

THE

AUSTRALIAN

BILLIARDS AND

SNOOKER COUNCIL

ANTI-DOPING POLICY
INTERPRETATION

This Anti-Doping Policy takes effect on 1 January 2015.

In this Anti-Doping Policy, references to Sporting Administration Body should be read as

references to the Australian Billiards and Snooker Council. The Australian Billiards and Snooker

Council‟s international federation is World Confederation of Billiards Sports1.

WARNING TO ATHLETES AND ATHLETE SUPPORT PERSONNEL

 You are responsible for knowing what the anti-doping rule violations are.

 You must find out which substances and methods are prohibited.

 Ignorance is no excuse.

 You must be aware of the rules in this Anti-Doping Policy.

 This Anti-Doping Policy adopts the strict liability principle.

 Athletes are responsible for anything found in their system.

 You must be aware of the sanctions that could be applied to you in this Anti-Doping

Policy.

1 Defined terms are in italics and capitalised. Other words will have either the definition provided for by the WADA Code, or if

they arenot defined they will have their plain English meaning.

CONTENTS

Preface .. 1

Fundamental rationale for the Code and the sporting administration body‟s anti-doping

policy ... 2

The National Anti-Doping Programme .. 3

The sporting administration body objectives ... 3

Scope of this Anti-Doping Policy.. 4

ARTICLE 1 APPLICATION OF ANTI-DOPING POLICY ... 5

1.1 Application of the anti-doping policy ... 5

1.2 Application to the sporting administration body .. 5

1.3 Application to Persons .. 5

ARTICLE 2 DEFINITION OF DOPING - ANTI-DOPING RULE VIOLATIONS ... 8

2.1 Presence of a Prohibited Substance or its Metabolites or Markers in an Athlete‟s

Sample ... 8

2.2 Use or Attempted Use by an Athlete of a Prohibited Substance or a Prohibited Method . 9

2.3 Evading, refusing or failing to submit to Sample Collection ... 10

2.4 Whereabouts failures .. 10

2.5 Tampering or Attempted Tampering with any part of Doping Control 10

2.6 Possession of a Prohibited Substance or a Prohibited Method 10

2.7 Trafficking or Attempted Trafficking in any Prohibited Substance or Prohibited Method

 11

2.8 Administration or Attempted Administration to any Athlete In-Competition of any

Prohibited Substance or Prohibited Method, or Administration or Attempted Administration

to any Athlete Out-of-Competition of any Prohibited Substance or any Prohibited Method that

is prohibited Out-of-Competition .. 11

2.9 Complicity ... 11

2.10 Prohibited Association .. 11

ARTICLE 3 PROOF OF DOPING .. 13

3.1 Burdens and standards of proof... 13

3.2 Methods of establishing facts and presumptions ... 13

ARTICLE 4 THE PROHIBITED LIST ... 15

4.1 Incorporation, Publication and Revision of the Prohibited List .. 15

4.2 Prohibited Substances and Prohibited Methods Identified on the Prohibited List 15

4.3 WADA’s determination of the Prohibited List .. 16

4.4 Therapeutic Use Exemptions (TUEs) .. 16

ARTICLE 5 TESTING AND INVESTIGATIONS ... 20

5.1 Purpose of Testing and investigations ... 20

5.2 Authority to conduct Testing ... 21

5.3 Event Testing ... 22

5.4 Athlete whereabouts information ... 22

5.5 Retired Athletes returning to competition.. 25

ARTICLE 6 ANALYSIS OF SAMPLES .. 26

6.1 Use of accredited and approved laboratories ... 26

6.2 Purpose of analysis of samples .. 26

6.3 Research on Samples ... 26

6.4 Standards for Sample analysis and reporting ... 26

6.5 Further analysis of samples ... 27

ARTICLE 6A NON-ANALYTICAL INVESTIGATION PROCESS .. 28

6A.1 Obligation on Persons ... 28

6A.2 Roles and responsibilities of other parties .. 28

ARTICLE 7 RESULTS MANAGEMENT .. 30

7.1 Responsibility for conducting results management .. 30

7.2 Review regarding Adverse Analytical Findings .. 30

7.3 Notification after review regarding Adverse Analytical Findings 31

7.4 Review of Atypical Findings .. 32

7.5 Review of Atypical Passport Findings and Adverse Passport Findings 34

7.6 Review of whereabouts failures ... 34

7.7 Review of other anti-doping rule violations not covered by Articles7.2 to7.6 34

7.8 Identification of prior Anti-Doping Rule Violations... 34

7.9 Provisional Suspensions ... 34

7.9.1 Mandatory Provisional Suspension ... 34

7.9.2 Optional Provisional Suspension ... 35

7.9A Infraction Notices .. 36

7.10 Resolution without a hearing ... 37

7.11 Notification of results management decisions ... 38

7.12 Retirement from sport ... 38

ARTICLE 8 RIGHT TO A FAIR HEARING ... 40

8.1 Fair hearings .. 40

8.2 Event hearings ... 40

8.3 Waiver of hearing ... 40

8.4 Establishment of hearings .. 40

8.5 Right to attend hearings .. 41

8.6 CAS determination ... 41

8.7 Public disclosure of hearing outcomes .. 41

8.8 Appeals and review ... 42

8.9 Use of information arising during hearings .. 42

ARTICLE 9 AUTOMATIC DISQUALIFICATION OF INDIVIDUAL RESULTS 43

ARTICLE 10 SANCTIONS ON INDIVIDUALS ... 44

10.1 Disqualification of results in the Event during which an anti-doping rule violation

occurs 44

10.2 Ineligibility for Presence, Use or Attempted Use, or Possession of a Prohibited

Substance or Prohibited Method ... 44

10.3 Ineligibility for other anti-doping rule violations .. 45

10.4 Elimination of the period of Ineligibility where there is No Fault or Negligence 46

10.5 Reduction of the period of Ineligibility based on No Significant Fault or Negligence

 46

10.6 Elimination, reduction, or suspension of period of Ineligibility or other

Consequences for reasons other than Fault .. 48

10.7 Multiple violations ... 51

10.8 Disqualification of results in Competitions subsequent to Sample collection or

commission of an anti-doping rule violation ... 52

10.9 Allocation of CAS Cost Awards and Forfeited Prize Money 52

10.10 Financial Consequences .. 53

10.11 Commencement of Ineligibility period ... 53

10.12 Status during Ineligibility .. 55

10.13 Automatic publication of sanction ... 57

ARTICLE 11 CONSEQUENCES TO TEAMS ... 58

11.1 Testing of Team Sports ... 58

11.2 Consequences for Team Sports ... 58

11.3 Event ruling body may establish stricter Consequences for Team Sports 58

ARTICLE 12 SANCTIONS AGAINST SPORTING BODIES .. 59

12.1 Withholding funding for non-compliance ... 59

12.2 Disciplinary action against a sporting administration body 59

ARTICLE 13 APPEALS .. 60

13.1 Decisions subject to appeal ... 60

13.2 Appeals from decisions regarding Anti-Doping Rule Violations, Consequences,

Provisional Suspensions, recognition of decisions and jurisdiction .. 60

13.3 Failure to render a timely decision... 62

13.4 Appeals relating to TUEs .. 63

13.5 Notification of appeal decisions .. 63

13.6 Time for filing appeals .. 63

ARTICLE 14 CONFIDENTIALITY AND REPORTING .. 65

14.1 Information concerning Adverse Analytical Findings, Atypical Findings, and other

asserted anti-doping rule violations .. 65

14.2 Notice of anti-doping rule violation decisions and request for files 66

14.3 Public disclosure ... 66

14.4 Data privacy ... 68

ARTICLE 15 APPLICATION AND RECOGNITION OF DECISIONS ... 69

ARTICLE 16 INCORPORATION OF THIS ANTI-DOPING POLICY AND OBLIGATIONS OF THE

SPORTING ADMINISTRATION BODY .. 70

ARTICLE 17 STATUTE OF LIMITATIONS ... 71

ARTICLE 18 COMPLIANCE REPORTS TO WADA ... 72

ARTICLE 19 EDUCATION .. 73

ARTICLE 20 AMENDMENT AND INTERPRETATION OF ANTI-DOPING POLICY 74

ARTICLE 21 INTERPRETATION OF THE CODE .. 76

ARTICLE 22 ADDITIONAL ROLES AND RESPONSIBILITIES OF ATHLETES AND OTHER PERSONS

 77

22.1 Roles and responsibilities of Athletes ... 77

22.2 Roles and responsibilities of Athlete Support Personnel ... 77

APPENDIX 1 DEFINITIONS .. 79

Australian Billiards and Snooker Council Anti-Doping Policy 1 | P a g e

THE AUSTRALIAN

BILLIARDS AND

SNOOKER COUNCIL
ANTI-DOPING POLICY
INTRODUCTION

Preface

This Anti-Doping Policy is adopted and implemented by the Sporting administration body in

accordance with ASADA’s and the Sporting administration body‟s responsibilities under the

World Anti-Doping Code, the Australian Sports Anti-Doping Authority Act 2006 (Cth), the

Australian Sports Anti-Doping Authority Regulations 2006 (Cth) (including the National Anti-

Doping scheme), and in furtherance of combined ongoing efforts to eradicate doping in sport in

Australia.

This anti-doping policy contains rules governing the conditions under which sport is played. Aimed

at enforcing anti-doping principles in a global and harmonised manner, they are distinct in nature

from criminal and civil laws, and are not intended to be subject to or limited by any national

requirements and legal standards applicable to criminal or civil proceedings. When reviewing the

facts and the law of a given case, all courts, arbitral tribunals and other adjudicating bodies

should be aware of and respect the distinct nature of this anti-doping policy implementing the

Code as well as Australian legislation, and the fact that these rules represent the consensus of a

broad spectrum of stakeholders around the world as to what is necessary to protect and ensure

fair sport.

The Sporting administration body has its own Code of Conduct. This is a separate policy

document that is managed and enforced by the sporting administration body and is binding on

all Athletes and Athlete Support Personnel. It is a document that covers conduct issues that

either do not constitute a possible anti-doping rule violation, or have occurred as a consequence

Australian Billiards and Snooker Council Anti-Doping Policy 2 | P a g e

of behaviour that does constitute a possible anti-doping rule violation. This separate document

will enable the separate management of conduct-related issues, including public disclosure,

suspension or termination of contract and consequential sanctioning.

The sporting administration body’s Code of Conduct or other policy documents or rules shall not

limit or change the effect of this anti-doping policy. Where there is any ambiguity or conflict, this

Anti-Doping Policy will prevail.

Fundamental rationale for the Code and the sporting administration body’s anti-

doping policy

Anti-doping programmes seek to preserve what is intrinsically valuable about sport. This intrinsic

value is often referred to as „the spirit of sport‟. It is the essence of Olympism: the pursuit of

human excellence through the dedicated perfection of each Person‟s natural talents. It is how we

play true. The spirit of sport is the celebration of the human spirit, body and mind, and is

reflected in values we find in and through sport, including:

 ethics, fair play and honesty

 health

 excellence in performance

 character and education

 fun and joy

 teamwork

 dedication and commitment

 respect for rules and laws

 respect for self and other participants

 courage

 community and solidarity

Doping is fundamentally contrary to the spirit of sport.

ASADA’s purpose is to protect Australia‟s sporting integrity and the health of Australian Athletes.

Everything they do is focused on this outcome. ASADA aims to be an influential leader in anti-

doping programme delivery. They place considerable focus on deterrence strategies. They seek

to prevent the use of prohibited substances and methods in sport, and protect clean Athletes

and the reputation of sports by conducting education, communications and awareness programs

and initiatives.

