

Report on 2018 WT Anti-Doping Main Activities

Provision of an adequate budget for Anti-Doping Programs:

The provision of an adequate budget was one of the keys that allowed WT to

make in place all the 2018's implementations. WT leadership adhered to the

proposal of the Anti-Doping Manager and gave him the resources to implement

all policies.

WT Anti-Doping Program Commitments and Goals:

Sport cannot exist without fairness, and WADA sets the most stringent

standards when it comes to detecting the most insidious form of cheating –

doping. WT is grateful for the support we have received from WADA to bring

our standards to the highest level.

In 2016 we participated in the WADA “Partnership to Quality” program. The

consulting WADA provided then allowed us to fill in the gaps in our systems.

In March 2018, we were gratified to be one of the first International Federations

to be declared compliant under WADA’s compliance-review program.

WT recognizes the importance of maintaining clean sport: in 2017, we

increased our anti-doping budget ten-fold. Since beginning of 2017 WT entered

a partnership with GAISF Doping Free Sport Unit, which offers us expertise

and technologies as we create intelligent and effective anti-doping program.

From 2018 we have been cooperating with the International Testing Agency

(ITA) in a new and productive collaboration.

Thanks to our investments, the number of players we are testing per year has

doubled since 2017 for In and Out Of Competition Tests. We change targeting

criteria in every competition, so nobody can predict what they will be. Thanks

to technology, we can target the right athletes, at the right events, based on

taekwondo-specific risk assessments.

Also in 2017, we adopted an Athlete Biological Passport program for athletes

who compete globally by contracting an Athlete Passport Management Unit

(APMU) that is associated with a WADA accredited Lab. Under a contract with

that Swiss laboratory, all our samples are reviewed, and the lab provides

feedback. Thanks to the APMU, all international Taekwondo athletes are now

http://www.worldtaekwondo.org/

screened consistently. We also store suspicious samples long-term, so we will

be able to make new analysis in the future when technology improves.

Since July 2017, WT has managed anti-doping at all recognized international

tournaments on our calendar: We select the athletes; decide which tests are

required; and pay for those tests.

To ensure fairness, WT formed a new Hearing Panel in 2018, composed of anti-

doping experts and result-management experts. All are external professionals,

which avoids possible conflict of interest and ensures complete independence.

We also have a whistleblower program on our website, so any concerned

athletes or coaches can contact related staff, with their confidentiality

guaranteed.

Our anti-doping efforts extend to education and outreach, all detailed in our

vision through 2020 for anti-doping education.

Though centered on the WT website, education programs include booths at

events were people take online quizzes related to doping, and films which run

on LED displays at events, in which star Taekwondo athletes spread the anti-

doping message. We are creating anti-doping booklets in several languages.

And at all events, we solicit small donations from older athletes so they can

continue to contribute to the sport they love and Taekwondo to remain clean.

Our anti-doping educational extends to officials, referees, juniors, cadets, Para

athletes, parents, media and general public. In 2018, we had also the first anti-

doping education session at our Poomsae World Championships.

At Tokyo 2020, Para Taekwondo will be contested for the first time, so we are

upgrading efforts in that area. For example, we provided a Therapeutic Use

Exception seminar at the 2017 & 2018 World Para Taekwondo Championships

in London and Antalya.

Taekwondo is at low-risk for doping as we are neither a power sport nor an

endurance sport – Taekwondo combines both. Our critical risk is weight cutting.

To counter dangerous weight loss and diuretic use, in 2018 we introduced

random weight-ins, one hour before matches. This encourages athletes to adopt

sustainable diets, or move to more appropriate weight categories.

WT will continue to increase our anti-doping budget the closer we get to the

Olympic and Paralympic Games. Our goal is ambitious but feasible: building an

anti-doping culture and achieving total absence of doping in our sport.

