or its consumption within the Doping Control Station. 

 
7.3.5 The Athlete shall only leave the Doping Control Station under continuous 

observation by the DCO or Chaperone and with the approval of the DCO. The DCO 
shall consider any reasonable request by the Athlete to leave the Doping Control 
Station, as specified in Articles 5.4.4, 5.4.5 and 5.4.6, until the Athlete is able to 
provide a Sample. 

 
7.3.6 If the DCO gives approval for the Athlete to leave the Doping  Control 

Station, the DCO shall agree with the Athlete on the  following conditions of leave: 
 

a) The purpose of the Athlete leaving the Doping Control Station; The time of 
return (or return upon completion of an agreed activity); 

 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 56 of 90 

b) That the Athlete must remain under continuous observation throughout; 
 
c) That the Athlete shall not pass urine until they arrive back to the Doping 

Control Station; and 
 
d) The DCO shall document the time of the Athlete’s departure and return. 

 
7.4 Requirements for Sample collection 

 
7.4.1 The DCO shall collect the Sample from the Athlete according to the following 

protocol(s) for the specific type of Sample collection: 
 

a) Annex C: Collection of Urine Samples; 
 
b) Annex D: Collection of Blood Samples 
 
c) Annex I: Collection, Storage and Transportation of Blood Samples for the 

Athlete Biological Passport. 
 
7.4.2 Any behaviour by the Athlete and/or Persons associated with the Athlete or 

anomalies with potential to compromise the Sample collection shall be recorded in 
detail by the DCO. If appropriate, the Testing Authority shall institute Annex A, 
Review of a Possible Failure to Comply in the International Standard for Results 
Management. 

 
7.4.3 If there are doubts as to the origin or authenticity of the Sample, the Athlete shall be 

asked to provide an additional Sample. If the Athlete refuses to provide an additional 
Sample, the DCO shall document in detail the circumstances around the refusal, 
and the Testing Authority shall institute Annex A, Review of a Possible Failure to 
Comply in accordance with International Standard for Results Management. 

 
7.4.4 The DCO shall provide the Athlete with the opportunity to document any concerns 

they may have about how the Sample Collection Session was conducted. 
 
7.4.5 The following information shall be recorded as a minimum in relation to the Sample 

Collection Session: 
 

a) Date, time of notification and name and signature of notifying 
DCO/Chaperone);  

b) Arrival time at Doping Control Station; 
 
c) Date and time of sealing of each Sample collected and date and time of 

completion of entire Sample collection process (i.e., the time when the Athlete 
signs the declaration at the bottom of the Doping Control form); 

d) The name of the Athlete; 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 57 of 90 

e) The date of birth of the Athlete; 

f) The gender of the Athlete; 
 
g) Means by which the Athlete’s identity is validated (e.g. passport, driver’s 

license or athlete accreditation) including by a third party (who is so 
identified); 

 
h) The Athlete's home address, email address and telephone number; 
 
i) The Athlete’s sport and discipline (in accordance with the TDSSA);  
 
j) The name of the Athlete’s coach and doctor (if applicable); 
 
k) The Sample code number and reference to the equipment manufacturer; 
 
l) The type of the Sample (urine, blood, etc); 
 
m) The type of Test (In-Competition or Out-of-Competition); 
 
n) The name and signature of the witnessing DCO/Chaperone; 
 
o) The name and signature of the Blood Collection Officer (where applicable); 
 
p) Partial Sample information, as per Article E.4.4; 
 
q) Required Laboratory information on the Sample (i.e., for a urine Sample, its 

volume and specific gravity measurement); 
 
r) Medications and supplements taken within the previous seven days and 

(where the Sample collected is a blood Sample) blood transfusions within the 
previous three months, as declared by the Athlete; 
 

s) For an Athlete Biological Passport blood Sample the DCO/BCO shall record 
the information as outlined in Annex I (see Comment to 7.4.5). 
 

t) Any irregularities in procedures for example, if advance notice was provided; 
 

u) Athlete comments or concerns regarding the conduct of the Sample 
Collection Session, as declared by the Athlete; 
 

v) Athlete consent for the processing of Sample collection data; 
 

w) Athlete consent or otherwise for the use of the Sample(s) for research 
purposes; 
 

x) The name and signature of the Athlete’s representative (if applicable), as per 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 58 of 90 

Article 7.4.6; 
 

y) The name and signature of the Athlete; 
 

z) The name and signature of the DCO;  
 

aa) The name of the Testing Authority; 
 

bb) The name of the Sample Collection Authority;  
 

cc) The name of the Results Management Authority; and 
 

dd) The name of the Doping Control Coordinator (if applicable). 
 

[Comment to 7.4.5: All of the aforementioned information need not be 
consolidated in a single Doping Control Form but rather may be collected 
through the Doping Control and/or other official documentation such as a 
separate Notification form and/or Supplementary report. In addition to this 
information, additional requirements for the collection of Blood Samples for 
the Athlete Biological Passport can be found in Annex I of this Standard.] 

 
7.4.6 At the conclusion of the Sample Collection Session the Athlete and DCO shall sign 

appropriate documentation to indicate their satisfaction that the documentation 
accurately reflects the details of the Athlete’s Sample Collection Session, including 
any concerns expressed by the Athlete. The Athlete’s representative, if present and 
who witnessed the proceedings, should sign the documentation.  

 
7.4.7 The Athlete shall be offered a copy of the records of the Sample Collection Session 

that have been signed by the Athlete whether electronically or otherwise. 
 

8.0 Security/Post-Test administration 
 

8.1 Objective 
 

To ensure that all Samples collected at the Doping Control Station and Sample collection 
documentation are securely stored prior to transport from the Doping Control Station. 

 
8.2 General 
 

Post-test administration begins when the Athlete has left the Doping Control Station after 
providing their Sample(s) and ends with preparation of all of the collected Samples and 
Sample collection documentation for transport. 

 
8.3 Requirements for security/post-test administration 

 
8.3.1 The Sample Collection Authority shall define criteria ensuring that each Sample 

collected is stored in a manner that protects its integrity, identity and security prior 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 59 of 90 

to transport from the Doping Control Station. At a minimum, these criteria should 
include detailing and documenting the location where Samples are stored and who 
has custody of the Samples and/or is permitted access to the Samples. The DCO 
shall ensure that any Sample is stored in accordance with these criteria. 

 
8.3.2 The Sample Collection Authority shall develop a system for recording the Chain of 

Custody of the Samples and Sample collection documentation to ensure that the 
documentation for each Sample is completed and securely handled. This shall 
include confirming that both the Samples and Sample collection documentation 
have arrived at their intended destinations. The Laboratory shall report any 
irregularities to the Testing Authority on the condition of Samples upon arrival in line 
with the International Standard for Laboratories. 

 
[Comment to 8.3.2: Information as to how a Sample is stored prior to departure from 
the Doping Control Station may be recorded on (for example) a post-mission report.    

 
8.3.3 The Sample Collection Authority shall develop a system to ensure that, where 

required, instructions for the type of analysis to be conducted are provided to the 
Laboratory that will be conducting the analysis. In addition, the Anti-Doping 
Organization shall provide the Laboratory with information as required under Article 
7.4.5 c), f), i), k), l), m), q), r), w), aa), bb) and cc) for result reporting and statistical 
purposes, including whether Sample retention in accordance with Article 4.7.3. is 
required. 
 

9.0 Transport of Samples and documentation 
 

9.1 Objective 
 

a) To ensure that Samples and related documentation arrive at the Laboratory that will be 
conducting the analysis in proper condition to do the necessary analysis; and 
 

b) To ensure the Sample Collection Session documentation is sent by the DCO to the 
Testing Authority in a secure and timely manner. 

 
9.2 General 

 
9.2.1 Transport starts when the Samples and related documentation leave the Doping 

Control Station and ends with the confirmed receipt of the Samples and Sample 
Collection Session documentation at their intended destinations. 
 

9.2.2 The main activities are arranging for the secure transport of Samples and related 
documentation to the Laboratory that will be conducting the analysis and arranging 
for the secure transport of the Sample Collection Session documentation to the 
Testing Authority. 

 
 

 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 60 of 90 

9.3 Requirements for transport and storage of Samples and documentation 
 

9.3.1 The Sample Collection Authority shall authorize a transport system that ensures 
Samples and documentation are transported in a manner that protects their integrity, 
identity and security. 
 

9.3.2 Samples shall always be transported to the Laboratory that will be analyzing the 
Samples using the Sample Collection Authority’s authorised transport method, as 
soon as possible after the completion of the Sample Collection Session. Samples 
shall be transported in a manner which minimizes the potential for Sample 
degradation due to factors such as time delays and extreme temperature variations. 

 
[Comment to 9.3.2: Anti-Doping Organizations should discuss transportation 
requirements for particular missions (e.g., where the Sample has been collected in 
less than hygienic conditions, or where delays may occur in transporting the 
Samples to the Laboratory) with the Laboratory that will be analyzing the Samples, 
to establish what is necessary in the particular circumstances of such mission (e.g., 
refrigeration or freezing of the Samples).] 

 
9.3.3 Documentation identifying the Athlete shall not be included with the Samples or 

documentation sent to the Laboratory that will be analyzing the Samples. 
 
9.3.4 The DCO shall send all relevant Sample Collection Session documentation to the 

Sample Collection Authority, using the Sample Collection Authority’s authorised 
transport method (which may include electronic transmission), as soon as 
practicable after the completion of the Sample Collection Session. 

 
9.3.5 If the Samples with accompanying documentation or the Sample Collection Session 

documentation are not received at their respective intended destinations, or if a 
Sample’s integrity or identity may have been compromised during transport, the 
Sample Collection Authority shall check the Chain of Custody, and the Testing 
Authority shall consider whether the Samples should be voided. 