Their aim is to create equality in sport so that Australian Athletes can participate on a level

playing field at home and overseas. To achieve this, they provide programmes to help national

sporting organisations meet their anti-doping responsibilities and they implement a strategic,

Australian Billiards and Snooker Council Anti-Doping Policy 3 | P a g e

targeted detection programme that incorporates intelligence gathering, Testing and

investigations. ASADA seeks to engage Athletes, Athlete Support Personnel and the broader

community in the fight against doping in sport.

The National Anti-Doping Programme

ASADA is a statutory agency that operates under the ASADA Act and the ASADA Regulations,

including the National Anti-Doping scheme, which is contained in Schedule 1 to the Regulations.

ASADA is the independent National Anti-Doping Organisation for Australia. As such, ASADA has a

number of responsibilities including:

 planning, coordinating, implementing, monitoring and advocating improvements in

Doping Control

 cooperating with relevant national organisations, agencies and other Anti-Doping

Organisations

 encouraging reciprocal Testing between National Anti-Doping Organisations

 planning, implementing and monitoring anti-doping information, education and

prevention programs

 pursuing potential anti-doping rule violations within its jurisdiction, including investigating

whether Athletes, Athlete Support Personnel or other Persons may have been involved in

each case of doping, and ensuring proper enforcement of Consequences

 conducting an automatic investigation of Athlete Support Personnel within its jurisdiction

in the case of any anti-doping rule violation by a Minor and of any Athlete Support

Personnel who has provided support to more than one Athlete found to have committed

an anti-doping rule violation

 cooperating fully with WADA in connection with investigations conducted by WADA

pursuant to Article 20.7.10 of the Code

 where funding is provided, working with the relevant body to ensure that relevant funding

is withheld to an Athlete or Athlete Support Personnel while he or she is serving a period

of Ineligibility for violation of anti-doping rules.

The sporting administration body objectives

The objectives of this Anti-Doping Policy are to:

(1) comply with the Code, ASADA Act, ASADA Regulations (including the NAD scheme) as

amended from time to time

(2) promote the integrity of our sport by deterring doping in our sport.

Australian Billiards and Snooker Council Anti-Doping Policy 4 | P a g e

Scope of this Anti-Doping Policy

The scope of application of this Anti-Doping Policy is set out in Article 1.

Australian Billiards and Snooker Council Anti-Doping Policy 5 | P a g e

ARTICLE 1 APPLICATION OF ANTI-DOPING POLICY

1.1 Application of the anti-doping policy

This Anti-Doping Policy shall apply to the sporting administration body and all its member or

affiliate organisations.

The sporting administration body agrees to be bound by the Sporting Administration Body Rules

as contained in clause 2.04 of the Australian Sports Anti-Doping Authority Regulations 2006.

1.2 Application to the sporting administration body

1.2.1 As a condition of receiving financial and/or other assistance from the Australian

Government and/or the National Australian Olympic Committee, the sporting

administration body shall accept and abide by the spirit and terms of ASADA’s

Anti-Doping Programme and this Anti-Doping Policy, and shall adopt this Anti-

Doping Policy into their governing documents, constitution and/or rules as part of

the rules of sport that bind their members and Participants.

1.2.2 Under this Anti-Doping Policy the sporting administration body recognises the

authority and responsibility of ASADA under this Anti-Doping Policy and the

ASADA Act and ASADA Regulations (including carrying out Testing). The sporting

administration body shall also recognise, abide by and give effect to the decisions

made pursuant to this Anti-Doping Policy, including the decisions of hearing

panels imposing sanctions on individuals under their jurisdiction.

1.2.3 The Sporting administration body agrees to be knowledgeable of, comply with,

and be bound by the AOC Anti-Doping By-Law, as in force from time to time and as

applicable2;

1.2.4 In addition to its Education obligations under Article 19 of this Anti-Doping Policy,

the Sporting administration body agrees, in collaboration with the AOC, to inform

and educate the Persons listed in Articles 1.3.1.1 to 1.3.1.5 as applicable, of

their obligations under the AOC Anti-Doping By-Law, as in force from time to time,

and of their rights foregone, in return for the privilege to participate in an Olympic

sport.

1.3 Application to Persons

1.3.1 This Anti-Doping Policy shall apply to the following Persons (including Minors), in

each case, whether or not such Person is a citizen of or (temporary or permanent)

resident in Australia:

2 AOC Anti-Doping By-Law is posted on the AOC website (www.olympics.com.au under “Reports and

Documents” and under “Anti-Doping”).

Australian Billiards and Snooker Council Anti-Doping Policy 6 | P a g e

1.3.1.1 all Athletes and Athlete Support Personnel who are members of

the sporting administration body or of any member or affiliate

organisation (including any clubs, teams, associations or leagues);

1.3.1.2 all Athletes and Athlete Support Personnel and other Persons who

participate in such capacity in Events, Competitions and other

activities organised, convened, authorised or recognised by the

sporting administration body or any member or affiliate

organisation (including any clubs, teams, associations or leagues),

wherever held;

1.3.1.3 any other Athlete or Athlete Support Personnel or other Person

who, by virtue of an accreditation, a license or other contractual

arrangement, or otherwise, is subject to the jurisdiction of the

sporting administration body or of any member or affiliate

organisation (including any clubs, teams, associations or leagues),

for the purposes of anti-doping;

1.3.1.4 all Athletes who do not fall within one of these provisions of this

Article 1.3.1 but who wish to be eligible to participate in

International Events or National Events and such Athletes must

be available for Testing under this Anti-Doping Policy. Athletes

wishing to be eligible to participate in International Events must

be available for Testing for the period of time specified by the

international federation for our sport. Athletes wishing to be

eligible to participate in National Events must be available for

Testing under this Anti-Doping Policy for at least six months before

they will be eligible for such Events; and

1.3.1.5 any Athlete or Athlete Support Personnel or other Person shall be

deemed to have agreed to be bound by and comply with this Anti-

Doping Policy for a period of six months following the last time the

Athlete or Athlete Support Person or other Person participated in

or was scheduled to participate in any capacity recognised under

this Anti-Doping Policy. For clarity Athletes shall remain subject to

Testing for that six-month period and be subject to results

management (including hearings and appeals processes) in

accordance with Article 17. The continuation of the application of

this Anti-Doping Policy prevails regardless of retirement, contract

Australian Billiards and Snooker Council Anti-Doping Policy 7 | P a g e

termination, or any other cessation of arrangement with the

sporting administration body.

1.3.2 This Anti-Doping Policy shall also apply to all other Persons over whom the Code,

ASADA Act, ASADA Regulations and NAD scheme give ASADA jurisdiction in

respect of compliance with the anti-doping rules as defined in the ASADA Act,

including all Athletes who are nationals of or resident in Australia, and all Athletes

who are present in Australia, whether to compete or to train or otherwise.

1.3.3 Persons falling within the scope of Articles 1.3.1 or 1.3.2 are deemed to have

accepted and to have agreed to be bound by this Anti-Doping Policy, and to have

submitted to the authority of ASADA and other Anti-Doping Organisations under

this Anti-Doping Policy and to the jurisdiction of the hearing panels specified in

Article 8 and Article 13 to hear and determine cases and appeals brought under

this Anti-Doping Policy, as a condition of their membership, accreditation and/or

participation in sport.

1.3.4 The Persons listed in Articles 1.3.1.1 to 1.3.1.5 agree to be knowledgeable of,

comply with, and be bound by the AOC Anti-Doping By-Law, as in force from time

to time and as applicable3;

3 AOC Anti-Doping By-Law is posted on the AOC website (www.olympics.com.au under “Reports and

Documents” and under “Anti-Doping”).

Australian Billiards and Snooker Council Anti-Doping Policy 8 | P a g e

ARTICLE 2 DEFINITION OF DOPING - ANTI-DOPING RULE

VIOLATIONS

Doping is defined as the occurrence of one or more of the anti-doping rule violations set forth in

Article 2.1 through Article 2.10 of this Anti-Doping Policy.

The purpose of Article 2 is to specify the circumstances and conduct which constitute anti-doping

rule violations. Hearings in doping cases will proceed based on the assertion that one or more of

these specific rules have been violated.

Athletes or other Persons shall be responsible for knowing what constitutes an anti-doping rule

violation and the substances and methods which have been included on the Prohibited List.

The following constitute anti-doping rule violations:

2.1 Presence of a Prohibited Substance or its Metabolites or Markers in an

Athlete’s Sample

2.1.1 It is each Athlete‟s personal duty to ensure that no Prohibited Substance enters

his or her body. Athletes are responsible for any Prohibited Substance or its

Metabolites or Markers found to be present in their Samples. Accordingly, it is not

necessary that intent, Fault, negligence or knowing Use on the Athlete‟s part be

demonstrated in order to establish an anti-doping rule violation under Article 2.14.

2.1.2 Sufficient proof of an anti-doping rule violation under Article 2.1 is established by

any of the following: presence of a Prohibited Substance or its Metabolites or

Markers in the Athlete‟s A Sample where the Athlete waives analysis of the B

Sample and the B Sample is not analysed; or, where the Athlete‟s B Sample is

analysed and the analysis of the Athlete‟s B Sample confirms the presence of the

Prohibited Substance or its Metabolites or Markers found in the Athlete‟s A

Sample; or, where the Athlete‟s B Sample is split into two bottles and the analysis

of the second bottle confirms the presence of the Prohibited Substance or its

Metabolites or Markers found in the first bottle5.

4 Comment to Article 2.1.1: An anti-doping rule violation is committed under this Article without regard to an Athlete’s Fault.

This rule has been referred to in various CAS decisions as „Strict Liability‟. An Athlete’s Fault is taken into consideration in

determining the Consequences of this anti-doping rule violation under Article 10. This principle has consistently been upheld by

CAS.

5 Comment to Article 2.1.2: The Anti-Doping Organisation with results management responsibility may, at its discretion, choose

to have the B Sample analysed even if the Athlete does not request the analysis of the B Sample.

Australian Billiards and Snooker Council Anti-Doping Policy 9 | P a g e

2.1.3 Excepting those substances for which a quantitative threshold is specifically

identified in the Prohibited List, the presence of any quantity of a Prohibited

Substance or its Metabolites or Markers in an Athlete‟s Sample shall constitute

an anti-doping rule violation.

2.1.4 As an exception to the general rule of Article 2.1, the Prohibited List or

International Standards may establish special criteria for the evaluation of

Prohibited Substances that can also be produced endogenously.

2.2 Use or Attempted Use by an Athlete of a Prohibited Substance or a

Prohibited Method6

2.2.1 It is each Athlete‟s personal duty to ensure that no Prohibited Substance enters

his or her body and that no Prohibited Method is Used. Accordingly, it is not

necessary that intent, Fault, negligence or knowing Use on the Athlete‟s part be

demonstrated in order to establish an anti-doping rule violation for Use of a

Prohibited Substance or a Prohibited Method.

2.2.2 The success or failure of the Use or Attempted Use of a Prohibited Substance or

Prohibited Method is not material. It is sufficient that the Prohibited Substance or

Prohibited Method was Used or Attempted to be Used for an anti-doping rule

violation to be committed7.