No sport trains the kick in as much detail or variety as Taekwondo. We intend

to continue working with our partners in WADA to kick doping out of sport.

http://www.worldtaekwondo.org/

WADA Compliance Review & WT

WT has been declared Compliant by WADA on March 13, 2018 after complete

successfully its Compliance Review.

http://www.worldtaekwondo.org/

Application of WT Risk Assessment for Doping in Taekwondo:

For the first time WT applied a specific Risk Assessment for Doping in

Taekwondo increasing the effectiveness of its testing program by understanding

the actual doping risks in our sport and applying a customized testing program

to address these risks. A proper assessment of doping risks is essential to

determine where resources should be targeted and what type of focused Testing

is most appropriate. A thorough, well-informed, and documented risk

assessment also establishes an objective basis to inform a Testing program that

is in compliance with the World Anti-Doping Code and such an assessment and

plan is in and of itself a requirement for Code compliance.

The Risk Assessment for Doping in Taekwondo was created by WT Medical &

Anti-Doping Committee in collaboration with Anti-Doping Coordinator in 2017.

This document is based on WADA guidelines for Risk Assessment.

The following worksheet was one of the basic document that WT used in order

to create its own Risk Assessment.

⚫ The WT Risk Assessment is a confidential document and cannot be

shared in this report.

Risk Category Predictive Factor Example Source

Physiological
1. Physical demands of the sport and discipline and the physiological

requirements Academic research paper

2. The performance-enhancing effects that doping (with particular

substances and methods) may elicit in these same sports and disciplines

both in and out of competition Anti-doping research by medical committee members, TDSSA

Financial
1. Athlete population on cusp of receiving financial rewards (prize

money, contracts etc) Rankings

2. Athletes participating in Events with exceptional prizes, bonuses etc. Entry lists, tournament information

3. Athletes required to maintain high level of performance to maintain

contract or sponsorship despite age, injury etc Contract details

Political 1. State sponsorship of team or athlete Open source media

2. Prevalence of political or economic corruption within society transparency.org unodc.org worldbank.org

3. Absence or presence of drug laws and/or enforcement UNESCO

4. Paid transfer of citizenship international Federation records

5. History of doping in sport/discipline or country WADA Testing Figures Reports, NADO & IF statistics

6. Country hosting upcoming major event IF competition calendars

Cultural & Environmental
1. Doping history or perceived culture in a particular sport, discipline or

region Anti-Doping Results Questionnaire (ADRQ) Reports

2. Training and competition schedules with significant gaps between

events and locations relative to local risk factors Athlete whereabouts program (RTP)

3. Athlete associations with support personnel known to have been

previously linked to doping Doping Control Forms, Sport Licencing systems

4. Athlete age relative to likely retirement IF Sport Development staff

5. Education level especially with reference to anti-doping knowledge National Federations, ALPHA reports

6. Motivational climate Open source media, blogs etc.

Additional Individual Intelliegence 1. Athlete test history ADAMS

2. Athlete's passport record ABP in ADAMS, APMU reports

3. Athlete's sport performance IF sport development, Infostrada data etc

4. Athlete's whereabouts failures ADAMS

5. Athlete's whereabouts patterns and locations ADAMS

6. Athlete withdrawls from expected events IF sport development, Open source media

7. Injury IF sport development, Open source media

8. Age relative to career IF Sport Development staff

9. Reliable third party intelligence Intelligence hotlines/emails

10. Available sport infrastructure (nutrition, coaching, technology etc) National Federations

http://www.worldtaekwondo.org/

Selection of the 2018 WT Registered Testing Pool (RTP) & Criteria:

WT shall have the responsibility to ensure that every MNA conducts all national

level testing on its athletes in strict compliance with WT Anti-Doping Rules and

WADA Code.

WT should select a certain number of international athletes for Registered

Testing Pool (RTP) & Testing Pool (TP) and let them provide online filing of

their whereabouts information on ADAMS of WADA website that is going to be

used by ADOs such as WADA, IF and NADOs to locate the athletes for purpose

of out-of-competition doping tests.

In this respect, it is the responsibility of the athletes on the RTP to make

themselves available for testing. IST clause 11.3 sets out in detail what

whereabouts information must provided by an athlete in RTP, and when and

where daily information is required.

WT has selected athletes to be listed for 2018 WT RTP & TP based on the

following principles and considerations:

- Risk Assessment in Taekwondo.