 
9.3.6 Documentation related to a Sample Collection Session and/or an anti-doping rule 

violation shall be stored by the Testing Authority and/or the Sample Collection 
Authority for the period and other requirements specified in the International 
Standard for the Protection of Privacy and Personal Information. 

 
[Comment to 9.3: While the requirements for transport and storage of Samples and 
documentation herein apply equally to all urine, blood and Athlete Biological 
Passport Samples, additional requirements for the transportation of Blood Samples 
for the Athlete Biological Passport can be found in Annex I and for standard Blood 
requirements can be found in Annex D of this Standard.] 
 
 
 

 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 61 of 90 

10.0  Ownership of Samples 
 

10.1 Samples collected from an Athlete are owned by the Testing Authority for the Sample 
Collection Session in question. 

 
10.2 The Testing Authority may transfer ownership of the Samples to the Results Management 

Authority or to another Anti-Doping Organization upon request. 
 

[Comment to 10.2: Major Event Organizations in particular are encouraged to transfer 
custody of Samples to other Anti-Doping Organizations which may have more extensive 
Sample retention and reanalysis strategies such as those with robust Athlete Biological 
Passport programs.] 

 
10.3 WADA may assume Testing Authority in certain circumstances in accordance with the Code 

and the International Standard for Laboratories. 
 
10.4 Where the Testing Authority is not the Passport Custodian, the Testing Authority that initiated 

and directed the Sample collection maintains the responsibility for additional Analytical 
Testing of the Sample, including the performance of further Confirmation Procedure(s) upon 
requests generated automatically by the Adaptive Model of the Athlete Biological Passport 
in ADAMS (e.g. GC/C/IRMS triggered by elevated T/E) or as requested by the APMU (e.g. 
GC/C/IRMS requested due to abnormal secondary Markers of the urinary “longitudinal 
steroid profile”; ESA tests due to suspicious haematological Marker values). 

 
  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 62 of 90 

PART THREE: STANDARDS FOR INTELLIGENCE GATHERING AND 
INVESTIGATIONS 

 
11.0 Gathering, assessment and use of intelligence 

 
11.1 Objective 

 
Anti-Doping Organizations shall ensure they are able to obtain, assess and process anti-
doping intelligence from all available sources, to help deter and detect doping, to inform the 
development of an effective, intelligent and proportionate Test Distribution Plan, to plan 
Target Testing, and to conduct investigations in accordance with Article 12.1.1 and where 
required under Code Article 12.  The objective of Article 11 of the International Standard for 
Testing and Investigations is to establish standards for the efficient and effective gathering, 
assessment and processing of such intelligence for these purposes 
 
[Comment to 11.1: While Testing will always remain an integral part of the anti-doping effort, 
Testing alone is not always sufficient to detect and establish to the requisite standard all of 
the anti-doping rule violations identified in the Code. In particular, while Use of Prohibited 
Substances and Prohibited Methods may often be uncovered by analysis of Samples, the 
other Code anti-doping rule violations (and, often, Use) can usually only be effectively 
identified and pursued through the gathering and investigation of ‘non-analytical’ anti-doping 
intelligence and information. This means that Anti-Doping Organizations need to develop 
efficient and effective intelligence-gathering and investigation functions. WADA has devised 
Intelligence and Investigations Guidelines with case studies to assist Anti-Doping 
Organizations to better understand the types of ‘non-analytical’ intelligence that may be 
available and to provide support and guidance to Signatories in their efforts to comply with 
the Code and the International Standards.  

 
11.2 Gathering of anti-doping intelligence 

 
11.2.1 Anti-Doping Organizations shall do everything in their power to ensure that they are 

able to capture or receive anti-doping intelligence from all available sources, 
including but not limited to Athletes and Athlete Support Personnel (including 
Substantial Assistance provided pursuant to Code Article 10.7.1) and members of 
the public (e.g., by means of a confidential telephone hotline), Sample Collection 
Personnel (whether via mission reports, incident reports, or otherwise), Laboratories, 
pharmaceutical companies, other Anti-Doping Organizations, WADA, National 
Federations, law enforcement, other regulatory and disciplinary bodies, and the 
media (in all its forms). 

 
11.2.2 Anti-Doping Organizations shall have policies and procedures in place to ensure that 

anti-doping intelligence captured or received is handled securely and confidentially, 
that sources of intelligence are protected, that the risk of leaks or inadvertent 
disclosure is properly addressed, and that intelligence shared with them by law 
enforcement, other relevant authorities and/or other Service Providers, is processed, 
used and disclosed only for legitimate anti-doping purposes. 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 63 of 90 

 
11.3 Assessment and analysis of anti-doping intelligence 

 
11.3.1 Anti-Doping Organizations shall ensure that they are able to assess all anti-doping 

intelligence upon receipt for relevance, reliability and accuracy, taking into account 
the nature of the source and the circumstances in which the intelligence has been 
captured or received. 

 
[Comment to 11.3.1: There are various models that may be used as the basis for 
the assessment and analysis of anti-doping intelligence. There are also powerful 
databases and case management systems that may be used to assist in the 
organization, processing, analysis and cross-referencing of such intelligence.] 

 
11.3.2 All anti-doping intelligence captured or received by an Anti-Doping Organization 

should be collated and analysed to establish patterns, trends and relationships that 
may assist the Anti-Doping Organization in developing an effective anti-doping 
strategy and/or in determining (where the intelligence relates to a particular case) 
whether there is reasonable cause to suspect that an anti-doping rule violation may 
have been committed, such that further investigation is warranted in accordance 
with Article 12 of the International Standard for Testing and Investigations and the 
International Standard for Results Management. 

 
11.4 Intelligence outcomes 

 
11.4.1 Anti-doping intelligence shall be used to assist for the following purposes (without 

limitation) developing, reviewing and revising the Test Distribution Plan and/or in 
determining when to conduct Target Testing, in each case in accordance with Article 
4 of the International Standard for Testing and Investigations, and/or to create 
targeted intelligence files to be referred for investigation in accordance with Article 
12 of the International Standard for Testing and Investigations and the International 
Standard for Results Management. 

 
11.4.2 Anti-Doping Organizations should also develop and implement policies and 

procedures for the sharing of intelligence (where appropriate, and subject to 
applicable law) with other Anti-Doping Organizations (e.g., if the intelligence relates 
to Athletes or other Persons under their authority) and/or law enforcement and/or 
other relevant regulatory or disciplinary authorities (e.g., if the intelligence suggests 
the possible commission of a crime or regulatory offence or breach of other rules of 
conduct). 

 
11.4.3 Anti-Doping Organizations should develop and implement policies and procedures 

to facilitate and encourage whistleblowers as outlined within WADA’s Whistleblower 
policy contained on WADA’s website. 

 
  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 64 of 90 

12.0 Investigations 
 

12.1 Objective 
 

The objective of Article 12 is to establish standards for the efficient and effective conduct of 
investigations that Anti-Doping Organizations must conduct under the Code, including but 
not limited to: 

 
a) the investigation of Atypical Findings, Atypical Passport Findings and Adverse 

Passport Findings, in accordance with the International Standard for Results 
Management; 

 
b) the investigation of any other analytical or non-analytical information and/or intelligence 

where there is reasonable cause to suspect that an anti-doping rule violation may have 
been committed, in accordance with the International Standard for Results 
Management; 

 
c) the investigation of the circumstances surrounding and/or arising from an Adverse 

Analytical Finding to gain further intelligence on other Persons or methods involved in 
anti-doping (e.g. interviewing the relevant Athlete); 

 
d) where an anti-doping rule violation by an Athlete is established, the investigation into 

whether Athlete Support Personnel or other Persons may have been involved in that 
violation, in accordance with Code Article 20; and  

e) non-compliance by Signatories and WADA accredited Laboratories under Code Article 
20. 

 
In each case, the purpose of the investigation is to achieve one of the following either: 
(a) to rule out the possible violation/involvement in a violation; (b) to develop evidence 
that supports the initiation of an anti-doping rule violation proceeding in accordance 
with Code Article 8 or c) to provide evidence of a breach of the Code or applicable 
International Standard. 

 
12.2 Investigating possible anti-doping rule violations 

 
12.2.1 Anti-Doping Organizations shall ensure that they are able to investigate 

confidentially and effectively any analytical or non-analytical information or 
intelligence that indicates there is reasonable cause to suspect that an anti-doping 
rule violation may have been committed, in accordance with the International 
Standard for Results Management. 

 
[Comment to 12.2.1: Where an attempt to collect a Sample from an Athlete produces 
information indicating a possible evasion of Sample collection and/or refusal or 
failure to submit to Sample collection after due notification, in violation of Code Article 
2.3, or possible Tampering or Attempted Tampering with Doping Control, in violation 
of Code Article 2.5, the matter shall be investigated in accordance with the 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 65 of 90 

International Standard for Results Management.] 
 

12.2.2 The Anti-Doping Organization shall gather and record all relevant information and 
documentation as soon as possible, in order to develop that information and 
documentation into admissible and reliable evidence in relation to the possible anti-
doping rule violation, and/or to identify further lines of enquiry that may lead to the 
discovery of such evidence. The Anti-Doping Organization shall ensure that 
investigations are conducted fairly, objectively and impartially at all times. The 
conduct of investigations, the evaluation of information and evidence identified in 
the course of that investigation, and the outcome of the investigation, shall be fully 
documented. 

 
[Comment to 12.2.2: It is important that information is provided to and gathered by 
the investigating Anti-Doping Organization as quickly as possible and in as much 
detail as possible, because the longer the period between the incident and 
investigation, the greater the risk that certain evidence may no longer exist. 
Investigations should not be conducted with a closed mind, pursuing only one 
outcome (e.g., institution of anti-doping rule violation proceedings against an Athlete 
or other Person). Rather, the investigator(s) should be open to and should consider 
all possible outcomes at each key stage of the investigation, and should seek to 
gather not only any available evidence indicating that there is a case to answer but 
also any available evidence indicating that there is no case to answer.] 