6 Comment to Article 2.2: It has always been the case that Use or Attempted Use of a Prohibited Substance or Prohibited

Method may be established by any reliable means. As noted in the Comment to Article 3.2, unlike the proof required to establish

an anti-doping rule violation under Article 2.1, Use or Attempted Use may also be established by other reliable means such as

admissions by the Athlete, witness statements, documentary evidence, conclusions drawn from longitudinal profiling, including

data collected as part of the Athlete Biological Passport, or other analytical information which does not otherwise satisfy all the

requirements to establish „Presence‟ of a Prohibited Substance under Article 2.1. For example, Use may be established based

upon reliable analytical data from the analysis of an A Sample (without confirmation from an analysis of a B Sample) or from the

analysis of a B Sample alone where the Anti-Doping Organisation provides a satisfactory explanation for the lack of confirmation

in the other Sample.

7 Comment to Article 2.2.2: Demonstrating the „Attempted Use‟ of a Prohibited Substance or a Prohibited Method requires

proof of intent on the Athlete‟s part. The fact that intent may be required to prove this particular anti-doping rule violation does

not undermine the Strict Liability principle established for violations of Article 2.1 and violations of Article 2.2 in respect of Use

of a Prohibited Substance or Prohibited Method. An Athlete‟s Use of a Prohibited Substance constitutes an anti-doping rule

violation unless such substance is not prohibited Out-of-Competition and the Athlete‟s Use takes place Out-of-Competition.

(However, the presence of a Prohibited Substance or its Metabolites or Markers in a Sample collected In-Competition is a

violation of Article 2.1 regardless of when that substance might have been administered.)

Australian Billiards and Snooker Council Anti-Doping Policy 10 | P a g e

2.3 Evading, refusing or failing to submit to Sample Collection

Evading Sample collection or, without compelling justification, refusing or failing to submit to

Sample collection after notification as authorised in this Anti-Doping Policy, the NAD scheme or

other applicable anti-doping rules8.

2.4 Whereabouts failures

Any combination of three missed tests and/or filing failures, as defined in the International

Standard for Testing and Investigations, within a twelve-month period by an Athlete in a

Registered Testing Pool.

2.5 Tampering or Attempted Tampering with any part of Doping Control

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, intentionally

interfering or attempting to interfere with a Doping Control official, providing fraudulent

information to an Anti-Doping Organisation or intimidating or attempting to intimidate a potential

witness.9

2.6 Possession of a Prohibited Substance or a Prohibited Method

2.6.1 Possession by an Athlete In-Competition of any Prohibited Substance or any

Prohibited Method, or Possession by an Athlete Out-of-Competition of any

Prohibited Substance or any Prohibited Method which is prohibited Out-of-

Competition unless the Athlete establishes that the Possession is consistent with

a Therapeutic Use Exemption (TUE) granted in accordance with Article 4.4 or

other acceptable justification.

2.6.2 Possession by an Athlete Support Person In-Competition of any Prohibited

Substance or any Prohibited Method, or Possession by an Athlete Support Person

Out-of-Competition of any Prohibited Substance or any Prohibited Method which

is prohibited Out-of-Competition in connection with an Athlete, Competition or

training, unless the Athlete Support Person establishes that the Possession is

8 Comment to Article 2.3: For example, it would be an anti-doping rule violation of ‘evading Sample collection’ if it were

established that an Athlete was deliberately avoiding a Doping Control official to evade notification or Testing. A violation of

’failing to submit to Sample collection’ may be based on either intentional or negligent conduct of the Athlete, while ‘evading’ or

’refusing’ Sample collection contemplates intentional conduct by the Athlete.

9 Comment to Article 2.5: 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, or altering a Sample by the addition of a foreign

substance. Offensive conduct towards a Doping Control official or other Person involved in Doping Control which does not

otherwise constitute Tampering may be addressed in the code of conduct.

Australian Billiards and Snooker Council Anti-Doping Policy 11 | P a g e

consistent with a TUE granted to an Athlete in accordance with Article 4.4 or other

acceptable justification10,11.

2.7 Trafficking or Attempted Trafficking in any Prohibited Substance or

Prohibited Method

2.8 Administration or Attempted Administration to any Athlete In-Competition

of any Prohibited Substance or Prohibited Method, or Administration or

Attempted Administration to any Athlete Out-of-Competition of any

Prohibited Substance or any Prohibited Method that is prohibited Out-of-

Competition

2.9 Complicity

Assisting, encouraging, aiding, abetting, conspiring, covering up or any other type of intentional

complicity involving an anti-doping rule violation, Attempted anti-doping rule violation or violation

of Article 10.12.1 by another Person.

2.10 Prohibited Association

Association by an Athlete or other Person subject to the authority of an Anti-Doping Organisation

in a professional or sport-related capacity with any Athlete Support Person who12:

2.10.1 If subject to the authority of an Anti-Doping Organisation, is serving a

period of Ineligibility; or

2.10.2 If not subject to the authority of an Anti-Doping Organisation, and where

Ineligibility has not been addressed in a results management process

pursuant to the Code, has been convicted or found in a criminal,

disciplinary or professional proceeding to have engaged in conduct which

would have constituted a violation of anti-doping rules if Code-compliant

rules had been applicable to such Person. The disqualifying status of such

Person shall be in force for the longer of six years from the criminal,

professional or disciplinary decision or the duration of the criminal,

disciplinary or professional sanction imposed; or

10 Comment to Articles 2.6.1 and 2.6.2: Acceptable justification would not include, for example, buying or Possessing a Prohibited

Substance for purposes of giving it to a friend or relative, except under justifiable medical circumstances where that Person had a

physician‟s prescription, for example, buying Insulin for a diabetic child.

11 Comment to Article 2.6.2: Acceptable justification would include, for example, a team doctor carrying Prohibited Substances for

dealing with acute and emergency situations.

12 Comment to Article 2.10: Athletes and other Persons must not work with coaches, trainers, physicians or other Athlete Support

Personnel who are Ineligible on account of an anti-doping rule violation or who have been criminally convicted or professionally

disciplined in relation to doping. Some examples of the types of association which are prohibited include: obtaining training, strategy,

technique, nutrition or medical advice; obtaining therapy, treatment or prescriptions; providing any bodily products for analysis; or

allowing the Athlete Support Person to serve as an agent or representative. Prohibited association need not involve any form of

compensation.

Australian Billiards and Snooker Council Anti-Doping Policy 12 | P a g e

2.10.3 Is serving as a front or intermediary for an individual described in Article

2.10.1 or 2.10.2.

In order for this provision to apply, it is necessary that the Athlete or other Person has previously

been advised in writing by an Anti-Doping Organisation with jurisdiction over the Athlete or other

Person, or by WADA, of the Athlete Support Person‟s disqualifying status and the potential

Consequence of prohibited association and that the Athlete or other Person can reasonably avoid

the association. The Anti-Doping Organisation shall also use reasonable efforts to advise the

Athlete Support Person who is the subject of the notice to the Athlete or other Person that the

Athlete Support Person may, within 15 days, come forward to the Anti-Doping Organisation to

explain that the criteria described in Articles 2.10.1 and 2.10.2 do not apply to him or her.

(Notwithstanding Article 17, this Article applies even when the Athlete Support Person‟s

disqualifying conduct occurred prior to the effective date provided in Article 20.7.)

The burden shall be on the Athlete or other Person to establish that any association with Athlete

Support Personnel described in Article 2.10.1 or 2.10.2 is not in a professional or sport-related

capacity.

Anti-Doping Organisations that are aware of Athlete Support Personnel who meet the criteria

described in Article 2.10.1, 2.10.2, or 2.10.3 shall submit that information to WADA.

Australian Billiards and Snooker Council Anti-Doping Policy 13 | P a g e

ARTICLE 3 PROOF OF DOPING

3.1 Burdens and standards of proof

The Anti-Doping Organisation shall have the burden of establishing that an anti-doping rule

violation has occurred. The standard of proof shall be whether the Anti-Doping Organisation has

established an anti-doping rule violation to the comfortable satisfaction of the hearing panel

bearing in mind the seriousness of the allegation which is made. This standard of proof in all

cases is greater than a mere balance of probability but less than proof beyond a reasonable

doubt. Where this Anti-Doping Policy places the burden of proof upon the Athlete or other Person

alleged to have committed an anti-doping rule violation to rebut a presumption or establish

specified facts or circumstances, the standard of proof shall be by a balance of probability13.

3.2 Methods of establishing facts and presumptions

Facts related to anti-doping rule violations may be established by any reliable means, including

admissions. The following rules of proof shall be applicable in doping cases14:

3.2.1 Analytical methods or decision limits approved by WADA after consultation within

the relevant scientific community and which have been the subject of peer review

are presumed to be scientifically valid. Any Athlete or other Person seeking to

rebut this presumption of scientific validity shall, as a condition precedent to any

such challenge, first notify WADA of the challenge and the basis of the challenge.

CAS on its own initiative may also inform WADA of any such challenge. At WADA’s

request, the CAS panel shall appoint an appropriate scientific expert to assist the

panel in its evaluation of the challenge. Within 10 days of WADA’s receipt of such

notice, and WADA’s receipt of the CAS file, WADA shall also have the right to

intervene as a party, appear amicus curiae, or otherwise provide evidence in such

proceeding.

3.2.2 WADA-accredited laboratories, and other laboratories approved by WADA, are

presumed to have conducted Sample analysis and custodial procedures in

accordance with the International Standard for Laboratories. The Athlete or other

Person may rebut this presumption by establishing that a departure from the

International Standard for Laboratories occurred which could reasonably have

13 Comment to Article 3.1: This standard of proof required to be met by the Anti-Doping Organisation is comparable to the standard

which is applied in most countries to cases involving professional misconduct.

14 Comment to Article 3.2: For example, an Anti-Doping Organisation may establish an anti-doping rule violation under Article 2.2

based on the Athlete‟s admissions, the credible testimony of third Persons, reliable documentary evidence, reliable analytical data

from either an A or B Sample as provided in the Comments to Article 2.2, or conclusions drawn from the profile of a series of the

Athlete‟s blood or urine Samples, such as data from the Athlete Biological Passport.

Australian Billiards and Snooker Council Anti-Doping Policy 14 | P a g e

caused the Adverse Analytical Finding. If the Athlete or other Person rebuts the

preceding presumption by showing that a departure from the International

Standard for Laboratories occurred which could reasonably have caused the

Adverse Analytical Finding, then the Anti-Doping Organisation shall have the

burden to establish that such departure did not cause the Adverse Analytical

Finding15.

3.2.3 Departures from any other International Standard or other anti-doping rule or

policy set forth in the Code or this Anti-Doping Policy which did not cause an

Adverse Analytical Finding or other anti-doping rule violation shall not invalidate

such evidence or results.

If the Athlete or other Person establishes a departure from another International

Standard or other anti-doping rule or policy which could reasonably have caused

an anti-doping rule violation based on an Adverse Analytical Finding or other anti-

doping rule violation, then the Anti-Doping Organisation shall have the burden to

establish that such departure did not cause the Adverse Analytical Finding or the

factual basis for the anti-doping rule violation.

3.2.4 The facts established by a decision of a court or professional disciplinary tribunal

of competent jurisdiction which is not the subject of a pending appeal shall be

irrebuttable evidence against the Athlete or other Person to whom the decision

pertained of those facts unless the Athlete or other Person establishes that the

decision violated principles of natural justice.

3.2.5 The hearing panel in a hearing on an anti-doping rule violation may draw an

inference adverse to the Athlete or other Person who is asserted to have

committed an anti-doping rule violation based on the Athlete‟s or other Person‟s

refusal, after a request made in a reasonable time in advance of the hearing, to

appear at the hearing (either in Person or telephonically as directed by the

hearing panel) and to answer questions from the hearing panel or the Anti-Doping

Organisation asserting the anti-doping rule violation.