- Top 40 Male athletes and 40 Female athletes of the 2017 December WT

Olympic Ranking.

- Medalists from 2017 WTF World Taekwondo Championships.

- Athletes without NADO in their countries.

- Athletes not selected in their countries’ RTP.

- Recently injured athletes.

- Athletes that registered high performance in one month.

- Athletes with sudden withdrawal or “no show” record from WT Promoted

Championships.

- Athletes not tested out of competition in the past one year.

- Athletes with a suspicious behavior.

- Athletes with previous Unsuccessful Attempt Failure record.

- Inclusion of Para-Taekwondo athletes.

- Inclusion of Junior division athletes potentially competitive for next Olympic

Games.

- Inclusion of athletes suspended for Anti-Doping Rule Violation.

- Inclusion of athletes with an Atypical Finding record.

- Consideration of weight division balance.

- Consideration of continental allocation balance.

- Consideration of gender balance.

http://www.worldtaekwondo.org/

Last Name Name M/F Sport Class Weight division RTP/TP

STAMBAUGH Victoria F Sparring Under 49 kg RTP

TRUONG Thi Kim Tuyen F Sparring Under 49 kg RTP

Ha Min-ah F Sparring Under 49 kg RTP

LIN Wan-Ting F Sparring Under 49 kg RTP

WU Jingyu F Sparring Under 49 kg RTP

ARMERIA Paulina F Sparring Under 57 Kg RTP

ILGUN Hatice Kubra F Sparring Under 57 Kg RTP

ABDELKADER Radwa F Sparring Under 57 Kg RTP

DELL'AQUILA Vito M Sparring Under 58 kg RTP

DIMITROV Vladim M Sparring Under 58 kg RTP

KIM Tae-hun M Sparring Under 58 kg RTP

HAIMOVITZ Gili M Sparring Under 58 kg RTP

FUREDI Rebeka F Sparring Under 67 Kg RTP

DUMAR Katherine F Sparring Under 67 Kg RTP

MC PHERSON Paige F Sparring Under 67 Kg RTP

GUO Yunfei F Sparring Under 67 Kg RTP

GBAGBI Ruth F Sparring Under 67 Kg RTP

SINDEN Bradly M Sparring Under 68 Kg RTP

AFONCZENKO Thomas M Sparring Under 68 Kg RTP

YAGHOUBIJOUYBARI Abolfazl M Sparring Under 68 Kg RTP

KHRAMTCOV Maksim M Sparring Under 80 Kg RTP

TRABELSI Yassine F Sparring Under 80 Kg RTP

HERNANDEZ Moises M Sparring Under 80 Kg RTP

DOLZHIKOVA Elizaveta F Sparring Over 67 Kg RTP

BARDACHENKO Olesya F Sparring Over 67 Kg RTP

MANDIC Milica F Sparring Over 67 Kg RTP

WALKDEN Bianca F Sparring Over 67 Kg RTP

POURESMAEIL Zahra F Sparring Over 67 Kg RTP

ISSOUFOU Abdoul M Sparring Over 80 Kg RTP

OBAME Anthony M Sparring Over 80 Kg RTP

ISAEV Radik M Sparring Over 80 Kg RTP

ALBA Rafael M Sparring Over 80 Kg RTP

SIO Martin M Sparring Over 80 Kg RTP

MARCHUK Viktoriia F K43 Under 49 kg RTP

http://www.worldtaekwondo.org/

KHURELBAATAR Enkhtuya F K44 Under 49 kg RTP

EMEKSIZ Seyama Nur F K43 Over 58 kg RTP

NAIMOVA Gulonoy F K44 Over 58 kg RTP

KONG Bopha M K43 Under 61 kg RTP

NOVIK Facundo Andres M K44 Under 61 kg RTP

BOZTEKE Mahmut M K44 Under 61 kg RTP

SIDOROV Danilii M K44 Under 61 kg RTP

SHVETS Anton M K43 Under 75 kg RTP

FEOFANOV Vladimir M K44 Under 75 kg RTP

RAMAZANOV Aliskhab M K44 Over 75 kg RTP

MEDELL Evan M K44 Over 75 kg RTP

ROMERO Claudia F K44 Under 49 kg TP

NASCIMENTO Cristhiane F K44 Under 58 kg TP

GURDAL Gamze F K44 Under 58 kg TP