 
12.2.3 The Anti-Doping Organization should make use of all investigative resources 

reasonably available to it to conduct its investigation. This may include obtaining 
information and assistance from law enforcement and other relevant authorities, 
including other regulators. However, the Anti-Doping Organization should also make 
full use of all investigative resources at its own disposal, including the Athlete 
Biological Passport program, investigative powers conferred under applicable rules 
(e.g., the power to demand the production of relevant documents and information, 
and the power to interview both potential witnesses and the Athlete or other Person 
who is the subject of the investigation), and the power to suspend a period of 
Ineligibility imposed on an Athlete or other Person in return for the provision of 
Substantial Assistance in accordance with Code Article 10.7.1. 

 
12.2.4 Athletes and Athlete Support Personnel are required under Code Article 21 to 

cooperate with investigations conducted by Anti-Doping Organizations. If they fail to 
do so, disciplinary action should be taken against them under applicable rules. If 
their conduct amounts to subversion of the investigation process (e.g., by providing 
false, misleading or incomplete information, and/or by destroying potential 
evidence), the Anti-Doping Organization should bring proceedings against them for 
violation of Code Article 2.5 (Tampering or Attempted Tampering). 

 
12.3 Investigation outcomes 

 
12.3.1 The Anti-Doping Organization shall come to a decision efficiently and without undue 

delay as to whether proceedings should be brought against the Athlete or other 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 66 of 90 

Person asserting commission of an anti-doping rule violation. As set out in Code 
Article 13.3, if an Anti-Doping Organization fails to make such decision within a 
reasonable deadline set by WADA, WADA may elect to appeal directly to CAS as if 
the Anti-Doping Organization had rendered a decision finding that no anti-doping 
rule violation has been committed. As noted in the comment to Code Article 13.3, 
however, before taking such action WADA will consult with the Anti-Doping 
Organization and give it an opportunity to explain why it has not yet rendered a 
decision. 

 
12.3.2 Where the Anti-Doping Organization concludes based on the results of its 

investigation that proceedings should be brought against the Athlete or other Person 
asserting commission of an anti-doping rule violation, it shall give notice of that 
decision in the manner set out in the International Standard for Results Management 
and shall bring the proceedings against the Athlete or other Person in question in 
accordance with Code Article 8. 

 
12.3.3 Where the Anti-Doping Organization concludes, based on the results of its 

investigation, that proceedings should not be brought against the Athlete or other 
Person asserting commission of an anti-doping rule violation: 

 
12.3.3.1 It shall notify WADA and the Athlete’s or other Person’s International 

Federation and National Anti-Doping Organization in writing of that 
decision, with reasons, in accordance with Code Article 14.1.4. 

 
12.3.3.2 It shall provide such other information about the investigation as is 

reasonably required by WADA and/or the International Federation and/or 
National Anti-Doping Organization in order to determine whether to 
appeal against that decision. 

 
12.3.3.3 In any Event, it shall consider whether any of the intelligence obtained 

and/or lessons learned during the investigation should be used to inform 
the development of its Test Distribution Plan and/or to plan Target 
Testing, and/or should be shared with any other body in accordance with 
Article 11.4.2. 

 
  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 67 of 90 

PART FOUR: ANNEXES 
 

Annex A - Modifications for Athletes with Impairments 
 

A.1 Objective 

To ensure that the particular needs of Athletes with impairments are considered in relation to the 
provision of a Sample, where possible, without compromising the integrity of the Sample 
Collection Session. 

 
A.2  Scope 

 
Determining whether modifications are necessary starts with identification of situations where 
Sample collection involves Athletes with impairments and ends with modifications to Sample 
collection procedures and equipment where necessary and where possible. 

 
A.3  Responsibility 

 
A.3.1 The Testing Authority or Sample Collection Authority (as applicable) has responsibility for 

ensuring, when possible, that the DCO has any information and Sample Collection 
Equipment necessary to conduct a Sample Collection Session with an Athlete with an 
impairment including details of such impairment that may affect the procedure to be 
followed in conducting a Sample Collection Session. 

 
A.3.2 The DCO has responsibility for Sample collection. 

 
A.4  Requirements 

 
A.4.1 All aspects of notification and Sample collection for Athletes with impairments shall be 

carried out in accordance with the standard notification and Sample collection procedures 
unless modifications are necessary due to the Athlete’s impairment. 

[Comment to A.4.1: The Testing Authority in the case of an Athlete with an intellectual 
impairment, shall decide whether to obtain consent to Testing from their representative 
and inform the Sample Collection Authority and Sample Collection Personnel.] 

 
A.4.2 In planning or arranging Sample collection, the Sample Collection  Authority and DCO 

shall consider whether there will be any Sample collection for Athletes with impairments 
that may require modifications to the standard procedures for notification or Sample 
collection, including Sample Collection Equipment and Doping Control Station. 

 
A.4.3 The Sample Collection Authority and DCO shall have the authority to make modifications 

as the situation requires when possible and as long as such modifications will not 
compromise the identity, security or integrity of the Sample. The DCO shall consult the 
Athlete in order to determine what modifications may be necessary for the Athlete’s 
impairment. All such modifications shall be documented. 

 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 68 of 90 

A.4.4 An Athlete with an intellectual, physical or sensorial impairment may be assisted by the 
Athlete’s representative or Sample Collection Personnel during the Sample Collection 
Session where authorized by the Athlete and agreed to by the DCO. 

 
A.4.5 The DCO may decide that alternative Sample Collection Equipment or an alternative 

Doping Control Station will be used when required to enable the Athlete to provide the 
Sample, as long as the Sample’s identity, security and integrity will not be affected. 

 
A.4.6 Athletes who are using urine collection or drainage systems are required to eliminate 

existing urine from such systems before providing a urine Sample for analysis. Where 
possible, the  existing urine collection or drainage system should be replaced with a new, 
unused catheter or drainage system prior to  collection of the Sample. The catheter or 
drainage system is not a required part of Sample Collection Equipment to be provided by 
the Sample Collection Authority; instead it is the responsibility of the Athlete to have the 
necessary equipment  available for this purpose. 

 
A.4.7 For Athletes with visual or intellectual impairments, the DCO and/or Athlete may 

determine if they shall have a representative present during the Sample Collection 
Session. During the Sample  Collection Session, a representative of the Athlete and/or a 
representative of the DCO may observe the witnessing DCO/Chaperone while the Athlete 
is passing the urine Sample.  This representative or these representatives, may not 
directly observe the passing of the urine Sample, unless requested to do  so by the 
Athlete. 

 
A.4.8 The DCO will record modifications made to the standard Sample  collection procedures 

for Athletes with impairments, including any applicable modifications specified in the 
above actions. 

  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 69 of 90 

Annex B - Modifications for Athletes who are Minors 
 

B.1 Objective 

To ensure that the particular needs of Athletes who are Minors are met in relation to the provision of 
a Sample, where possible, without compromising the integrity of the Sample Collection Session. 

 
B.2 Scope 

 
Determining whether modifications are necessary starts with identification of situations where 
Sample collection involves Athletes who are Minors and ends with modifications to Sample 
collection procedures where necessary and where possible. 

 
B.3 Responsibility 

 
The Testing Authority has responsibility for ensuring, when possible, that the DCO has any 
information necessary to conduct a Sample Collection Session with an Athlete who is a Minor. This 
includes confirming wherever necessary that the necessary parental consent for Testing any 
participating Athlete who is a Minor. 

 
B.4 Requirements 

 
B.4.1 All aspects of notification and Sample collection for Athletes who are Minors shall be 

carried out in accordance with the standard notification and Sample collection procedures 
unless modifications are necessary due to the Athlete being a Minor. 

 
B.4.2 In planning or arranging Sample collection, the Sample Collection Authority and DCO 

shall consider whether there  will be any Sample collection for Athletes who are Minors 
that may require modifications to the standard procedures for notification or Sample 
collection. 

 
B.4.3 The DCO and the Sample Collection Authority shall have the authority to make 

modifications as the situation requires when possible and as long as such modifications 
will not compromise  the identity, security or integrity of the Sample. All such 
modifications shall be documented. 
 

B.4.4 Athletes who are Minors should be notified in the presence of an Athlete representative 
(who is not a Minor) in addition to the DCO/Chaperone, and may choose to be 
accompanied by a representative throughout the entire Sample Collection Session.Even 
if the Minor declines a representative, the Sample Collection Authority or DCO, as 
applicable, shall consider whether another third party ought to be present during 
notification of the Athlete. 
 

B.4.5 Should an Athlete who is a Minor decline to have a representative  present during the 
collection of a Sample, this shall be clearly documented by the DCO. This does not 
invalidate the Test, but shall be recorded. 
 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 70 of 90 

B.4.6 The DCO shall determine who (in addition to the Sample  Collection Personnel) may be 
present during the collection of a Sample from an Athlete who is a Minor, namely a 
representative of the Minor to observe the provision of the Sample (including observing 
the DCO when the Minor is passing the urine Sample, but not directly observing the 
passing of the urine Sample unless  requested to do so by the Minor) and the 
DCO’s/Chaperone’s  representative, to observe the DCO/Chaperone when a Minor is 
passing a urine Sample, but without the DCO’s/Chaperone’s representative directly 
observing the passing of the Sample. A representative of the DCO/Chaperone shall be 
present. 
 

B.4.7 The preferred venue for all Out-of-Competition Testing of a Minor is a location where the 
presence of an Athlete representative (who is not a Minor) is most likely to be available 
for the duration of the Sample Collection Session, e.g., a  training venue. 
 