15 Comment to Article 3.2.2: The burden is on the Athlete or other Person to establish, by a balance of probability, a departure from

the International Standard for Laboratories that could reasonably have caused the Adverse Analytical Finding. If the Athlete or other

Person does so, the burden shifts to the Anti-Doping Organisation to prove to the comfortable satisfaction of the hearing panel that

the departure did not cause the Adverse Analytical Finding.

Australian Billiards and Snooker Council Anti-Doping Policy 15 | P a g e

ARTICLE 4 THE PROHIBITED LIST

4.1 Incorporation, Publication and Revision of the Prohibited List16

This Anti-Doping Policy incorporates the Prohibited List which is published and revised by WADA

as described in Article 4.1 of the Code as in force from time to time.

Unless provided otherwise in the Prohibited List and/or a revision, the Prohibited List and

revisions shall go into effect under this Anti-Doping Policy three months after publication by

WADA without requiring any further action by the Anti-Doping Organisation. All Athletes and other

Persons shall be bound by the Prohibited List, and any revisions thereto, from the date they go

into effect, without further formality. It is the responsibility of all Athletes and other Persons to

familiarise themselves with the most up-to-date version of the Prohibited List and all revisions

thereto.

4.2 Prohibited Substances and Prohibited Methods Identified on the

Prohibited List17

4.2.1 Prohibited Substances and Prohibited Methods

The Prohibited List shall identify those Prohibited Substances and Prohibited

Methods which are prohibited as doping at all times (both In-Competition and

Out-of-Competition) because of their potential to enhance performance in future

Competitions or their masking potential, and those substances and methods

which are prohibited In-Competition only. The Prohibited List may be expanded by

WADA for a particular sport. Prohibited Substances and Prohibited Methods may

be included in the Prohibited List by general category (for example, anabolic

agents) or by specific reference to a particular substance or method.

4.2.2 Specified Substances

For purposes of the application of Article 10, all Prohibited Substances shall be

Specified Substances except substances in the classes of anabolic agents and

hormones and those stimulants and hormone antagonists and modulators so

16 Comment to Article 4.1: For the sake of predictability, a new Prohibited List will be published every year whether or not changes

have been made. WADA will always have the most current Prohibited List published on its website. The current Prohibited List is

available on WADA’s website at www.wada-ama.org.

17 Comment to Article 4.2: Out-of-Competition Use of a substance which is only prohibited In-Competition is not an anti-doping rule

violation unless an Adverse Analytical Finding for the substance or its Metabolites or Markers is reported for a Sample collected In-

Competition.

http://www.wada-ama.org/

Australian Billiards and Snooker Council Anti-Doping Policy 16 | P a g e

identified on the Prohibited List. The category of Specified Substances shall not

include Prohibited Methods18.

4.3 WADA’s determination of the Prohibited List

WADA’s determination of the Prohibited Substances and Prohibited Methods that will be

included on the Prohibited List, the classification of substances into categories on the Prohibited

List, and the classification of a substance as prohibited at all times or In-Competition only, is final

and shall not be subject to challenge by an Athlete or other Person.

4.4 Therapeutic Use Exemptions (TUEs)

4.4.1 The presence of a Prohibited Substance or its Metabolites or Markers, and/or the

Use or Attempted Use, Possession or Administration or Attempted Administration

of a Prohibited Substance or Prohibited Method shall not be considered an anti-

doping rule violation if it is consistent with the provisions of a TUE granted in

accordance with the International Standard for Therapeutic Use Exemptions.

4.4.2 The TUE Committee for Australia is the Australian Sports Drug Medical Advisory

Committee (ASDMAC). Unless otherwise specified by ASDMAC in a notice posted

on its website, any National-Level Athlete who needs to Use a Prohibited

Substance or Prohibited Method for therapeutic purposes should apply to

ASDMAC for a TUE as soon as the need arises and in any event (or where Article

4.3 of the International Standard for Therapeutic Use Exemptions applies in

regard to retroactive TUEs) at least 30 days before the Athlete‟s next Competition,

by completing the form at www.asdmac.gov.au with assistance from their doctor.

ASDMAC will consider applications for the grant or recognition of TUEs. ASDMAC

shall promptly evaluate and decide upon the application in accordance with the

relevant provisions of the International Standard for Therapeutic Use Exemptions

and the specific ASDMAC protocols posted on its website at

http://www.asdmac.gov.au. ASDMAC‟s decision shall be final (except as outlined

in Article 4.4.6) and where ASDMAC has granted a TUE, the decision shall be

reported to WADA and other relevant Anti-Doping Organisations in accordance

with the International Standard for Therapeutic Use Exemptions19.

18 Comment to Article 4.2.2: The Specified Substances identified in Article 4.2.2 should not in any way be considered less important

or less dangerous than other doping substances. Rather, they are simply substances which are more likely to have been consumed by

an Athlete for a purpose other than the enhancement of sport performance.

19 Comment to Article 4.4.2: The submission of false or misleading information in support of a TUE application (including but

not limited to the failure to advise of the unsuccessful outcome of a prior application to another Anti-Doping Organisation for

such a TUE) may result in a charge of Tampering or Attempted Tampering under Article 2.5.

Australian Billiards and Snooker Council Anti-Doping Policy 17 | P a g e

4.4.3 If an Anti-Doping Organisation chooses to test an Athlete who is not an

International-Level or a National-Level Athlete, and that Athlete was not required

to obtain a TUE in advance in accordance with 4.4.2. The Athlete may apply for a

retroactive TUE for any Prohibited Substance or Prohibited Method that he/she is

using for therapeutic reasons.

4.4.4 A TUE granted by ASDMAC is valid at national level only. An Athlete who is or

becomes an International-Level Athlete should do the following:

4.4.4.1 Where the Athlete already has a TUE granted by ASDMAC for the

substance or method in question, the Athlete may apply to the

International federation to recognise that TUE, in accordance with

Article 7 of the International Standard for Therapeutic Use

Exemptions. If that TUE meets the criteria set out in the

International Standard for Therapeutic Use Exemptions, then the

international federation shall recognise it for purposes of

International-Level Competition as well. If the international

federation considers that the TUE granted by ASDMAC does not

meet those criteria and so refuses to recognise it, the

international federation shall notify the International-Level Athlete

and ASDMAC promptly with reasons. The International-Level

Athlete and ASDMAC shall have 21 days from such notification to

refer the matter to WADA for review. If the matter is referred to

WADA for review in accordance with Article 4.4.6, the TUE granted

by ASDMAC remains valid for national-level Competition and Out-

of-Competition Testing (but is not valid for International-Level

Competition) pending WADA’s decision. If the matter is not

referred to WADA for review, the TUE becomes invalid for any

purpose when the 21-day review deadline expires20.

An Athlete should not assume that his/her application for grant or recognition of a TUE (or for renewal of a TUE) will be granted. Any

Use or Possession or administration of a Prohibited Substance or Prohibited Method before an application has been granted is

entirely at the Athlete‟s own risk.

20 Comment to Article 4.4.4.1: Further to Articles 5.6 and 7.1(a) of the International Standard for Therapeutic Use Exemptions, an

international federation may publish notice on its website that it will automatically recognise TUE decisions (or categories of such

decisions, for example., as to particular substances or methods) made by National Anti-Doping Organisations. If an Athlete's TUE falls

into a category of automatically recognised TUEs, then he/she does not need to apply to his/her international federation for

recognition of that TUE.

If an international federation refuses to recognise a TUE granted by ASDMAC only because medical records or other information are

missing that are needed to demonstrate satisfaction of the criteria in the International Standard for Therapeutic Use Exemptions, the

matter should not be referred to WADA. Instead, the file should be completed and re-submitted to the international federation.

Australian Billiards and Snooker Council Anti-Doping Policy 18 | P a g e

4.4.4.2 If the Athlete does not already have a TUE granted by ASDMAC for

the substance or method in question, the Athlete must apply

directly to the international federation for a TUE in accordance

with the process set out in the International Standard for

Therapeutic Use Exemptions. If the international federation grants

the Athlete‟s application, it shall notify the Athlete and ASDMAC. If

ASDMAC considers that the TUE granted by the international

federation does not meet the criteria set out in the International

Standard for Therapeutic Use Exemptions, it has 21 days from

such notification to refer the matter to WADA for review. If

ASDMAC refers the matter to WADA for review, the TUE granted by

the international federation remains valid for International-Level

Competition and Out-of-Competition Testing (but is not valid for

national-level Competition) pending WADA’s decision. If ASDMAC

does not refer the matter to WADA for review, the TUE granted by

the international federation becomes valid for national-level

Competition as well when the 21-day review deadline expires21.

 4.4.5 Expiration, cancellation, withdrawal or reversal of a TUE

4.4.5.1 A TUE granted pursuant to this Anti-Doping Policy: (a) shall expire

automatically at the end of any term for which it was granted,

without the need for any further notice or other formality; (b) may

be cancelled if the Athlete does not promptly comply with any

requirements or conditions imposed by the TUE Committee upon

grant of the TUE; (c) may be withdrawn by the TUE Committee if it

is subsequently determined that the criteria for grant of a TUE are

not in fact met; or (d) may be reversed on review by WADA or on

appeal.

4.4.5.2 In such event, the Athlete shall not be subject to any

Consequences based on his/her Use or Possession or

Administration of the Prohibited Substance or Prohibited Method

in question in accordance with the TUE prior to the effective date

of expiry, cancellation, withdrawal or reversal of the TUE. The

review pursuant to Article 7.2 of any subsequent Adverse

Analytical Finding shall include consideration of whether such

21 Comment to Article 4.4.4.2: The international federation and ASDMAC may agree that ASDMAC will consider TUE applications on

behalf of the international federation.

Australian Billiards and Snooker Council Anti-Doping Policy 19 | P a g e

finding is consistent with Use of the Prohibited Substance or

Prohibited Method prior to that date, in which event no anti-

doping rule violation shall be asserted.

4.4.6 Reviews and appeals of TUE decisions

4.4.6.1 If ASDMAC denies an application for a TUE, the Athlete may

appeal exclusively to the national-level appeal body, the

Therapeutic Use Exemption Review Committee (TUERC) described

in Articles 13.2.2 and 13.2.3.

4.4.6.2 WADA shall review any decision by the international federation not

to recognise a TUE granted by ASDMAC that is referred to WADA

by the Athlete or ASDMAC. In addition, WADA shall review any

decision by the international federation to grant a TUE that is

referred to WADA by ASDMAC. WADA may review any other TUE

decisions at any time, whether upon request by those affected or

on its own initiative. If the TUE decision being reviewed meets the

criteria set out in the International Standard for Therapeutic Use

Exemptions, WADA will not interfere with it. If the TUE decision

does not meet those criteria, WADA will reverse it.

4.4.6.3 Any TUE decision by an international federation (or by ASDMAC

where it has agreed to consider the application on behalf of an

international federation) that is not reviewed by WADA, or that is

reviewed by WADA but is not reversed upon review, may be

appealed by the Athlete or ASDMAC exclusively to CAS, in

accordance with Article 1322.

4.4.6.4 A decision by WADA to reverse a TUE decision may be appealed

by the Athlete, ASDMAC and/or the international federation

affected exclusively to CAS, in accordance with Article 13.

4.4.6.5 A failure to take action within a reasonable time on a properly

submitted application for grant recognition of a TUE or for review

of a TUE decision shall be considered a denial of the application.

22 Comment to Article 4.4.6.3: In such cases, the decision being appealed is the international federation's TUE decision, not WADA’s

decision not to review the TUE decision or (having reviewed it) not to reverse the TUE decision. However, the time to appeal the TUE

decision does not begin to run until the date that WADA communicates its decision. In any event, whether the decision has been

reviewed by WADA or not, WADA shall be given notice of the appeal so that it may participate if it sees fit.