VIDAL ALVAREZ Alejandro M K43 Under 61 kg TP

DOMBAYEV Nurlan M K43 Under 75 kg TP

CELIK Fatih M K44 Under 75 kg TP

TANGCHATKAEW Saran M Sparring Under 48 Kg TP

HAMADA Mayu F Sparring Under 57 Kg TP

GLASNOVIC Nikita F Sparring Under 57 Kg TP

KAMA Moustapha M Sparring Under 58 kg TP

ARTAMONOV Mikhail M Sparring Under 58 kg TP

LEE Da-bin F Sparring Over 67 Kg TP

HOSSEINI Mirhashem M Sparring Under 68 Kg TP

ABUGHAUSH Ahmed M Sparring Under 68 Kg TP

※ RTP

※ TP

※ Junior -> World Ranking Division

※ Suspended for ADRV

※ Para-Taekwondo

Europe Africa Asia Pan Am Oceania

25 6 16 11 1

http://www.worldtaekwondo.org/

WT Criteria for Target Test Selection for In Competition Tests:

1- WT Risk assessment;

2- High risk countries (high number of doping issues, countries without NADO, et

c..);

3- Suspicious athletes (in base of collected intelligence as APMU Feedbacks, speak-

up, etc..)

4- Athletes with Whereabouts Failures;

5- Athletes with high performance record in the last month;

6- Athletes back from injury;

7- Athletes with records of no show in previous events or withdrawal at the last mo

ment;

8- Athletes that has not performed tests in previous events;

9- Athletes that changed recently their weight Category;

10- Athletes with recorded doping issues

Result Management

A. Number of Cases: 25

International Athletes: 4

National Athletes: 20

WADA double blind External Quality Assessment Scheme (dbEQAS): 1

Adverse Analytical Findings (AAFs): 25

Anti-Doping Rule Violation (ADRV): 0

B. Pending Cases: 8

All Pending cases of 2016-17 were closed.

⚫ Exception 2016 McLaren Report Pending: 3 cases

http://www.worldtaekwondo.org/

2018 TUEs Statistics:

WT 2018 TUE Statistics (2018.01.01~2018.12.31)

No. Gender Nationality Discipline
Retroactive

request
Status

1 male USA Taekwondo N Granted

2 male GBR Taekwondo N Granted

3 male FIN Taekwondo N Granted

4 male BLR Taekwondo Y Granted

5 female GHA Taekwondo N Granted

6 female TUR Taekwondo Y No Needed

7 male GRE Taekwondo N No Needed

8 male GRE Taekwondo N No Needed

9 female DEN Taekwondo N Application Retired

10 female CAN Taekwondo Y No Needed

11 female CAN Taekwondo N Granted

12 female GER Taekwondo Y Granted

13 female GER
Taekwondo-

Poomsae
Y Granted

14 male GER Taekwondo N Granted

15 female ESP Taekwondo N No Needed

16 male NOR Para-Taekwondo N Granted

17 male NOR Para-Taekwondo N Granted

18 male USA Taekwondo N Granted

19 male GER Taekwondo N Granted

20 male FIN
Taekwondo-

Poomsae
N Granted

http://www.worldtaekwondo.org/

 ANNUAL REPORT
2018

1

Annual Activity
Report 2018

(01.01.2018-31.12.2018)

 WORLD TAEKWONDO

 ANNUAL REPORT
2018

2

1 INTRODUCTION

In furtherance of the Agreement whereby the World Taekwondo (“WT”) entrusted areas
of its anti-doping program to the Doping Free Sport Unit (“DFSU”), which was taken over
by the International Testing Agency (“ITA”) in July 2018 and pursuant to the terms of such
Agreement, this report provides an overview of the main activities, and related statistics,
conducted by the DFSU/ITA in the scope of the WT anti-doping program for 2018 (the
corresponding period).