B.4.8 The Testing Authority or Sample Collection Authority (as  applicable) shall consider the 
appropriate course of  action when  no Athlete representative (who is not a Minor) is 
present at the  Testing of an Athlete who is a Minor (for example by ensuring that more 
than one Sample Collection Personnel is present during a Sample Collection Session of 
such Minor Athlete) and shall accommodate the Minor in locating a representative if 
requested to do so by the Minor. 

  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 71 of 90 

Annex C - Collection of Urine Samples 
 

C.1 Objective 
 

To collect an Athlete’s urine Sample in a manner that ensures: 
 

a) consistency with relevant principles of internationally recognised standard precautions in 
healthcare settings so that the health and safety of the Athlete and Sample Collection 
Personnel are not compromised; 
 

b) the Sample meets the Suitable Specific Gravity for Analysis and the Suitable Volume of Urine 
for Analysis. Failure of a Sample to meet these requirements in no way invalidates the 
suitability of the Sample for analysis. The determination of a Sample’s suitability for analysis 
is the decision of the relevant Laboratory, in consultation with the Testing Authority for the 
Sample Collection Session in question; 

 
[Comment to C.1(b): The measurements taken in the field for Suitable Specific Gravity for 
Analysis and the Suitable Volume of Urine for Analysis are preliminary in nature, to assess 
whether the Sample meets the requirements for analysis. It is possible there could be 
discrepancies between the field-readings and the final Laboratory readings due to the 
precision of the Laboratory equipment. The Laboratory reading will be considered final, and 
such discrepancies (if any) shall not constitute a basis for Athletes to seek to invalidate or 
otherwise challenge an Adverse Analytical Finding.] 

 
c) the Sample has not been manipulated, substituted, contaminated or otherwise tampered 

with in any way; 
 

d) the Sample is clearly and accurately identified; and 
 

e) the Sample is securely sealed in a Tamper-Evident kit. 
 

C.2 Scope 
 

The collection of a urine Sample begins with ensuring the Athlete is informed of the Sample 
collection requirements and ends with discarding any residual urine remaining at the end of the 
Athlete’s Sample Collection Session. 

 
 

C.3 Responsibility 
 

C.3.1 The DCO has the responsibility for ensuring that each Sample is properly collected, 
identified and sealed. 
 

C.3.2 The DCO/Chaperone has the responsibility for directly witnessing the passing of the urine 
Sample. 

 
 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 72 of 90 

 
C.4 Requirements 

 
C.4.1 The DCO shall ensure that the Athlete is informed of the requirements of the Sample 

Collection Session, including any modifications as provided for in Annex A – Modifications 
for Athletes with Impairments. 
 

C.4.2 The DCO shall ensure that the Athlete is offered a choice of Sample collection vessels for 
collecting the Sample. If the nature of an Athlete’s impairment requires that they must use 
additional or other equipment as provided for in Annex A – Modifications for Athletes with 
Impairments, the DCO shall inspect that equipment to ensure that it will not affect the 
identity or integrity of the Sample. 

 
C.4.3 When the Athlete selects a collection vessel, and for selection of all other Sample 

Collection Equipment that directly holds the urine Sample, the DCO will instruct the Athlete 
to check that all seals on the selected equipment are intact and the equipment has not 
been tampered with. If the Athlete is not satisfied with the selected equipment, they may 
select another. If the Athlete is not satisfied with any of the equipment available for 
selection, this shall be recorded by the DCO. If the DCO does not agree with the Athlete 
that all of the equipment available for the selection is unsatisfactory, the DCO shall instruct 
the Athlete to proceed with the Sample Collection Session. If the DCO agrees with the 
Athlete that all of the equipment available for the selection is unsatisfactory, the DCO shall 
terminate the Sample Collection Session and this shall be recorded by the DCO. 

 
C.4.4 The Athlete shall retain control of the collection vessel and any Sample provided until the 

Sample (or partial Sample) is sealed, unless assistance is required by reason of an 
Athlete’s impairment as provided for in Annex A – Modifications for Athletes with 
Impairments. Additional assistance may be provided in exceptional circumstances to any 
Athlete by the Athlete’s representative or Sample Collection Personnel during the Sample 
Collection Session where authorized by the Athlete and agreed to by the DCO. 

 
C.4.5 The DCO/Chaperone who witnesses the passing of the Sample shall be of the same 

gender as the Athlete providing the Sample. 
 

C.4.6 The DCO/Chaperone shall, where practicable, ensure the Athlete thoroughly washes their 
hands with water only prior to the provision of the Sample or wears suitable (e.g., 
disposable) gloves during provision of the Sample. 

 
C.4.7 The DCO/Chaperone and Athlete shall proceed to an area of privacy to collect a Sample. 

 
C.4.8 The DCO/Chaperone shall ensure an unobstructed view of the Sample leaving the 

Athlete’s body and must continue to observe the Sample after provision until the Sample 
is securely sealed. In order to ensure a clear and unobstructed view of the passing of the 
Sample, the DCO/Chaperone shall instruct the Athlete to remove or adjust any clothing 
which restricts the DCO’s/Chaperone’s clear view of Sample provision. 

 
C.4.9 The DCO/Chaperone shall ensure that urine passed by the Athlete is collected in the 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 73 of 90 

collection vessel to its maximum capacity and thereafter the Athlete is encouraged to fully 
empty their bladder into the toilet. The DCO shall verify, in full view of the Athlete, that the 
Suitable Volume of Urine for Analysis has been provided. 

 
C.4.10 Where the volume of urine provided by the Athlete is insufficient, the DCO shall follow the 

partial Sample collection procedure set out in Annex E – Urine Samples – Insufficient 
Volume. 

 
C.4.11 Once the volume of urine provided by the Athlete is sufficient, the DCO shall instruct the 

Athlete to select a Sample collection kit containing A and B bottles or containers in 
accordance with Article C.4.3. 

 
C.4.12 Once a Sample collection kit has been selected, the DCO and the Athlete shall check that 

all code numbers match and that this code number is recorded accurately by the DCO on 
the Doping Control form. If the Athlete or DCO finds that the numbers are not the same, 
the DCO shall instruct the Athlete to choose another kit in accordance with Article C.4.3. 
The DCO shall record the matter. 

 
C.4.13 The Athlete shall pour the minimum Suitable Volume of Urine for Analysis into the B bottle 

or container (to a minimum of 30 mL), and then pour the remainder of the urine into the A 
bottle (to a minimum of 60 mL). The Suitable Volume of Urine for Analysis shall be viewed 
as an absolute minimum. If more than the minimum Suitable Volume of Urine for Analysis 
has been provided, the DCO shall ensure that the Athlete fills the A bottle or container to 
capacity as per the recommendation of the equipment manufacturer. Should there still be 
urine remaining, the DCO shall ensure that the Athlete fills the B bottle or container to 
capacity as per the recommendation of the equipment manufacturer. The DCO shall 
instruct the Athlete to ensure that a small amount of urine is left in the collection vessel, 
explaining that this is to enable the DCO to test the residual urine in accordance with Article 
C.4.15. 

 
C.4.14 The Athlete shall then seal the A and B bottles or containers as directed by the DCO. The 

DCO shall check, in full view of the Athlete, that the bottles or containers have been 
properly sealed. 

 
C.4.15 The DCO shall test the residual urine in the collection vessel to determine if the Sample 

has a Suitable Specific Gravity for Analysis. If the DCO’s field reading indicates that the 
Sample does not have a Suitable Specific Gravity for Analysis, then the DCO shall follow 
Annex F (Urine Samples that do not meet the requirement for Suitable Specific Gravity for 
Analysis). 

 
C.4.16 Urine should only be discarded when both the A and B bottles or containers have been 

sealed and the residual urine has been tested in accordance with Article C.4.15. 
 

C.4.17 The Athlete shall be given the option of witnessing the discarding of any residual urine that 
will not be sent for analysis. 

  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 74 of 90 

Annex D - Collection of Blood Samples 
 

D.1 Objective 
 

To collect an Athlete’s blood Sample in a manner that ensures: 
 

a) consistency with relevant principles of internationally recognised standard precautions in 
healthcare settings, and is collected by a suitably qualified Person, so that the health and 
safety of the Athlete and Sample Collection Personnel are not compromised; 
 

b) the Sample is of a quality and quantity that meets the relevant analytical guidelines; 
 

c) the Sample has not been manipulated, substituted, contaminated or otherwise tampered 
with in any way; 
 

d) the Sample is clearly and accurately identified; and 
 

e) the Sample is securely sealed. 
 

D.2 Scope 
 

The collection of a blood Sample begins with ensuring the Athlete is informed of the Sample 
collection requirements and ends with properly storing the Sample prior to transport to the 
Laboratory that will be analysing the Sample. 

 
D.3 Responsibility 

  
D.3.1 The DCO has the responsibility for ensuring that: 

 
a) Each Sample is properly collected, identified and sealed; and 

 
b) All Samples have been properly stored and dispatched in accordance with the 

relevant analytical guidelines. 
 

D.3.2 The Blood Collection Officer has the responsibility for collecting the blood Sample, 
answering related questions during the provision of the Sample, and proper disposal of 
used blood sampling equipment not required to complete the Sample Collection Session. 

 
D.4 Requirements 

 
D.4.1 Procedures involving blood shall be consistent with the local standards and regulatory 

requirements regarding precautions in healthcare settings where those standards and 
requirements exceed the requirements set out below. 

 
D.4.2 Blood Sample Collection Equipment shall consist of: 

 
a) Collection tube(s) which meet the requirements of Article 6.3.4; and/o 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 75 of 90 

b) A and B bottles/containers for the secure transportation of collection tubes; and/o 
 

c) Unique labels for collection tubes with a Sample code number; and/or  
 

d) Such other types of equipment to be used in connection with the collection of blood 
as set out in WADA's Blood Collection Guidelines and Article  6.3.4. 