Australian Billiards and Snooker Council Anti-Doping Policy 20 | P a g e

ARTICLE 5 TESTING AND INVESTIGATIONS

5.1 Purpose of Testing and investigations

Testing and investigations shall only be undertaken for anti-doping purposes. They shall be

conducted in conformity with the provisions of the International Standard for Testing and

Investigations and (where relevant) the requirements of the ASADA Act, ASADA Regulations and

NAD scheme, including the Australian Government Investigations Standards.

5.1.1 All Athletes must comply with any request for Testing by an Anti-Doping

Organisation with Testing jurisdiction, including ASADA. Testing shall be

undertaken to obtain analytical evidence as to the Athlete‟s compliance (or non-

compliance) with the strict Code prohibition on the presence/Use of a Prohibited

Substance or Prohibited Method.

5.1.2 Investigations shall be undertaken:

5.1.2.1 in relation to Atypical Findings, Atypical Passport Findings and

Adverse Passport Findings, in accordance with Articles 7.4 and

7.5 respectively, gathering intelligence or evidence (including, in

particular, analytical evidence) in order to determine whether an

anti-doping rule violation has occurred under Article 2.1 and/or

Article 2.2; and

5.1.2.2 in relation to other indications of potential anti-doping rule

violations, in accordance with Articles 7.6 and 7.7, gathering

intelligence or evidence (including, in particular, non-analytical

evidence) in order to determine whether an anti-doping rule

violation has occurred under any of Articles 2.2 to 2.10.

5.1.3 ASADA may obtain, assess and process anti-doping intelligence from all available

sources, to inform the development of an effective, intelligent and proportionate

test distribution plan, to plan Target Testing, and/or to form the basis of an

investigation into a possible anti-doping rule violation(s).

5.1.4 The sporting administration body will refer all information and intelligence relating

to all instances of possible anti-doping rule violations under this Anti-Doping

Policy to ASADA and cooperate with any investigation by ASADA as required.

Australian Billiards and Snooker Council Anti-Doping Policy 21 | P a g e

5.2 Authority to conduct Testing23

5.2.1 Any Athlete may be required to provide a Sample at any time and at any place by

any Anti-Doping Organisation with Testing authority over him or her. Subject to

the jurisdictional limitations for Event Testing set out in Article 5.3 of the Code,

ASADA shall have In-Competition and Out-of-Competition Testing authority over all

of the Athletes falling within the scope of Article 1.3.

5.2.1.1 The international federation shall have In-Competition and Out-of-

Competition Testing authority over all Athletes who are subject to

its rules, including those who participate in International Events or

who participate in Events governed by the rules of the

international federation, or who are members or license holders of

the international federation or the sporting administration body,

or their member organisations or affiliates.

5.2.2 For the avoidance of doubt, ASADA may require any Athlete over whom it has

Testing authority (including any Athlete serving a period of Ineligibility) to provide

a Sample at any time and at any place.

5.2.3 WADA shall have In-Competition and Out-of-Competition Testing authority as set

out in Article 20.7.8 of the Code.

5.2.4 If the international federation or Major Event Organisation delegates or contracts

any part of Testing to a National Anti-Doping Organisation (directly or through a

National Federation), that National Anti-Doping Organisation may collect

additional Samples or direct the laboratory to perform additional types of analysis

at the National Anti-Doping Organisation‟s expense. If additional Samples are

collected or additional types of analysis are performed, the international

federation or Major Event Organisation shall be notified.

5.2.5 Where another Anti-Doping Organisation with Testing authority over an Athlete

who is subject to this Anti-Doping Policy conducts Testing on that Athlete, ASADA

and the Athlete's National Federation shall recognise such Testing in accordance

with Article 15, and (where agreed with that other Anti-Doping Organisation or

23 Comment to Article 5.2: Unless the Athlete has identified a 60-minute time-slot for Testing between the hours of 11pm and 6am,

or has otherwise consented to Testing during that period, the Anti-Doping Organisation will not test an Athlete during that period

unless it has a serious and specific suspicion that the Athlete may be engaged in doping. A challenge to whether the Anti-Doping

Organisation had sufficient suspicion for Testing in that period shall not be a defence to an anti-doping rule violation based on such

test or attempted test.

Australian Billiards and Snooker Council Anti-Doping Policy 22 | P a g e

otherwise provided in Article 7 of the Code) ASADA may bring proceedings against

the Athlete pursuant to this Anti-Doping Policy for any anti-doping rule violation(s)

arising in relation to such Testing.

5.3 Event Testing

5.3.1 Except as provided in Article 5.3 of the Code, only a single organisation should be

responsible for initiating and directing Testing at Event Venues during an Event

Period. At International Events, the collection of Samples shall be initiated and

directed by the international federation (or any other international organisation

which is the ruling body for the Event). At National Events, the collection of

Samples shall be initiated and directed by ASADA. At the request of the ruling

body for an Event, any Testing during the Event Period outside of the Event

Venues shall be coordinated with that ruling body.

5.3.2 If an Anti-Doping Organisation which would otherwise have Testing authority but

is not responsible for initiating and directing Testing at an Event desires to

conduct Testing of Athletes at the Event Venues during the Event Period, the Anti-

Doping Organisation shall first confer with the ruling body of the Event to obtain

permission to conduct and coordinate such Testing. If the Anti-Doping

Organisation is not satisfied with the response from the ruling body of the Event,

the Anti-Doping Organisation may ask WADA for permission to conduct Testing

and to determine how to coordinate such Testing, in accordance with the

procedures set out in the International Standard for Testing and Investigations.

WADA shall not grant approval for such Testing before consulting with and

informing the ruling body for the Event. WADA’s decision shall be final and not

subject to appeal. Unless otherwise provided in the authorisation to conduct

Testing, such tests shall be considered Out-of-Competition tests. Results

management for any such test shall be the responsibility of the Anti-Doping

Organisation initiating the test unless provided otherwise in the rules of the ruling

body of the Event. For the avoidance of doubt, where the Anti-Doping

Organisation initiating the test is the sporting administration body, Article 7.1.1

shall apply.

5.4 Athlete whereabouts information

5.4.1 All Athletes identified for inclusion in a Registered Testing Pool must provide

accurate whereabouts information to the relevant Anti-Doping Organisation/s in

accordance with the Code and International Standards, the NAD scheme, the

international federation‟s Anti-Doping Policy, this Anti-Doping Policy, and any

Australian Billiards and Snooker Council Anti-Doping Policy 23 | P a g e

ASADA Athlete whereabouts policy approved from time to time, and to keep this

information updated at all times.

5.4.1.1 Where the Athlete is in ASADA’s Registered Testing Pool, the

Athlete must provide whereabouts information in accordance with

the requirements in the Code, International Standard for Testing

and Investigation, NAD scheme and any Athlete whereabouts

policy approved by ASADA from time to time.

5.4.2 ASADA shall make available, through ADAMS or another system approved by

WADA, a list which identifies those Athletes included in its Registered Testing

Pool by name. ASADA shall coordinate with the international federation the

identification of such Athletes and the collection of their whereabouts

information. Where an Athlete is included in an international Registered Testing

Pool by the international federation and in a national Registered Testing Pool by

ASADA, ASADA and the international federation shall agree between themselves

which of them shall accept that Athlete's whereabouts filings; in no case shall an

Athlete be required to make whereabouts filings to more than one of them.

ASADA shall review and update as necessary its criteria for including Athletes in

its Registered Testing Pool, and shall revise the membership of its Registered

Testing Pool from time to time as appropriate in accordance with those criteria.

Athletes shall be notified before they are included in a Registered Testing Pool

and when they are removed from that pool.

5.4.3 For purposes of Article 2.4, an Athlete‟s failure to comply with the requirements of

the International Standard for Testing and Investigations or any Athlete

whereabouts policy approved by ASADA from time to time shall be deemed a

filing failure or a missed test (as defined in the International Standard for Testing

and Investigations or any Athlete whereabouts policy approved by ASADA from

time to time) where the conditions set forth in the International Standard for

Testing and Investigations (or any Athlete whereabouts policy approved by ASADA

from time to time) for declaring a filing failure or missed test are met. Three of

these filing failures in a 12 month period will constitute a possible anti-doping

rule violation.

5.4.4 An Athlete who has been designated for inclusion in ASADA’s Registered Testing

Pool will continue to be subject to the requirements set out in the International

Standard for Testing and Investigations or any Athlete whereabouts policy

approved by ASADA from time to time unless and until:

Australian Billiards and Snooker Council Anti-Doping Policy 24 | P a g e

5.4.4 (a) he or she retires from Competition in accordance with Article 5.6.5;

5.4.4 (b) he or she has been given written notice by ASADA that they are no

longer in ASADA’s Registered Testing Pool.

5.4.5 An Athlete who is in ASADA’s Registered Testing Pool who wants to retire from

Competition must do so by submitting to ASADA a completed „RETIREMENT

NOTIFICATION FORM‟ available at www.asada.gov.au. An Athlete‟s retirement

date will be the date on which ASADA receives the fully completed form.

5.4.5.1 Upon receipt of a notification in accordance with Article 5.6.5,

ASADA will, as soon as reasonably practicable, provide the Athlete

and the sporting administration body with a written confirmation

of the Athlete‟s retirement.

5.4.6 Retirement does not:

5.4.6 (a) excuse the Athlete from giving a Sample requested on or before their

retirement date, or a Sample required as part of an investigation commenced

prior to their retirement date;

5.4.6 (b) excuse the Athlete from assisting, cooperating and liaising with ASADA

and other Anti-Doping Organisations in relation to the conduct of any

investigation or hearing into an alleged anti-doping rule violation;

5.4.6 (c) prevent the analysis of a Sample given by the Athlete on or before their

retirement date;

5.4.6 (d) affect the results of Testing under 5.6.6(a) or 5.6.6(b).

5.4.6 (e) affect the operation of Article 1.3.1.5.

5.4.7 An Athlete who wants to retire from the Registered Testing Pool of the

international federation must follow the international federation‟s retirement

procedures.

5.4.8 Whereabouts information relating to an Athlete shall be shared with WADA and

other Anti-Doping Organisations having authority to test that Athlete, shall be

maintained in strict confidence at all times, shall be used exclusively for the

purposes set out in Article 5.6 of the Code, and shall be destroyed in accordance

with the International Standard for the Protection of Privacy and Personal

Australian Billiards and Snooker Council Anti-Doping Policy 25 | P a g e

Information, the Australian Privacy Principles and the Archives Act 1983 (Cth)

once it is no longer relevant for these purposes.

5.5 Retired Athletes returning to competition

5.5.1 If an International- or National-Level Athlete in a Registered Testing Pool retires

and then wishes to return to active participation in sport, the Athlete shall not

compete in International Events or National Events until the Athlete has made

himself or herself available for Testing, by giving six months prior written notice to

the international federation, where applicable, and ASADA. WADA, in consultation

with the international federation and ASADA, may grant an exemption to the six-

month written notice rule where the strict application of that rule would be

manifestly unfair to an Athlete. This decision may be appealed under Article 13.

Any competitive results obtained in violation of this Article 5.7.1 shall be

Disqualified.

5.5.2 If an Athlete retires from sport while subject to a period of Ineligibility the Athlete

shall not resume competing in International Events or National Events until the

Athlete has given six months prior written notice (or notice equivalent to the

period of Ineligibility remaining as of the date the Athlete retired, if that period

was longer than six months) to ASADA and to the international federation, where

applicable of his/her intent to resume competing and has made him/herself

available for Testing for that notice period, including (if requested) complying with

the whereabouts requirements of Annex I to the International Standard for

Testing and Investigations.