In particular the DFSU/ITA was in charge of the following aspects on behalf of the WT:
implementation of the Out-of-Competition (OOC) and In-Competition (IC) testing
program); Registered Testing Pool (RTP) whereabouts and whereabouts failures
management; Athlete Biological Passport (ABP) management.

Unless expressly defined in this document, capitalized and italicized terms and
abbreviations have the meaning ascribed to them in the World Anti-Doping Code (the
“Code”) and International Standards of the World Anti-Doping Agency (“WADA”).

2 TESTING

The ITA, in consultation with the WT, yielded the following Out-of-Competition (OOC) and
In-Competition (IC) figures:

2018 OVERALL TESTING STATISTICS

 TYPE NUMBER OF SAMPLES COLLECTED

OOC SAMPLES Urine 130
Blood 0

IC SAMPLES Urine 760
Blood 34

TOTAL 924

2.1 IN-COMPETITION TESTING

2.1.1 Out of the 794 IC samples collected under WT’s Testing Authority, 402 IC samples were
collected In-Competition by the ITA during the following events

 ANNUAL REPORT
2018

3

IN-COMPETITION TESTING: BREAKDOWN PER EVENT

EVENT COUNTRY DATE SAMPLES
URINE BLOOD TOTAL

U.S Open Taekwondo
Championships

United States of
America

28.01-
02.02.2018

10 0 10

U.S open Para Taekwondo United States of
America 29.01.2018 6 0 6

European Clubs
Championships Turkey 06-

09.02.2018 5 0 5

Turkish Open Turkey 10-
14.02.2018 5 0 5

Egypt Open Egypt 24-25.02.18 10 0 10
Slovenia Open Slovenia 24-25.02.18 6 0 6
Belgian Open Belgium 16-18.03.18 6 0 6

African Para Taekwondo
open Morocco 28.03.18 10 0 10

Africa senior
Championships Morocco 29-30.03.18 12 0 12

WT Presidents Cup - Africa
region Morocco 31.03-

01.04.18 10 0 10

German Open Germany 07-
08.04.2018 6 0 6

29th Fajr Open Iraq 21-22.04.18 5 0 5
8th Asian Taekwondo Club

Championships Iraq 23-24.04.18 5 0 5

3rd Presidents Cup -
European region Greece 25-29.04.18 10 0 10

23rd Asian Taekwondo
Championships Vietnam 25-26.05.18 12 0 12

4th Asian Para Taekwondo
Championships Vietnam 27.04.18 10 0 10

Austrian Open Austria 26-27.05.18 6 0 6
Grand Prix Rome Italy 01-03.18 37 4 41

China Open International
Taekwondo Championships China 08-11.06.18 6 0 6

European Para Taekwondo
Championships Bulgaria 10.06.18 10 0 10

Lux Open Luxemburg 16-17.06.18 6 0 6

Pan Am Championships United States of
America 11-13.07.18 12 0 12

Pan Am Para Taekwondo
Open

United States of
America 12-13.07.18 10 0 10

Pan Am Open United States of
America 13-15.07.18 8 0 8

Korea Open International Korea 18-24.07.18 10 0 10
2nd President's Cup -

Oceania Regio French Polynesia 03.08.18 10 0 10

 ANNUAL REPORT
2018

4

8th Oceania Taekwondo
Championships 2018 French Polynesia 05.08.18 10 0 10

Grand Prix Moscow Russia 10-12.08.18 40 4 44
Kimunyong International
Para Taekwondo Open Korea 10.08.18 10 0 10