 
D.4.3 The DCO shall ensure that the Athlete is properly notified of the requirements of the 

Sample collection, including any modifications as provided for in Annex A – Modifications 
for Athletes with Impairments. 
 

D.4.4 The DCO/Chaperone and Athlete shall proceed to the area where the Sample will be 
provided. 
 

D.4.5 The DCO/BCO shall ensure the Athlete is offered comfortable conditions and shall instruct 
the Athlete to remain in a normal seated position with feet on the floor for at least 10 
minutes prior to providing a Sample. 

 
D.4.6 The DCO/BCO shall instruct the Athlete to select the Sample collection kit(s) required for 

collecting the Sample and to check that the selected equipment has not been tampered 
with and the seals are intact. If the Athlete is not satisfied with a selected kit, they may 
select another. If the Athlete is not satisfied with any kits and no others are available, this 
shall be recorded by the DCO. If the DCO does not agree with the Athlete that all of the 
available kits are unsatisfactory, the DCO shall instruct the Athlete to proceed with the 
Sample Collection Session. If the DCO agrees with the Athlete that all available kits are 
unsatisfactory, the DCO shall terminate the Sample Collection Session and this shall be 
recorded by the DCO. 

 
D.4.7 When a Sample collection kit has been selected, the DCO and the Athlete shall check that 

all Sample code numbers match and that this Sample code number is recorded accurately 
by the DCO on the Doping Control form. If the Athlete or DCO finds that the numbers are 
not the same, the DCO shall instruct the Athlete to choose another kit. The DCO shall 
record the matter. 

 
D.4.8 The BCO shall clean the skin with a sterile disinfectant wipe or swab in a location unlikely 

to adversely affect the Athlete or their performance and, if required, apply a tourniquet. 
The BCO shall take the blood Sample from a superficial vein into the tube. The tourniquet, 
if applied, shall be immediately removed after the venipuncture has been made. 

 
D.4.9 The amount of blood removed shall be adequate to satisfy the relevant analytical 

requirements for the Sample analysis to be performed, as set out in WADA’s Blood 
Collection Guidelines. 

 
D.4.10 If the amount of blood that can be removed from the Athlete at the first attempt is 

insufficient, the BCO shall repeat the procedure up to a maximum of three attempts in total. 
Should all three attempts fail to produce a sufficient amount of blood, then the BCO shall 
inform the DCO. The DCO shall terminate the Sample Collection Session and record this 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 76 of 90 

and the reasons for terminating the collection. 
 

D.4.11 The BCO shall apply a dressing to the puncture site(s). 
 

D.4.12 The BCO shall dispose of used blood sampling equipment not required to complete the 
Sample Collection Session in accordance with the required local standards for handling 
blood. 

 
D.4.13 If the Sample requires further on-site processing, such as centrifugation or separation of 

serum (for example, in the case of a Sample intended for use in connection with the Athlete 
Biological Passport program, after the blood flow into the tube ceases, the BCO shall 
remove the tube from the holder and homogenize the blood in the tube manually by 
inverting the tube gently at least three times), the Athlete shall remain to observe the 
Sample until final sealing in secure, Tamper Evident kit. 

 
D.4.14 The Athlete shall seal their Sample into the Sample collection kit as directed by the DCO. 

In full view of the Athlete, the DCO shall check that the sealing is satisfactory. The Athlete 
and the BCO/DCO shall sign the Doping Control form. 

 
D.4.15 The sealed Sample shall be stored in a manner that protects its integrity, identity and 

security prior to transport from the Doping Control Station to the Laboratory that will be 
analysing the Sample. 

 
D.4.16 Blood Samples shall be transported in accordance with Article 9 and WADA’s Blood 

Collection Guidelines. The transport procedure is the responsibility of the DCO. Blood 
Samples shall be transported in a device that maintains the integrity of Samples over time, 
in a cool and constant environment, measured by a temperature logger notwithstanding 
changes in external temperature. The transport device shall be transported by secure 
means using a method authorized by the Testing Authority or Sample Collection Authority. 

 
[Comment to D.4: The requirements of this Annex apply to Blood Samples collected for 
the purposes of direct analysis as well as for Athlete Biological Passport purposes. 
Additional requirements applicable only to the Athlete Biological Passport are contained in 
Annex I.] 

  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 77 of 90 

Annex E - Urine Samples - Insufficient Volume 
 

E.1 Objective 
 

To ensure that where a Suitable Volume of Urine for Analysis is not provided, appropriate 
procedures are followed. 

 
E.2 Scope 

 
The procedure begins with informing the Athlete that the Sample that they have provided is not of 
Suitable Volume of Urine for Analysis and ends with the Athlete’s provision of a Sample of 
sufficient volume. 

 
E.3 Responsibility 

 
The DCO has the responsibility for declaring the Sample volume insufficient and for collecting the 
additional Sample(s) to obtain a combined Sample of sufficient volume. 

 
E.4 Requirements 

 
E.4.1 If the Sample collected is of insufficient volume, the DCO  shall  inform the Athlete that 

a further Sample shall be collected to meet the Suitable Volume of Urine for Analysis 
requirements. 

 
E.4.2 The DCO shall instruct the Athlete to select partial Sample  Collection Equipment in 

accordance with Article C.4.3. 
 

E.4.3 The DCO shall then instruct the Athlete to open the  relevant equipment, pour the 
insufficient Sample into the new container (unless the Sample Collection Authority’s 
procedures permit retention of the insufficient Sample in the original collection vessel) 
and seal it using a partial Sample sealing  system, as directed by the DCO. The DCO 
shall check, in full  view of the Athlete, that the container (or original collection vessel, 
if applicable) has been properly sealed. 

 
E.4.4 The DCO shall record the partial Sample number and the  volume of the insufficient 

Sample on the Doping Control form and confirm its accuracy with the Athlete. The DCO 
should retain control of the sealed partial Sample. 

 
E.4.5 While waiting to provide an additional Sample, the Athlete  shall remain under 

continuous observation and be given the opportunity to hydrate in accordance with Article 
7.3.3. 

 
E.4.6 When the Athlete is able to provide an additional Sample, the procedures for collection of 

the Sample shall be repeated as prescribed in Annex C. Collection of Urine Samples, until 
a sufficient volume of urine will be provided by combining the initial and additional 
Sample(s). 

 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 78 of 90 

E.4.7 Following each Sample provided, the DCO and Athlete shall check the integrity of the 
seal(s) on the container(s) containing the previously provided partial Sample(s). Any 
irregularity with the integrity of the seal(s) will be recorded by the DCO and investigated 
according to Annex A of the International Standard  for Results Management. The DCO 
may request that an additional Sample is collected from the Athlete. A refusal to provide 
a further Sample if requested, where the minimum requirements for Sample collection 
volume are not met shall be dealt with as a potential Failure to Comply. 

 
E.4.8 The DCO shall then direct the Athlete to break the seal(s) and combine the Samples, 

ensuring that additional Samples are added in the order they were collected to the original 
partial  Sample until, as a minimum, the requirement for Suitable Volume of Urine for 
Analysis is met. 

 
E.4.9 The DCO and the Athlete shall then continue with Article C.4.12 or Article C.4.14 as 

appropriate. 
 

E.4.10  The DCO shall check the residual urine in accordance with Article  C.4.15 to ensure that 
it meets the requirement for Suitable Specific Gravity for Analysis. 

 
E.4.11  Urine should only be discarded when both the A and B bottles or   containers have 

been filled to capacity in accordance with Article C.4.14 and the residual urine has been 
checked in accordance with Article E.4.15. The Suitable Volume of Urine for Analysis 
shall be viewed as an absolute minimum. 

  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 79 of 90 

Annex F - Urine Samples that do not meet the requirement for Suitable 
Specific Gravity for Analysis 

 
F.1 Objective 

 
To ensure that when the urine Sample does not meet the requirement for Suitable Specific Gravity 
for Analysis, appropriate procedures are followed. 

 
F.2 Scope 

 
The procedure begins with the DCO informing the Athlete that a further Sample is required and 
ends with the collection of a Sample that meets the requirements for Suitable Specific Gravity for 
Analysis, or appropriate follow-up action by the Testing Authority if required. 

 
F.3 Responsibility 

 
The Sample Collection Authority is responsible for establishing procedures to ensure that a 
suitable Sample is collected. If the original Sample collected does not meet the requirement for 
Suitable Specific Gravity for Analysis, the DCO is responsible for collecting additional Samples 
until a suitable Sample is obtained. 

 
F.4 Requirements 

 
F.4.1 The DCO shall determine that the requirements for Suitable Specific Gravity for Analysis 

have not been met. 
 

F.4.2 The DCO shall inform the Athlete that they are required to provide a further Sample. 
 

F.4.3 While waiting to provide a further Sample, the Athlete shall remain under continuous 
observation and shall be advised not to hydrate, since this may delay the production of a 
suitable Sample. In appropriate circumstances, further hydration after the provision of an 
unsuitable Sample may be pursued as a violation of Code Article 2.5 (Tampering or 
Attempted Tampering with any part of Doping Control). 

 
[Comment to F.4.3: It is the responsibility of the Athlete to provide a Sample with a 
Suitable Specific Gravity for Analysis. Sample Collection Personnel shall advise the 
Athlete and Athlete Support Personnel as appropriate of this requirement at the time of 
notification in order to discourage excessive hydration prior to the provision of the 
Athlete’s first sample. If the Athlete’s first Sample is too dilute, they shall be advised to 
not hydrate any further until a Sample with a Suitable Specific Gravity for Analysis is 
provided.] 