Australian Billiards and Snooker Council Anti-Doping Policy 26 | P a g e

ARTICLE 6 ANALYSIS OF SAMPLES

Samples shall be analysed in accordance with the following principles.

6.1 Use of accredited and approved laboratories24

For purposes of Article 2.1, Samples shall be analysed only in laboratories accredited or

otherwise approved by WADA. The choice of the WADA-accredited or WADA-approved laboratory

used for the Sample analysis shall be determined exclusively by the Anti-Doping Organisation

responsible for results management.

6.2 Purpose of analysis of samples25

6.2.1 Samples shall be analysed to detect Prohibited Substances and Prohibited

Methods and other substances as may be directed by WADA pursuant to the

monitoring program described in Article 4.5 of the Code; or to assist in profiling

relevant parameters in an Athlete‟s urine, blood or other matrix, including DNA or

genomic profiling; or for any other legitimate anti-doping purpose. Samples may

be collected and stored for future analysis.

6.2.2 An Anti-Doping Organisation shall ask laboratories to analyse Samples in

conformity with Article 6.4 of the Code and Article 4.7 of the International

Standard for Testing and Investigations.

6.3 Research on Samples

No Sample may be used for research without the Athlete's written consent. Samples used for

purposes other than Article 6.2 shall have any means of identification removed such that they

cannot be traced back to a particular Athlete.

6.4 Standards for Sample analysis and reporting26

Laboratories shall analyse Samples and report results in conformity with the International

Standard for Laboratories. To ensure effective Testing, the Technical Document referenced at

Article 5.4.1 of the Code will establish risk assessment-based Sample analysis menus

24 Comment to Article 6.1: Violations of Article 2.1 may be established only by Sample analysis performed by a laboratory accredited

or otherwise approved by WADA. Violations of other Articles may be established using analytical results from other laboratories so

long as the results are reliable.

25 Comment to Article 6.2: For example, relevant profile information could be used to direct Target Testing or to support an anti-

doping rule violation proceeding under Article 2.2, or both.

26 Comment to Article 6.4: The objective of this Article is to extend the principle of ‟intelligent Testing’ to the Sample analysis menu so

as to most effectively and efficiently detect doping. It is recognised that the resources available to fight doping are limited and that

increasing the Sample analysis menu may, in some sports and countries, reduce the number of Samples which can be analysed.

Australian Billiards and Snooker Council Anti-Doping Policy 27 | P a g e

appropriate for particular sports and sport disciplines, and laboratories shall analyse Samples in

conformity with those menus, except as follows:

6.4.1 An Anti-Doping Organisation may request that laboratories analyse its Samples

using more extensive menus than those described in the Technical Document.

6.4.2 Anti-Doping Organisations may request that laboratories analyse its Samples

using less extensive menus than those described in the Technical Document only

if they have satisfied WADA that, because of the particular circumstances of its

country or of the sport in question, as set out in their test distribution plan, less

extensive analysis would be appropriate.

6.4.3 As provided in the International Standard for Laboratories, laboratories at their

own initiative and expense may analyse Samples for Prohibited Substances or

Prohibited Methods not included on the Sample analysis menu described in the

Technical Document or specified by the Testing authority. Results from any such

analysis shall be reported and have the same validity and consequence as any

other analytical result.

6.5 Further analysis of samples

Any Sample may be subject to further analysis by the Anti-Doping Organisation responsible for

results management at any time before both the A and B Sample analytical results (or A Sample

result where B Sample analysis has been waived or will not be performed) have been

communicated by the Anti-Doping Organisation to the Athlete as the asserted basis for an Article

2.1 anti-doping rule violation.

Samples may be stored and subjected to further analyses for the purpose of Article 6.2 at any

time exclusively at the direction of the Anti-Doping Organisation that initiated and directed

Sample collection or WADA. (Any Sample storage or further analysis initiated by WADA shall be at

WADA‟s expense.) Further analysis of Samples shall conform with the requirements of the

International Standard for Laboratories and the International Standard for Testing and

Investigations.

Australian Billiards and Snooker Council Anti-Doping Policy 28 | P a g e

ARTICLE 6A NON-ANALYTICAL INVESTIGATION PROCESS

6A.1 Obligation on Persons

When the sporting administration body or any Person bound by this Anti-Doping Policy has

information relevant to a possible anti-doping rule violation, that Person must immediately pass

such information to ASADA.

6A.1.1 The sporting administration body or the Person must act in a discreet and

confidential manner in discharging their obligations under this Anti-Doping Policy.

The deliberate or wilful withholding of information relevant to a potential anti-

doping rule violation by an Athlete or other Person may constitute an anti-doping

rule violation or a breach to be dealt with under the sporting administration body

Code of Conduct (where applicable).

6A.2 Roles and responsibilities of other parties

Where an investigation is required to determine whether an anti-doping rule violation may have

occurred under this Anti-Doping Policy, unless otherwise agreed between ASADA and the sporting

administration body, ASADA will conduct the investigation.

6A.2.1 Where ASADA believes it is appropriate to do so, ASADA may, in its discretion,

advise the sporting administration body of an ASADA investigation. ASADA may

also consult affected or interested parties about their participation in any

investigation.

6A.2.2 Where ASADA does agree to the sporting administration body commencing its

own investigation, the sporting administration body must do so in coordination

with any investigation being undertaken by ASADA and seek ASADA’s input into

such investigation undertaken by the sporting administration body;

6A.2.3 All Persons bound by this Anti-Doping Policy and the sporting administration

body must assist, cooperate, and liaise with ASADA in relation to any

investigation into a potential anti-doping rule violation (or the sporting

administration body where it has approval by ASADA to conduct its own

investigation or be involved in an ASADA investigation). Specifically, all Persons

must cooperate with and assist ASADA or the sporting administration body

(where relevant), including by:

Australian Billiards and Snooker Council Anti-Doping Policy 29 | P a g e

(a) attending an interview to fully and truthfully answer questions;

(b) giving information; and

(c) producing documents or things,

in an investigation being conducted by ASADA or the sporting administration body

(where relevant), even if to do so might tend to incriminate them or expose them

to a penalty, sanction or other disciplinary measure.

For the avoidance of doubt, the common law privileges against self-incrimination and

self-exposure to a penalty are abrogated by this Article.

Australian Billiards and Snooker Council Anti-Doping Policy 30 | P a g e

ARTICLE 7 RESULTS MANAGEMENT

7.1 Responsibility for conducting results management

7.1.1 ASADA shall take responsibility for results management of all potential anti-

doping rule violations under this Anti-Doping Policy in accordance with Article 7 of

the Code, the ASADA Act, the ASADA Regulations, and the NAD scheme as in

force from time to time. This includes any matters referred to the sporting

administration body by other Anti-Doping Organisations for results management.

7.1.2 Where ASADA elects to collect additional Samples in the circumstances set out in

Article 5.2.4, then it shall be considered the Anti-Doping Organisation that

initiated and directed Sample collection and will have results management

responsibility. However, where ASADA only directs the laboratory to perform

additional types of analysis at ASADA’s expense, then the international federation

or Major Event Organisation shall be considered the Anti-Doping Organisation

that initiated and directed Sample collection and will have results management

responsibility.

7.1.3 If a dispute arises between Anti-Doping Organisations over which of them has

results management responsibility, WADA shall decide which Anti-Doping

Organisation has such responsibility. WADA’s decision may be appealed to CAS

within 7 days of notification of the WADA decision by any of the Anti-Doping

Organisations involved in the dispute. The appeal shall be dealt with by CAS in an

expedited manner and shall be heard before a single arbitrator.

7.2 Review regarding Adverse Analytical Findings

Results management in respect of the results of tests initiated by an Anti-Doping Organisation

shall proceed as follows:

7.2.1 Upon receipt of an Adverse Analytical Finding, ASADA shall conduct a review to

determine whether:

(a) an applicable TUE has been granted or will be granted as provided in

the International Standard for Therapeutic Use Exemptions, or

(b) there is any apparent departure from the International Standard for

Testing and Investigations or International Standard for Laboratories that

caused the Adverse Analytical Finding.

Australian Billiards and Snooker Council Anti-Doping Policy 31 | P a g e

7.2.2 If the review of an Adverse Analytical Finding under Article 7.2.1 reveals an

applicable TUE or departure from the International Standard for Testing and

Investigations or the International Standard for Laboratories that caused the

Adverse Analytical Finding, the entire test shall be considered negative. ASADA

will inform, in accordance with the Code and the NAD scheme, the Athlete, the

international federation, the sporting administration body and WADA.

7.3 Notification after review regarding Adverse Analytical Findings

7.3.1 If the review of an Adverse Analytical Finding under Article 7.2.1 does not reveal

an applicable TUE or entitlement to a TUE as provided in the International

Standard for Therapeutic Use Exemptions, or departure from the International

Standard for Testing and Investigations or the International Standard for

Laboratories that caused the Adverse Analytical Finding, ASADA shall promptly

notify the Athlete, and simultaneously the international federation, the sporting

administration body and WADA in the manner set out in Article 14.1, of:

(a) the Adverse Analytical Finding;

(b) the anti-doping rule violated;

(c) the Athlete's right to request the analysis of the B Sample or, failing

such request by the specified deadline, that the B Sample analysis may

be deemed waived;

(d) the scheduled date, time and place for the B Sample analysis if the

Athlete or ASADA chooses to request an analysis of the B Sample;

(e) the opportunity for the Athlete and/or the Athlete's representative to

attend the B Sample opening and analysis in accordance with the

International Standard for Laboratories; and

(f) the Athlete's right to request copies of the A and B Sample laboratory

documentation package which includes information as required by the

International Standard for Laboratories.

If ASADA decides not to bring forward the Adverse Analytical Finding as an anti-

doping rule violation, it will notify the Athlete, the international federation, the

sporting administration body and WADA.

In all cases where an Athlete has been notified of an asserted anti-doping rule

violation that does not result in a mandatory Provisional Suspension under Article

Australian Billiards and Snooker Council Anti-Doping Policy 32 | P a g e

7.9.1, the Athlete shall be offered the opportunity to accept a Provisional

Suspension pending the resolution of the matter.

7.3.2 Where requested by the Athlete or ASADA (or another Anti-Doping Organisation)

arrangements shall be made to analyse the B Sample in accordance with the

International Standard for Laboratories. An Athlete may accept the A Sample

analytical results by waiving the requirement for B Sample analysis. ASADA may

nonetheless elect to proceed with the B Sample analysis even where the Athlete

has waived this requirement.

7.3.3 The Athlete and/or his representative shall be allowed to be present at the

analysis of the B Sample. Also, a representative of ASADA shall be allowed to be

present.

7.3.4 If the B Sample analysis does not confirm the A Sample analysis, then (unless

ASADA takes the case forward as an anti-doping rule violation under Article 2.2)

the entire test shall be considered negative and the Athlete, the international

federation, the sporting administration body and WADA shall be so informed.

7.3.5 If the B Sample analysis confirms the A Sample analysis, the findings shall be

reported to the Athlete, the international federation, the sporting administration

body, and WADA in accordance with the Code and the NAD scheme.

7.4 Review of Atypical Findings

7.4.1 As provided in the International Standard for Laboratories, in some

circumstances laboratories are directed to report the presence of Prohibited

Substances, which may also be produced endogenously, as Atypical Findings;

that is, as findings that are subject to further investigation.