Kimunyong Cup
International Open

Taekwondo Championships
Korea 12-15.08.18 6 0 6

Costa Rica Open Costa Rica 30.08-
02.09.18 6 0 6

Russia Open Russia 03-06.09.18 8 0 8
World Taekwondo

President's Cup - Pan Am
region

United States of
America 12-14.10.18 10 0 10

Galeb Belgrade Trophy-
Serbia Open Serbia 27-28.10.18 6 0 6

24th Croatia open Croatia 10-11.11.18 6 0 6
2nd Presidents Cup - Asian

Region Taipei 10-13.11.18 9 0 9

14th Tournoi International
de Paris France 16-18.11.18 10 0 10

Fujairah 2018 World
Taekwondo Grand Prix Final
and Team Championships

United Arab
Emirates 22-25.11.18 30 0 30

2.1.2 Breakdown per discipline

IN-COMPETITION: BREAKDOWN PER DISCIPLINE

 Number of Samples

DISCIPLINES
Para-Poomsae 10
Para-Kyorugi 49

Poomsae 86
Sparring 649

 ANNUAL REPORT
2018

5

2.1.3 The following additional specific analyses were performed on IC samples:

SPECIFIC ANALYSES ON IC SAMPLES

 ESAs GHs GHRFs

IC Sport Specific Analyses
Urine 92 0 100
Blood 12 24 0

TOTAL 104 24 100

ESAs - Erythropoietin Stimulating Agents
GHs - Growth Hormone
GHRFs - Growth Hormone Releasing Factors

2.2 OUT-OF COMPETITION TESTING (OOC)

130 Out-of-Competition tests were completed in 2018.

2.2.1 Breakdown per discipline

OUT-OF-COMPETITION: BREAKDOWN PER DISCIPLINE

 Number of Samples
DISCIPLINES

Para-Poomsae 0
Para-Kyorugi 38

Poomsae 4
Sparring 88

2.2.2 The following additional specific analyses were performed on OOC samples:

SPECIFIC ANALYSES ON OOC SAMPLES

 ESAs GHs GHRFs

OOC sport specific
analyses

Urine 19 0 20
Blood 0 0 0

TOTAL 19 0 20

 ANNUAL REPORT
2018

6

2.1 TECHNICAL DOCUMENT FOR SPORT SPECIFIC ANALYSES (TDSSA)

TDSSA: REQUIREMENTS & OUTCOMES in %

 ESAs GHRFs / GHs

MLA1 Achieved MLA Achieved

Sport specific analyses 10 % 13.2 % 10 % 15.4 %
TOTAL 10 % 13.2 % 10 % 15.4 %

3 TESTING POOLS

59 athletes were included in the WT RTP/TP and were required to provide whereabouts
information.

RTP BREAKDOWN

 Number of Athletes
I. DISCIPLINES - RTP

Sparring 33
Para-Taekwondo K43 4
Para-Taekwondo K44 8

I.I. DISCIPLINES - TP

Sparring 8
Para-Taekwondo K43 2
Para-Taekwondo K44 4

II. COUNTRIES
Argentina 2
Australian 1
Azerbaijan 1

Brazil 1

1 The Minimum Level of Analyses represents the absolute minimum number of analyses that must be met by ADOs to
comply with the requirements of the TDSSA. It is advisable to plan more specific analyses than the bare minimum required
so as to anticipate possible MLA reductions triggered by tests planned by LOCs. The Risk Assessment of an ADO, as well as
intelligence information gathered, may also trigger additional specific analyses resulting into an increase of the MLA
percentage.

 ANNUAL REPORT
2018

7

China 2
Côte d’Ivoire 1

Colombia 1
Cuba 1

Dominic Republic 1
Egypt 1

France 1
Gabon 1

Great Britain 2
Hungary 1

Iran 3
Israel 1
Italy 1

Jordan 1
Japan 1

Kazakhstan 1
Korea 3

Moldova 1
Mexico 2

Mongolia 1
Nigeria 1

Puerto Rico 1
Russia 7

Senegal 1
Spain 1
Serbia 1

Sweden 1
Thailand 1

Chinese Taipei 1
Tunisia 1
Turkey 5
Ukraine 2

United States of America 2
Uzbekistan 1

Vietnam 1
III. GENDER

M 30
F 29

 ANNUAL REPORT
2018

8

4 WHEREABOUTS FAILURES

RECORDED WHEREABOUTS FAILURES (WF) PER ATHLETE BY THE ITA

Athletes with 1 WF
14

Athletes with 2 WFs 4

Athletes with 3 WFs 0

RECORDED WHEREABOUTS FAILURES (WF): GENERAL FIGURES2

Missed Tests 12

Filing Failure 10

TOTAL 22 Recorded Whereabouts Failures

ADMINISTRATIVE REVIEWS

Administrative Reviews

4

2 For the sake of clarity, it is mentioned that these statistics only take into account the Whereabouts Failures which have been
recorded. Such figures do not include the apparent Whereabouts Failures which have been processed by the ITA but not
recorded.