 
F.4.4 When the Athlete is able to provide an additional Sample, the DCO shall repeat the 

procedures for Sample collection set out in Annex C – Collection of Urine Samples. 
 

F.4.5 The DCO shall continue to collect additional Samples until the requirement for Suitable 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 80 of 90 

Specific Gravity for Analysis is met, or until the DCO determines that there are exceptional 
circumstances which mean it is impossible to continue with the Sample Collection 
Session. Such exceptional circumstances shall be documented accordingly by the DCO. 

 
[Comment to F.4.5: Sample Collection Authorities and DCOs should ensure they have 
adequate equipment to comply with the requirements of Annex F. The DCO should wait 
as long as necessary to collect such additional Sample(s) with a Suitable Specific Gravity 
for Analysis. The Testing Authority may specify procedures to be followed by the DCO in 
determining whether exceptional circumstances exist that make it impossible to continue 
with the Sample Collection Session.] 

 
F.4.6 The DCO shall record that the Samples collected belong to a single Athlete and the 

order in which the Samples were provided. 
 

F.4.7 The DCO shall then continue with the Sample Collection Session in accordance with 
Article C.4.16. 

 
 

F.4.8 The DCO shall send to the Laboratory for analysis all Samples which were collected, 
irrespective of whether or not they meet the requirement for Suitable Specific Gravity for 
Analysis. 

 
F.4.9 When two Samples are collected from an Athlete, during the same Sample Collection 

Session, both Samples shall be analyzed by the Laboratory. In cases where three or more 
Samples are collected during the same Sample Collection Session, the Laboratory shall 
prioritize and analyze the first Sample collected and the Sample with the highest recorded 
specific gravity concentration. The Laboratory, in conjunction with the Testing Authority, 
may determine if the other Samples need to be analysed. 

  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 81 of 90 

Annex G - Sample Collection Personnel Requirements 
 

G.1 Objective 
 

To ensure that Sample Collection Personnel have no conflict of interest and have adequate 
qualifications and experience to conduct Sample Collection Sessions. 

 
G.2 Scope 

 
Sample Collection Personnel requirements start with the development of the necessary 
competencies for Sample Collection Personnel and end with the provision of identifiable 
accreditation. 

  
G.3 Responsibility 

 
The Sample Collection Authority has the responsibility for all activities defined in this Annex G. 

 
G.4 Requirements - Qualifications and Training 

 
G.4.1  The Sample Collection Authority shall: 

 
a) determine the necessary competence, eligibility and qualification requirements for 

the positions of DCO, Chaperone and BCO; and 
 

b) develop duty statements for all Sample Collection Personnel that outline their 
respective responsibilities that outline their respective responsibilities. As a 
minimum: 

 
i) Sample Collection Personnel shall not be Minors; and 

 
ii) BCOs shall have adequate qualifications and practical skills required to 

perform blood collection from a vein. 
 

G.4.2 The Sample Collection Authority shall ensure that Sample Collection Personnel sign an 
agreement dealing with conflicts of interest, confidentiality and code of conduct. 

 
G.4.3  Sample Collection Personnel shall not be appointed to a Sample Collection Session where 

they have an interest in the outcome of a Sample Collection Session. At a minimum, 
Sample  Collection Personnel are deemed to have such an interest if they are: 

 
a) Involved in the participation or administration of the sport at the level for which 

Testing is being conducted;  
 

b) Related to, or involved in the personal affairs of, any Athlete who might provide a 
Sample at that session; 

 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 82 of 90 

c) Have family members actively involved in the daily activities of the sport at the level 
for which Testing is being conducted (e.g. administration, coaching, training, 
officiating, competitor, medical); 

 
d) Are engaged in business with, have a financial interest in or personal stake in a 

sport that has Athletes who are subject to Testing; 
 

e) Drawing or likely to draw personal and/or professional gain or advantage directly 
or indirectly from a third party due to their own decisions taken in the fulfillment of 
their official functions; and/or 

 
f) Appear to have private or personal interests that detract from their ability to perform 

their duties with integrity in an independent and purposeful manner. 
 

G.4.4 The Sample Collection Authority shall establish a system that ensures that Sample 
Collection Personnel are adequately trained to carry out their duties. 

 
G.4.4.1 The training program for BCOs shall include, as minimum, studies of all relevant 

requirements of the Testing process and familiarization with relevant standard 
precautions in healthcare settings. 

 
G.4.4.2 The training program for DCOs shall include, as a minimum: 

 
a) Comprehensive theoretical training in different types of Testing activities 

relevant to the DCO position; 
 

b) Observation of all Doping Control activities that are the responsibility of the 
DCO as set out in this International Standard for Testing and 
Investigations, preferably on-site; and 

 
c) The satisfactory performance of one complete Sample Collection Session 

on site under observation by a qualified DCO or similar. The requirement 
related to the actual passing of a urine Sample shall not be included in the 
on-site observations. 

 
G.4.4.3 The training program for Chaperones shall include all relevant requirements of the 

Sample collection process including but not limited to situations dealing with Failure 
to Comply, Minors and/or Athletes with impairments. 
 

G.4.4.4 A Sample Collection Authority that collects Samples from Athletes who are of a 
different nationality to its Sample Collection Personnel (e.g., at an International 
Event or in an Out-of-Competition context) should  ensure that such Sample 
Collection Personnel are adequately trained to carry out their duties in respect of 
such Athletes. 
 

G.4.4.5 The Sample Collection Authority shall maintain records of education, training, skills 
and experience of all Sample Collection Personnel. 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 83 of 90 

 
G.5 Requirements - Accreditation, re-accreditation and delegation 

 
G.5.1 The Sample Collection Authority shall establish a system for accrediting and re-accrediting 

Sample Collection Personnel. 
 

G.5.2 The Sample Collection Authority shall ensure that Sample Collection Personnel have 
completed the training program and are familiar with the requirements of this International 
Standard for Testing and Investigations (including, where Article G.4.4.4 applies, in relation 
to the collection of Samples from Athletes who are of a different nationality to the Sample 
Collection Personnel) before granting accreditation. 

 
G.5.3 Accreditation shall only be valid for a maximum of two years. Sample Collection Personnel 

shall be subject to an assessment (theoretical and/or practical) before being re-accredited 
and shall be required to repeat a full training program if they have not participated in 
Sample collection activities within the year prior to re-accreditation. 

 
G.5.4 The Sample Collection Authority shall develop a system to monitor the performance of 

Sample Collection Personnel during the period of accreditation, including defining and 
implementing criteria for revoking accreditation. 

 
G.5.5 DCOs may personally perform any activities involved in the Sample Collection Session, 

with the exception of blood collection unless particularly qualified, or they may direct a 
Chaperone to perform specified activities that fall within the scope of the Chaperone’s 
authorized duties as determined by the Sample Collection Authority. 

  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 84 of 90 

Annex H – Event Testing 

H.1 As anticipated by Code Article 5.3.2., this Annex sets out the procedure to be followed by WADA in 
considering requests made by Anti-Doping Organizations for permission to conduct Testing at an 
Event where they have been unable to reach agreement on such Testing with the ruling body of 
the Event. 

H.2 WADA’s aim in considering such requests is to encourage collaboration and coordination between 
different Anti-Doping Organizations to optimize the effectiveness of their respective Testing 
programs while ensuring that each Anti-Doping Organization’s responsibilities are properly 
managed to avoid creating operational disturbance and harassment for Athletes. 

H.3 Any Anti-Doping Organization that is not responsible for initiating and directing Testing at an Event 
in accordance with Code Article 5.3.2, but which nevertheless desires to conduct Testing at such 
Event shall, prior to contacting WADA, request such permission from the ruling body of the Event 
in written form with full supporting reasons. 

H.4 Such request shall be sent to the ruling body at least 35 days prior to the beginning of the Event 
(i.e., 35 days prior to the beginning of the In- Competition period as defined by the rules of the 
International Federation in charge of that sport). 

H.5 If the ruling body refuses or does not respond within 7 days from receipt of the request, the 
requesting Anti-Doping Organization may send to WADA (with a copy to the ruling body) a written 
request with full supporting reasons, a clear description of the situation, and all the relevant 
correspondence between the ruling body and the requesting Anti-Doping Organization. Such 
request must be received by WADA no later than 21 days prior to the beginning of the Event. 

H.6 Upon receipt of such request, WADA will immediately ask the ruling body for its position on the 
request and the ground for its refusal. The ruling body shall send WADA an answer within 7 days 
of receipt of WADA’s request. 

H.7 Upon receipt by WADA of the ruling body’s answer, or if no answer is provided by the ruling body 
within the 7 days, WADA will render a reasoned decision within the next 7 days. In making its 
decision, WADA will consider, amongst others, the following: 

a) The Test Distribution Plan for the Event, including the number and type of Tests planned for 
the Event; 

b) The menu of Prohibited Substances for which the Samples collected will be analyzed; 

c) The overall anti-doping program applied in the sport; 

d) The logistical issues that would be created by allowing the requesting Anti-Doping 
Organization to Test at the Event; 

e) Any other grounds submitted by the requesting Anti-Doping Organization and/or the ruling 
body refusing such Testing; and 

f) Any other available information that WADA considers relevant. 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 85 of 90 

 
H.8 If an Anti-Doping Organization who is not the ruling body for an Event in the country in which the 

Event is being hosted, has or receives intelligence regarding potential doping by an Athlete(s) and 
who are due to compete at the Event, the Anti-Doping Organization shall share the intelligence 
with the ruling body of the Event as soon as possible.  If no Testing is planned by the ruling body 
for the Event and the Anti-Doping Organization is in a position to conduct Testing itself, the ruling 
body for the Event shall assess whether it or the Anti-Doping Organization can conduct Testing 
regardless of whether the intelligence is provided by the Anti-Doping Organization within the 35 
day period preceding the Event. If the ruling body of the Event fails to engage with the Anti-Doping 
Organization that provided the intelligence or decides it is not able to conduct Testing itself or 
does not authorize the Anti-Doping Organization to conduct Testing at the Event, then the Anti-
Doping Organization shall notify WADA immediately. 
 