7.4.2 Upon receipt of an Atypical Finding, ASADA shall conduct a review to determine

whether:

(a) an applicable TUE has been granted or will be granted as provided in

the International Standard for Therapeutic Use Exemptions, or

(b) there is any apparent departure from the International Standard for

Testing and Investigations or International Standard for Laboratories that

caused the Atypical Finding.

7.4.3 If the review of an Atypical Finding under Article 7.4.2 reveals an applicable TUE

or a departure from the International Standard for Testing and Investigations or

Australian Billiards and Snooker Council Anti-Doping Policy 33 | P a g e

the International Standard for Laboratories that caused the Atypical Finding, the

entire test shall be considered negative and the Athlete, the international

federation and WADA shall be so informed in accordance with the Code and the

NAD scheme.

7.4.4 If that review does not reveal an applicable TUE or a departure from the

International Standard for Testing and Investigations or the International

Standard for Laboratories that caused the Atypical Finding, ASADA shall conduct

the required investigation or cause it to be conducted. After the investigation is

completed, either the Atypical Finding will be brought forward as an Adverse

Analytical Finding, in accordance with the Code and the NAD scheme and this

Anti-Doping Policy, or else the Athlete, the international federation, the sporting

administration body and WADA shall be notified that the Atypical Finding will not

be brought forward as an Adverse Analytical Finding.

7.4.5 ASADA will not provide notice of an Atypical Finding until it has completed its

investigation and has decided whether it will bring the Atypical Finding forward as

an Adverse Analytical Finding unless one of the following circumstances exists:

7.4.5.1 If ASADA determines the B Sample should be analysed prior to

the conclusion of its investigation, it may conduct the B Sample

analysis after notifying the Athlete, with such notice to include a

description of the Atypical Finding and the information described

in Article 7.3.1(d) - (f).

7.4.5.2 If ASADA is asked

(a) by a Major Event Organisation shortly before one of its

International Events, or

(b) by a sport organisation responsible for meeting an imminent

deadline for selecting team members for an International Event,

to disclose whether any Athlete identified on a list provided by the

Major Event Organisation or sport organisation has a pending

Atypical Finding, ASADA shall so advise the Major Event

Organisation or sports organisation after first providing notice of

the Atypical Finding to the Athlete.

Australian Billiards and Snooker Council Anti-Doping Policy 34 | P a g e

7.5 Review of Atypical Passport Findings and Adverse Passport Findings

Review of Atypical Passport Findings and Adverse Passport Findings shall take place as provided

in the International Standard for Testing and Investigations and International Standard for

Laboratories. At such time as ASADA is satisfied that an anti-doping rule violation has occurred, it

shall promptly give the Athlete (and simultaneously, the international federation, the sporting

administration body and WADA) notice of the anti-doping rule violation asserted and the basis of

that assertion.

7.6 Review of whereabouts failures

ASADA shall review potential filing failures and missed tests (as defined in the International

Standard for Testing and Investigations and any Athlete whereabouts policy approved by ASADA

from time to time) in respect of Athletes who file their whereabouts information with ASADA, in

accordance with Annex I to the International Standard for Testing and Investigations. At such

time as ASADA is satisfied that an Article 2.4 anti-doping rule violation has occurred, it shall

promptly give the Athlete (and simultaneously, the international federation, the sporting

administration body, and WADA) notice that it is asserting a violation of Article 2.4 and the basis

of that assertion.

7.7 Review of other anti-doping rule violations not covered by Articles7.2 to7.6

ASADA shall conduct any follow-up investigation required into a possible anti-doping rule violation

not covered by Articles 7.2 to 7.6. At such time as ASADA is satisfied that an anti-doping rule

violation has occurred and ASADA has completed all necessary steps as required by the NAD

scheme, it shall promptly give the Athlete or other Person (and simultaneously the international

federation, the sporting administration body, and WADA) notice of the anti-doping rule violation

asserted, and the basis of that assertion.

7.8 Identification of prior Anti-Doping Rule Violations

Before giving an Athlete or other Person notice of an asserted anti-doping rule violation, ASADA

shall refer to its own records as well as ADAMS, and contact WADA and other relevant Anti-

Doping Organisations to determine whether any prior anti-doping rule violation exists.

7.9 Provisional Suspensions27

7.9.1 Mandatory Provisional Suspension: If analysis of an A Sample has resulted in an

Adverse Analytical Finding for a Prohibited Substance that is not a Specified

Substance, or for a Prohibited Method, and a review in accordance with Article

7.2.2 does not reveal an applicable TUE or departure from the International

27 Comment to Article 7.9: Athletes and other Persons shall receive credit for a Provisional Suspension against any period of

Ineligibility which is ultimately imposed. See Articles 10.11.3.1 and 10.11.3.2.

Australian Billiards and Snooker Council Anti-Doping Policy 35 | P a g e

Standard for Testing and Investigations or the International Standard for

Laboratories that caused the Adverse Analytical Finding, a Provisional

Suspension shall be imposed by the sporting administration body upon, or

promptly after, the notification described in Articles 7.2, 7.3 or 7.5.

7.9.2 Optional Provisional Suspension: In the case of an Adverse Analytical Finding for

a Specified Substance, or in the case of any other anti-doping rule violations not

covered by Article 7.9.1, the sporting administration body may impose a

Provisional Suspension on the Athlete or other Person against whom the anti-

doping rule violation is asserted at any time after the review and notification

described in Articles 7.2 to 7.7 and prior to the final hearing as described in

Article 8.

7.9.3 Where a Provisional Suspension is imposed pursuant to Article 7.9.1 or Article

7.9.2, the Athlete or other Person shall be given either:

(a) an opportunity for a Provisional Hearing either before or on a timely

basis after imposition of the Provisional Suspension; or

(b) an opportunity for an expedited final hearing in accordance with Article

8 on a timely basis after imposition of the Provisional Suspension.

Furthermore, the Athlete or other Person has a right to appeal the

Provisional Suspension in accordance with Article 13.2 (except as set out

in Article 7.9.3.1).

7.9.3.1 The Provisional Suspension may be lifted if the Athlete

demonstrates to the hearing panel that the violation is likely to

have involved a Contaminated Product. A hearing panel‟s decision

not to lift a mandatory Provisional Suspension on account of the

Athlete‟s assertion regarding a Contaminated Product shall not be

appealable.

7.9.3.2 The Provisional Suspension shall be imposed (or shall not be

lifted) unless the Athlete or other Person establishes at a

Provisional Hearing that:

(a) the assertion of an anti-doping rule violation has no

reasonable prospect of being upheld, for example, because of a

patent flaw in the case against the Athlete or other Person;

Australian Billiards and Snooker Council Anti-Doping Policy 36 | P a g e

(b) the Athlete or other Person has a strong arguable case that

he/she bears No Fault or Negligence for the anti-doping rule

violation(s) asserted, so that any period of Ineligibility that might

otherwise be imposed for such a violation is likely to be

completely eliminated by application of Article 10.4; or

(c) some other facts exist that make it clearly unfair, in all of the

circumstances, to impose a Provisional Suspension prior to a final

hearing in accordance with Article 8. This ground is to be

construed narrowly, and applied only in truly exceptional

circumstances. For example, the fact that the Provisional

Suspension would prevent the Athlete or other Person

participating in a particular Competition or Event shall not qualify

as exceptional circumstances for these purposes.

7.9.4 If a Provisional Suspension is imposed based on an A Sample Adverse Analytical

Finding and subsequent analysis of the B Sample does not confirm the A Sample

analysis, then the Athlete shall not be subject to any further Provisional

Suspension on account of a violation of Article 2.1. In circumstances where the

Athlete (or the Athlete's team) has been removed from a Competition based on a

violation of Article 2.1 and the subsequent B Sample analysis does not confirm

the A Sample finding, then if it is still possible for the Athlete or team to be

reinstated without otherwise affecting the Competition, the Athlete or team may

continue to take part in the Competition. In addition, the Athlete or team may

thereafter take part in other Competitions in the same Event.

7.9.5 In all cases where an Athlete or other Person has been notified of an asserted

anti-doping rule violation but a Provisional Suspension has not been imposed on

him or her, the Athlete or other Person shall be offered the opportunity to accept

a Provisional Suspension voluntarily pending the resolution of the matter.

7.9A Infraction Notices

Once the ADRVP makes an assertion of a possible anti-doping rule violation in accordance with

the ASADA Act and NAD scheme, unless otherwise agreed in writing between ASADA and the

sporting administration body, ASADA will:

7.9A.1 notify the Athlete or Athlete Support Person, the sporting administration body,

the international federation, WADA, and relevant Anti-Doping Organisations of

the assertion;

Australian Billiards and Snooker Council Anti-Doping Policy 37 | P a g e

7.9A.2 issue the Athlete or Athlete Support Person with an Infraction Notice under this

Article. The Infraction Notice will:

7.9A.2(a) notify the Person of the asserted anti-doping rule violations under

this Anti-Doping Policy and the basis for the violation;

7.9A.2(b) state that the Person has a right to a hearing in relation to the

asserted anti-doping rule violation/s;

7.9A.2(c) state that in the event the Person elects to have a hearing, the

Person must file their application (however described) for a

hearing with the CAS or other hearing body recognised or

approved by ASADA within 14 days of receipt of the infraction

notice;

7.9A.2(d) state that if the Person does not respond within 14 days of receipt

of the infraction notice, or files an application for a hearing in CAS

after the end of the 14 days referred to in 7.9A.2(c), they will be

deemed to have waived their right to a hearing and the sporting

administration body, in consultation with ASADA and other

relevant parties, where applicable, may apply a sanction in

accordance with Article 10;

7.9A.2(e) be provided to the Athlete or Athlete Support Person, the sporting

administration body, the international federation, WADA, and

relevant Anti-Doping Organisation in accordance with the Code.

Note: Athletes and other Persons are responsible for keeping their contact details up to date with

the sporting administration body. Delivery to the last known address is sufficient in

circumstances where the current whereabouts of the Person are not known. In addition,

members of the sporting administration body should refer to Article 14.1.1.

7.10 Resolution without a hearing

7.10.1 An Athlete or other Person against whom an anti-doping rule violation is

asserted may admit that violation at any time, waive a hearing, and

accept the Consequences that are mandated by this Anti-Doping Policy or

(where some discretion as to Consequences exists under this Anti-Doping

Policy) that have been offered by ASADA or the sporting administration

body.

Australian Billiards and Snooker Council Anti-Doping Policy 38 | P a g e

7.10.2 Alternatively, if the Athlete or other Person against whom an anti-doping

rule violation is asserted fails to dispute that assertion within the deadline

specified in the Infraction Notice sent by ASADA asserting the violation,

then he/she shall be deemed to have admitted the violation, to have

waived a hearing, and to have accepted the Consequences that are

mandated by this Anti-Doping Policy or (where some discretion as to

Consequences exists under this Anti-Doping Policy) that have been

offered by ASADA or the sporting administration body.

7.10.3 In cases where Article 7.10.1 or Article 7.10.2 applies, a hearing before a

hearing panel shall not be required. Instead the sporting administration

body, in consultation with ASADA, shall promptly issue a written decision

confirming the commission of the anti-doping rule violation(s) and the

Consequences imposed as a result, and setting out the reasons for any

period of Ineligibility imposed, including (if applicable) a justification for

why the maximum potential period of Ineligibility was not imposed. the

sporting administration body shall send copies of that decision to other

Anti-Doping Organisations with a right to appeal under Article 13.2.3, and

shall Publicly Disclose that decision in accordance with Article 14.3.2.