 ANNUAL REPORT
2018

9

5 ATHLETE BIOLOGICAL PASSPORT

In 2018, the Athlete Biological Passport (ABP) program was carried out and conducted in
collaboration with the Athlete Passport Management Unit (APMU) of the Swiss Laboratory for Doping
Analyses based in Lausanne which was in charge of reviewing steroidal passport notifications. The
ITA reviewed the notifications and conducted follow-up actions as detailed in the tables below.
The ITA was notified and followed-up on six (6) Atypical Passport Findings – Confirmation Procedure
Requests (ATPF-CPR) and one (1) Suspicious-Steroid Profile – Confirmation Procedure Request (SSP-
CPR).
Moreover, the APMU recommended Confirmation Procedures for five (5) samples, IRMS for one (1)
sample and long-term storage (LTS) for five (5) samples, under the testing authority of WT. Additional
recommendations included four (4) confirmation procedures, two (2) IRMS analysis and two (2) LTS
requests for samples under the testing authority of other ADOs. The ITA informed the respective ADOs
and followed-up on results.
The APMU recommended (1) one DCF check to confirm that the sample belonged to a specific
athlete. The ITA also proceeded with seven (7) passport custodianship transfers to NADOs.

ATHLETE BIOLOGICAL PASSPORT (ABP)
NOTIFICATIONS PROCESSED

Steroidal ABP Notifications3 1413

Steroidal ATPF Notifications (“atypical”) 241
Atypical Passport Finding Confirmation Procedure Request

(ATPF-CPR) 6

Suspicious Steroid Profile Confirmation Procedure Request
(SSP-CPR) 1

Medical reviews 1125

3

Steroidal ABP
notification

Notification automatically generated when a laboratory result of a sample is matched with the
respective Doping Control Form in ADAMS.

Steroid ATPF
notifications
(“atypical”)

notification automatically generated after addition of a sample to an ABP, which generates an
“atypical” steroidal passport and is systematically reviewed by the APMU.

ATPF-CPR Atypical Passport Finding Confirmation Procedure Request notification is generated when the Adaptive
Model in ADAMS determines the Sample’s T/E as abnormally high.

SSP-CPR Suspicious Steroid Profile Confirmation Procedure Request notification is generated when the sample
meets any of the criteria specified in ISTI, International Standard for Laboratories and/or ABP Operating

Guidelines 3.2, version 6.1.
Medical
review

Notification generated automatically after the addition of an expert review or recommendation after
evaluation of a sample or ABP.

 ANNUAL REPORT
2018

10

FOLLOW-UP ACTIONS

Actions on samples Testing Authority of sample
WT Other

Confirmation procedure request by the APMU 5 4

IRMS request by the APMU 1 2

Long-Term Storage request by the APMU 5 2

Further actions

Passport Custody Transfer

DCF check

7

1

6 COMPLIANCE

In the framework of the Compliance Monitoring Program launched by WADA in 2017, DFSU/ITA
assisted WT in:
• the provision of all the relevant data and information for the Code Compliance
Questionnaire (CCQ); and
• the subsequent implementation of the corrective actions issued by WADA in the scope of
the Corrective Action Report (CAR).
In particular, DFSU/ITA received a copy of the WT CCQ and provided responses, documentation,
policies or general guidance on “Critical”, “High Priority” and “Important” actions identified by
WADA in the following areas: ADAMS; Budget & Report; Testing & Investigations; Data Privacy.

	1. 2018 WT Anti-Doping Activities Report
	2. 2018 ITA Annual Activity Report - WT.pdf