H.9 If WADA decides that permission for Testing at the Event should be granted, either as requested 
by the requesting Anti-Doping Organization or as proposed by WADA, WADA may give the ruling 
body the possibility of conducting such Testing, unless WADA judges that this is not realistic 
and/or appropriate in the circumstances. 

  


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 86 of 90 

Annex I - Collection, Storage and Transport of Blood Athlete Biological 
Passport Samples 

 
I.1 Objective 

 
To collect an Athlete’s blood Sample, intended for use in connection with the measurement of 
individual Athlete blood variables within the framework of the Athlete Biological Passport program, 
in a manner appropriate for such use. 

 
I.2 Requirements 

 
I.2.1 Test planning shall consider the Athlete’s whereabouts information to ensure Sample 

collection does not occur within two hours of the Athlete’s training, Competition 
participation or other similar physical activity. If the Athlete has trained or competed less 
than two hours before the time the Athlete has been notified of their selection, the DCO 
or other designated Sample Collection Personnel shall chaperone the Athlete until this 
two-hour period has elapsed. 
 

I.2.2 If the Sample was collected within two hours of training or Competition, the nature, 
duration and intensity of the exertion shall be recorded by the DCO to make this 
information available to the APMU and subsequently to the Experts. 

 
I.2.3 Although a single blood Sample is sufficient within the framework of the Athlete Biological 

Passport, it is recommended to collect an additional B Sample for a possible subsequent 
analysis of Prohibited Substances and Methods in whole blood (e.g. detection of 
Homologous Blood Transfusion (HBT), and/or Erythropoisesis Stimulating Agents 
(ESAs). 

 
I.2.4 For Out-of-Competition Testing, A and B urine Samples should be collected together with 

the blood Sample(s) in order to permit Analytical Testing for ESAs unless otherwise 
justified by a specific intelligent Testing strategy. 

 
[Comment to I.2.4: WADA’s Blood Sample Collection Guidelines reflect these protocols 
and include practical information on the integration of Athlete Biological Passport Testing 
into “traditional” Testing activities. A table has been included within the Blood Sample 
Collection Guidelines that identifies which particular timelines for delivery are appropriate 
when combining particular Test types (i.e. Athlete Biological Passport Growth Hormone 
(GH), Athlete Biological Passport + Homologous Blood Transfusion, etc.), and which 
types of Samples may be suited for simultaneous transport.] 

 
I.2.5 The Sample shall be refrigerated from its collection until its analysis with the exception of 

when the Sample is analyzed at the collection site without delay. The storage procedure 
is the DCO’s responsibility. 

 
I.2.6 The storage and transport device shall be capable of maintaining blood Samples at a cool 

temperature during storage. Whole blood Samples shall not be allowed to freeze at any 
time. In choosing the storage and transport device, the DCO shall take into account the 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 87 of 90 

time of storage, the number of Samples to be stored in the device and the prevailing 
environmental conditions (hot or cold temperatures). The storage device shall be one of 
the following: 

 
a) Refrigerator. 

 
b) Insulated cool box. 

 
c) Isotherm bag. 

 
d) Any other device that possesses the capabilities mentioned below. 

 
I.2.7 A temperature data logger shall be used to record the temperature from the collection to 

the analysis of the Sample except when the Sample is analyzed at the collection site 
without delay. The temperature data logger shall be able to: 

 
a) record the temperature in degrees Celsius at least once per minute; 

 
b) record time in GMT; 

 
c) report the temperature profile over time in text format with one line per 

measurement following the format “YYYY-MM-DD HH:MM T”; 
 

d) have a unique ID of at least six characters. 
 

I.2.8 Following notification to the Athlete that he/she has been selected for Doping Control and 
following the DCO/BCO’s explanation of the Athlete’s rights and responsibilities in the 
Doping Control process, the DCO/BCO shall ask the Athlete to remain still, in a normal 
seated position, with feet on the floor for at least 10 minutes prior to providing a blood 
Sample. 

 
[Comment to I.2.8: the Athlete shall not stand up at any time during the 10 minutes prior 
to Sample collection. To have the Athlete seated during 10 minutes in a waiting room and 
then to call the Athlete into a blood collection room is not acceptable.] 

 
I.2.9 The DCO/BCO shall collect and record the following additional information on an Athlete 

Biological Passport supplementary form, Athlete Biological Passport specific Doping 
Control form or other related report form to be signed by the Athlete and the DCO/BCO: 
 

a) Has the Athlete been seated for at least ten minutes with their feet on the floor prior 
to blood collection? 
 

b) Was the Sample collected immediately following at least three consecutive days of 
an intensive endurance Competition, such as a stage race in cycling? 

 
c) Has the Athlete had a training session or Competition in the two hours prior to the 

blood Test^ 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 88 of 90 

 
d) Did the Athlete train, compete or reside at an altitude greater than 1,500 meters 

within the prior two weeks? If so, or if in doubt, the name and location of the place 
where the Athlete had been and the duration of their stay shall be recorded. The 
estimated altitude shall be entered, if known. 

 
e) Did the Athlete use any form of altitude simulation such as a hypoxic tent, mask, 

etc. during the prior two weeks? If so, as much information as possible on the type 
of device and the manner in which it was used (e.g. frequency, duration, intensity) 
should be recorded. 

 
f) Did the Athlete receive any blood transfusion(s) during the prior three months? Was 

there any blood loss due to accident, pathology or donation in the prior three 
months? What was the estimated volume? 

 
g) Has the Athlete been exposed to any extreme environmental conditions during the 

last two hours prior to blood collection, including any sessions in any artificial heat 
environment, such as a sauna?  

 
I.2.10 The DCO/BCO shall start the temperature data logger and place it in the storage device. 

It is important to start recording the temperature before Sample collection. 
 

I.2.11 The storage device shall be located in Doping Control Station and shall be kept secured 
appropriately in accordance with the ISTI. 

 
I.2.12 The DCO/BCO instructs the Athlete to select the Sample Collection Equipment in 

accordance with ISTI Article D.4.6. If Vaccutainer®(s) are not pre-labelled, the DCO/BCO 
shall label them with a unique Sample code number prior to the blood being drawn and 
the Athlete shall check that the code numbers match. 

 
I.3 The Sample Collection Procedure 

 
I.3.1 The Sample collection procedure for the collection of blood for the purposes of the Athlete 

Biological Passport is consistent with the procedure set out in ISTI Articles D.4, including 
the 10-minute (or more) seated period, with the following additional elements: 

 
a) The BCO ensures that the vacuum tubes were filled appropriately; and 

 
b) After the blood flow into the tube ceases, the BCO removes the tube from the holder 

and homogenizes the blood in the tube manually by inverting the tube gently at 
least three times 

 
I.3.2 The Athlete and the DCO/BCO sign the Doping Control and Athlete Biological Passport 

supplementary form(s), when applicable. 
 

I.3.3 The blood Sample is sealed and deposited in the storage device next to the temperature 
data logger. 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 89 of 90 

 
I.4 Transportation Requirements 

 
I.4.1 Blood Samples shall be transported in a device that maintains the integrity of Samples 

over time, due to changes in external temperature. 
 

I.4.2 The transport procedure is the DCO’s responsibility. The transport device shall be 
transported by secure means using an Anti-Doping Organization authorized transport 
method. 

 
I.4.3 The integrity of the Markers used in the haematological module of the Athlete Biological 

Passport is guaranteed when the Blood Stability Score (BSS) remains below 85, where 
the BSS is computed as: 

 
BSS = 3 * T + CAT 
 
with CAT being the Collection to Analysis Time (in hours), and T the average Temperature 
(in degrees Celsius) measured by the data logger between Sample collection and analysis. 

 
I.4.4 Within the framework of the BSS, the following table can be used by the DCO/BCO to 

estimate the maximal transport time to a Laboratory or WADA-Approved Laboratory for 
the Athlete Biological Passport, called the Collection to Reception Time (CRT), for a given 
average temperature T: 

 

T [°C] CRT [h] 

15 35 
12 41 

10 46 
9 48 
8 50 

7 53 

6 55 
5 58 

4 60 
 

I.4.5 The DCO/BCO shall as soon as possible transport the Sample to a Laboratory or WADA- 
Approved Laboratory for the Athlete Biological Passport located close to the Sample 
collection site. 

 
I.4.6 The Testing Authority or Sample Collection Authority, via the DCO, BCO or other Sample 

Collection Personnel, shall report without delay into ADAMS: 


 
 

 
 
 

 
 
 

 
ISTI – Version 2.0 – June 2019                                           Page 90 of 90 

 
a) The Doping Control form; 

 
b) The Athlete Biological Passport supplementary form, and/or the additional 

information specific to the Athlete Biological Passport collected on a related report 
form; 

 
c) In the Chain of Custody, the temperature data logger ID (without any time 

reference) and the time zone of the Testing location in GMT. 


	1.0 Introduction and scope
	2.0 Code provisions
	3.0 Definitions and interpretation0F
	3.1 Defined terms from the 2021 Code that are used in the International Standard for Testing and Investigations (ISTI):
	3.2 Defined terms specific to the International Standard for Testing and Investigations:
	3.3 Defined terms specific to the International Standard for Laboratories (ISL):
	3.2
	3.4 Interpretation:

	4.0 Planning effective Testing
	4.1 Objective
	4.2 Risk Assessment
	4.3 Defining International and National-Level Athletes
	4.4 Prioritizing between sports and/or disciplines
	4.5 Prioritizing between different Athletes and Samples
	4.6 Prioritizing between different types of Testing and Samples
	4.7 Sample analysis, retention strategy and further analysis
	4.8 Collecting whereabouts information
	4.8.6.1 The top tier is the Registered Testing Pool and includes Athletes that are subject to the greatest amount of Testing and are therefore required to provide whereabouts in accordance with Article 4.8.6.2. Athletes in the Registered Testing Pool ...
	4.8.6.2 An Athlete who is in a Registered Testing Pool shall:
	4.8.6.3 Anti-Doping Organizations with Testing Authority over an Athlete in a Registered Testing Pool shall conduct Out-of-Competition Testing on that Athlete using the Athlete’s Whereabouts Filing. Although Code Article 2.4 Whereabouts Requirements i...
	4.8.6.4 An International Federation or National Anti-Doping Organization that maintains a Registered Testing Pool shall use ADAMS to ensure that:
	4.8.6.5 Athletes under the Testing Authority of a National Anti-Doping Organization and an International Federation should only be in one Registered Testing Pool and therefore shall only file one set of whereabouts information.  If the Athlete is incl...
	4.8.7
	4.8.7.1 The International Federation or National Anti-Doping Organization (as applicable) shall notify each Athlete designated for inclusion in its Registered Testing Pool of the following:
	4.8.7.2 If the Athlete is included in the International Federation’s international Registered Testing Pool and in the National Anti-Doping Organization’s national Registered Testing Pool (or in the Registered Testing Pool of more than one National Ant...
	4.8.7.3 Athletes who no longer meet the criteria for inclusion in the Registered Testing Pool shall be removed from the Registered Testing Pool.
	4.8.7.4 An Athlete who has been included in a Registered Testing Pool shall continue to be subject to the Code Article 2.4 Whereabouts Requirements unless and until:
	4.8.10.4 In all cases, however, including in the case of Athletes in Team Sports:
	4.8.11
	4.8.11.1 The tier below the Registered Testing Pool is the Testing pool and should include Athletes from whom some whereabouts information is required in order to locate and Test the Athlete. At a minimum, this shall include an overnight address, Comp...
	4.8.11.2 Where training in a sport is organized and carried out on a collective basis rather than on an individual basis, involving Team Activities, an International Federation or National Anti-Doping Organization may decide that it is sufficient to i...
	4.8.11.3 To ensure accurate whereabouts are filed and maintained by Athletes in a Testing pool, an International Federation or a National Anti-Doping Organization shall within their rules and procedures include appropriate and proportionate non-code c...
	4.8.11.4 Whereabouts for Athletes in a Testing pool should also be filed in ADAMS to enable better Testing coordination between Anti- Doping Organizations. An International Federation or a National Anti-Doping Organization may also request Whereabouts...
	4.8.11.5 Athletes designated for inclusion in a Testing pool shall be notified in advance by the Anti-Doping Organization of their inclusion in the Testing pool, of the whereabouts requirements and the consequences that apply.
	4.8.12
	4.8.12.1 Anti-Doping Organizations may implement other pool(s) for Athletes who do not meet the criteria of Article 4.5.2 and where diminishing whereabouts requirements may be defined by the Anti-Doping Organization.  Athletes in such pool(s) are not ...
	4.8.13
	4.8.13.1 Each International Federation and National Anti-Doping Organization has the discretion to select which Athlete goes into which type of whereabouts pool. However, the International Federation and National Anti-Doping Organization shall be able...
	4.8.13.2 Once an International Federation and National Anti-Doping Organization has selected Athletes for its Registered Testing Pool it shall share and maintain the list of Athletes through ADAMS with the relevant International Federation and Nationa...
	4.8.13.3 If an Athlete is in one whereabouts pool of their International Federation and another whereabouts pool for their National Anti-Doping Organization, they shall file their whereabouts and comply with whichever whereabouts pool has the greater ...
	4.8.13.4 Anti-Doping Organizations shall coordinate Athlete whereabouts pool selection, and Testing activities to avoid duplication, and maximize use of resources. As a result of such coordination and resource efficiencies, either the International Fe...
	4.8.13.5 Each International Federation and each National Anti-Doping Organization shall:

	4.9 Coordinating with other Anti-Doping Organizations

	5.0 Notification of Athletes
	5.1 Objective
	5.2 General
	5.3 Requirements prior to notification of Athletes
	5.3.1 No Advance Notice Testing shall be the method for Sample collection save in exceptional and justifiable circumstances.
	The Athlete shall be the first Person notified that they have been selected for Sample collection, except where prior contact with a third party is required as specified in Article 5.3.7. In order to ensure that Testing is conducted on a No Advance No...
	5.3.2 The Sample Collection Authority shall appoint and authorise Sample Collection Personnel to conduct or assist with Sample Collection Sessions who have been trained for their assigned responsibilities, who do not have a conflict of interest in the...
	5.3.3 Sample Collection Personnel shave have official documentation, provided by the Sample Collection Authority, evidencing their authority to collect a Sample from the Athlete, such as an authorisation letter from the Testing Authority. DCOs shall a...
	5.3.4 The Testing Authority or otherwise the Sample Collection Authority shall establish criteria to validate the identity of an Athlete selected to provide a Sample. This ensures the selected Athlete is the Athlete who is notified. If the Athlete is ...
	5.3.5 The Sample Collection Authority, DCO or Chaperone, as applicable, shall establish the location of the selected Athlete and plan the approach and timing of notification, taking into consideration the specific circumstances of the sport/Competitio...
	5.3.6 The Sample Collection Authority shall document Athlete notification attempt(s)and outcome(s).
	5.3.7 The Sample Collection Authority/DCO/Chaperone, as applicable, shall consider whether a third party is required to be notified prior to notification of the Athlete, when the Athlete is a Minor (as provided for in Annex B – Modifications for Athle...
	5.4 Requirements for notification of Athletes

	6.0 Preparing for the Sample Collection Session
	6.1 Objective
	6.2 General
	6.3 Requirements for preparing for the Sample Collection Session

	7.0 Conducting the Sample Collection Session
	7.1 Objective
	7.2 General
	7.3 Requirements prior to Sample collection
	7.4 Requirements for Sample collection

	8.0 Security/Post-Test administration
	8.1 Objective
	8.2 General
	8.3 Requirements for security/post-test administration

	9.0 Transport of Samples and documentation
	9.1 Objective
	9.2 General
	9.3 Requirements for transport and storage of Samples and documentation

	10.0  Ownership of Samples
	PART THREE: STANDARDS FOR INTELLIGENCE GATHERING AND INVESTIGATIONS
	11.0 Gathering, assessment and use of intelligence
	11.1 Objective
	11.2 Gathering of anti-doping intelligence
	11.2.1 Anti-Doping Organizations shall do everything in their power to ensure that they are able to capture or receive anti-doping intelligence from all available sources, including but not limited to Athletes and Athlete Support Personnel (including ...
	11.2.2 Anti-Doping Organizations shall have policies and procedures in place to ensure that anti-doping intelligence captured or received is handled securely and confidentially, that sources of intelligence are protected, that the risk of leaks or ina...
	11.3 Assessment and analysis of anti-doping intelligence
	11.3.1 Anti-Doping Organizations shall ensure that they are able to assess all anti-doping intelligence upon receipt for relevance, reliability and accuracy, taking into account the nature of the source and the circumstances in which the intelligence ...
	11.3.2 All anti-doping intelligence captured or received by an Anti-Doping Organization should be collated and analysed to establish patterns, trends and relationships that may assist the Anti-Doping Organization in developing an effective anti-doping...
	11.4 Intelligence outcomes
	11.4.1 Anti-doping intelligence shall be used to assist for the following purposes (without limitation) developing, reviewing and revising the Test Distribution Plan and/or in determining when to conduct Target Testing, in each case in accordance with...
	11.4.2 Anti-Doping Organizations should also develop and implement policies and procedures for the sharing of intelligence (where appropriate, and subject to applicable law) with other Anti-Doping Organizations (e.g., if the intelligence relates to At...
	11.4.3 Anti-Doping Organizations should develop and implement policies and procedures to facilitate and encourage whistleblowers as outlined within WADA’s Whistleblower policy contained on WADA’s website.

	12.0 Investigations
	12.1 Objective
	12.2 Investigating possible anti-doping rule violations
	12.3 Investigation outcomes

	PART FOUR: ANNEXES
	Annex A - Modifications for Athletes with Impairments
	A.1 Objective
	A.2  Scope
	A.3  Responsibility
	A.4  Requirements

	Annex B - Modifications for Athletes who are Minors
	B.1 Objective
	B.2 Scope
	B.3 Responsibility
	B.4 Requirements

	Annex C - Collection of Urine Samples
	C.1 Objective
	C.2 Scope
	C.3 Responsibility
	C.4 Requirements

	Annex D - Collection of Blood Samples
	D.1 Objective
	D.2 Scope
	D.3 Responsibility
	D.4 Requirements

	Annex E - Urine Samples - Insufficient Volume
	E.1 Objective
	E.2 Scope
	E.3 Responsibility
	E.4 Requirements

	Annex F - Urine Samples that do not meet the requirement for Suitable Specific Gravity for Analysis
	F.1 Objective
	F.2 Scope
	F.3 Responsibility
	F.4 Requirements

	Annex G - Sample Collection Personnel Requirements
	G.1 Objective
	G.2 Scope
	G.3 Responsibility
	G.4 Requirements - Qualifications and Training
	G.5 Requirements - Accreditation, re-accreditation and delegation

	Annex H – Event Testing
	Annex I - Collection, Storage and Transport of Blood Athlete Biological Passport Samples
	I.1 Objective
	I.2 Requirements
	I.3 The Sample Collection Procedure
	I.4 Transportation Requirements