7.11 Notification of results management decisions

In all cases where ASADA or the sporting administration body (where relevant) has asserted the

commission of an anti-doping rule violation, withdrawn the assertion of an anti-doping rule

violation, imposed a Provisional Suspension, or agreed with an Athlete or other Person on the

imposition of Consequences without a hearing, ASADA or the sporting administration body

(where relevant) shall give notice thereof in accordance with Article 14.2.1 to other Anti-Doping

Organisations with a right to appeal under Article 13.2.3.

7.12 Retirement from sport 28

If an Athlete or other Person retires while ASADA (or another Anti-Doping Organisation) is

conducting the results management process, ASADA (or the other Anti-Doping Organisation)

retains jurisdiction to complete its results management and hearing and appeals process. If an

Athlete or other Person retires before any results management process has begun, and ASADA or

another Anti-Doping Organisation would have had results management authority over the Athlete

or other Person at the time the Athlete or other Person committed an anti-doping rule violation,

28 Comment to Article 7.12: Conduct by an Athlete or other Person before the Athlete or other Person was subject to the jurisdiction

of any Anti-Doping Organisation would not constitute an anti-doping rule violation but could be a legitimate basis for denying the

Athlete or other Person membership in a sports organisation.

Australian Billiards and Snooker Council Anti-Doping Policy 39 | P a g e

ASADA or another Anti-Doping Organisation has authority to conduct results management in

respect of that anti-doping rule violation.

Australian Billiards and Snooker Council Anti-Doping Policy 40 | P a g e

ARTICLE 8 RIGHT TO A FAIR HEARING

8.1 Fair hearings

Any Person who is asserted to have committed an anti-doping rule violation under this Anti-

Doping Policy is entitled to a hearing process. Such hearing process shall address whether an

anti-doping rule violation was committed and, if so, the appropriate Consequences. All hearings

conducted pursuant to this Article 8 will respect the following principles:

8.1.1 a timely hearing;

8.1.2 a fair and impartial hearing body;

8.1.3 the right to representation at the Person's own expense;

8.1.4 a timely, written, reasoned decision.

Subject to these principles, the hearing will be conducted in the manner that the hearing body

determines is appropriate, with as little formality and technicality, and as quickly as proper

consideration of the issues permit.

8.2 Event hearings

Hearings held in connection with Events may be conducted by an expedited process as permitted

by the rules of the relevant Anti-Doping Organisation and the hearing panel.

8.3 Waiver of hearing

The right to a hearing may be waived either expressly or by the Athlete‟s or other Person‟s failure

to challenge ASADA’s assertion that an anti-doping rule violation has occurred within the specific

time period provided in the infraction notice issued under Article 7.9A.

8.4 Establishment of hearings

8.4.1 The Article 8 hearing body for the purposes of this Anti-Doping Policy at first

instance is CAS or a hearing body recognised or approved in writing by ASADA on

a case-by-case basis. Any appeal from a first-instance decision will be heard by

CAS.

8.4.2 Should a Person elect to have a hearing in accordance with Article 8 or Article

7.9.3, the Person will be responsible for filing their application for a hearing with

CAS, and paying any applicable CAS fees.

Australian Billiards and Snooker Council Anti-Doping Policy 41 | P a g e

8.4.3 ASADA and the sporting administration body are both entitled to present

evidence, file submissions, cross-examine witnesses and do any other thing

necessary for the enforcement of this Anti-Doping Policy at any hearing under this

Article. Unless otherwise agreed in writing between ASADA and the Sporting

administration body, ASADA will take the lead in presenting the matter in any

hearing.

8.4.4 Each party shall bear in equal proportions any upfront fee of CAS (excluding the

initial CAS application fee which shall be borne by the party applying). Should it be

found that no anti-doping rule violation has been committed, ASADA shall

reimburse the Athlete or other Person their application fee and their portion of

the upfront fee. Each party shall otherwise bear their own costs.

8.5 Right to attend hearings

the international federation, WADA and, where applicable, the Australian Sports Commission, the

Australian Olympic Committee, Australian Paralympic Committee, Australian Commonwealth

Games Association, relevant State Institutes of Sport/State Academies of Sport and WADA shall

have the right to attend hearings as an observer or an interested or affected party.

It shall be the duty of ASADA to inform those relevant parties of such right to attend as an

observer or interested/affected party as applicable. If those parties fail to respond to such

notification within 14 days, they shall be taken to have waived their right to so participate.

8.6 CAS determination

8.6.1 CAS will determine:

a) if the Person has committed a violation of this Anti-Doping Policy;

b) if so, what Consequences will apply (including the start date for any

period of Ineligibility); and

c) any other issues such as, but not limited to, reimbursement of funding

provided to the Athlete or other Person by a sport organisation.

8.6.2 Consequences will be in accordance with Article 10.

8.7 Public disclosure of hearing outcomes

ASADA and the sporting administration body shall report the outcome of all anti-doping rule

violations in accordance with the Code, the ASADA Act and the NAD scheme, and this Anti-Doping

Policy, as in force from time to time.

Australian Billiards and Snooker Council Anti-Doping Policy 42 | P a g e

8.8 Appeals and review

Decisions by CAS at first instance may be appealed as provided in Article 13.

8.9 Use of information arising during hearings

If, during a hearing, a party to the hearing process implicates a third party in a potential anti-

doping rule violation, then ASADA (or any other Anti-Doping Organisation) may use any such

information that arises as a result of the CAS process without having to first seek the permission

of CAS or the parties. This clause overrides R43 and R59 of the CAS Code of Sports-related

Arbitration to the extent of any inconsistency.

Australian Billiards and Snooker Council Anti-Doping Policy 43 | P a g e

ARTICLE 9 AUTOMATIC DISQUALIFICATION OF

INDIVIDUAL RESULTS29

An anti-doping rule violation in Individual Sports in connection with an In-Competition test

automatically leads to Disqualification of the result obtained in that Competition with all resulting

Consequences, including forfeiture of any medals, points and prizes.

29 Comment to Article 9: For Team Sports, any awards received by individual players will be Disqualified. However, Disqualification of

the team will be as provided in Article 11. In sports which are not Team Sports but where awards are given to teams, Disqualification

or other disciplinary action against the team when one or more team members have committed an anti-doping rule violation shall be

as provided in the applicable rules of the international federation.

Australian Billiards and Snooker Council Anti-Doping Policy 44 | P a g e

ARTICLE 10 SANCTIONS ON INDIVIDUALS30

10.1 Disqualification of results in the Event during which an anti-doping rule

violation occurs31

An anti-doping rule violation occurring during, or in connection with, an Event may, upon the

decision of the ruling body of the Event, lead to Disqualification of all of the Athlete's individual

results obtained in that Event with all Consequences, including forfeiture of all medals, points

and prizes, except as provided in Article 10.1.1.

Factors to be included in considering whether to Disqualify other results in an Event might

include, for example, the seriousness of the Athlete‟s anti-doping rule violation and whether the

Athlete tested negative in the other Competitions.

10.1.1 If the Athlete establishes that he or she bears No Fault or Negligence for the

violation, the Athlete's individual results in the other Competitions shall not be

Disqualified, unless the Athlete's results in Competitions other than the

Competition in which the anti-doping rule violation occurred were likely to have

been affected by the Athlete's anti-doping rule violation.

10.2 Ineligibility for Presence, Use or Attempted Use, or Possession of a

Prohibited Substance or Prohibited Method

The period of Ineligibility for a violation of Articles 2.1, 2.2 or 2.6 shall be as follows, subject to

potential reduction or suspension pursuant to Articles 10.4, 10.5 or 10.6:

10.2.1 The period of Ineligibility shall be four years where:

10.2.1.1 The anti-doping rule violation does not involve a Specified

Substance, unless the Athlete or other Person can establish that

the anti-doping rule violation was not intentional.

30 Comment to Article 10: Harmonisation of sanctions has been one of the most discussed and debated areas of anti-doping.

Harmonisation means that the same rules and criteria are applied to assess the unique facts of each case. Arguments against

requiring harmonisation of sanctions are based on differences between sports including, for example, the following: in some sports

the Athletes are professionals making a sizable income from the sport and in others the Athletes are true amateurs; in those sports

where an Athlete's career is short, a standard period of Ineligibility has a much more significant effect on the Athlete than in sports

where careers are traditionally much longer. A primary argument in favour of harmonisation is that it is simply not right that two

Athletes from the same country who test positive for the same Prohibited Substance under similar circumstances should receive

different sanctions only because they participate in different sports. In addition, flexibility in sanctioning has often been viewed as an

unacceptable opportunity for some sporting organisations to be more lenient with dopers. The lack of harmonisation of sanctions has

also frequently been the source of jurisdictional conflicts between international federations and National Anti-Doping Organisations.

31 Comment to Article 10.1: Whereas Article 9 Disqualifies the result in a single Competition in which the Athlete tested positive (for

example the 100 metre backstroke), this Article may lead to Disqualification of all results in all races during the Event (for example

the FINA World Championships).

Australian Billiards and Snooker Council Anti-Doping Policy 45 | P a g e

10.2.1.2 The anti-doping rule violation involves a Specified Substance and

ASADA can establish that the anti-doping rule violation was

intentional.

10.2.2 If Article 10.2.1 does not apply, the period of Ineligibility shall be two years.

10.2.3 As used in Articles 10.2 and 10.3, the term „intentional‟ is meant to identify

those Athletes who cheat. The term, therefore, requires that the Athlete or other

Person engaged in conduct which he or she knew constituted an anti-doping

rule violation or knew that there was a significant risk that the conduct might

constitute or result in an anti-doping rule violation and manifestly disregarded

that risk. An anti-doping rule violation resulting from an Adverse Analytical

Finding for a substance which is only prohibited In-Competition shall be

rebuttably presumed to be not ‟intentional‟ if the substance is a Specified

Substance and the Athlete can establish that the Prohibited Substance was

Used Out-of-Competition. An anti-doping rule violation resulting from an Adverse

Analytical Finding for a substance which is only prohibited In-Competition shall

not be considered „intentional‟ if the substance is not a Specified Substance

and the Athlete can establish that the Prohibited Substance was Used Out-of-

Competition in a context unrelated to sport performance.

10.3 Ineligibility for other anti-doping rule violations

The period of Ineligibility for anti-doping rule violations other than as provided in Article 10.2 shall

be as follows, unless Articles 10.5 or 10.6 are applicable:

10.3.1 For violations of Article 2.3 or Article 2.5, the period of Ineligibility shall be four

years unless, in the case of failing to submit to Sample collection, the Athlete

can establish that the commission of the anti-doping rule violation was not

intentional (as defined in Article 10.2.3), in which case the period of Ineligibility

shall be two years.

10.3.2 For violations of Article 2.4, the period of Ineligibility shall be two years, subject

to reduction down to a minimum of one year, depending on the Athlete‟s degree

of Fault. The flexibility between two years and one year of Ineligibility in this

Article is not available to Athletes where a pattern of last-minute whereabouts

changes or other conduct raises a serious suspicion that the Athlete was trying

to avoid being available for Testing.

10.3.3 For violations of Article 2.7 or 2.8, the period of Ineligibility shall be a minimum

of four years up to lifetime Ineligibility, depending on the seriousness of the

Australian Billiards and Snooker Council Anti-Doping Policy 46 | P a g e

violation. An Article 2.7 or Article 2.8 violation involving a Minor shall be

considered a particularly serious violation and, if committed by Athlete Support

Personnel for violations other than for Specified Substances, shall result in

lifetime Ineligibility for Athlete Support Personnel. In addition, significant

violations of Article 2.7 or 2.8 which may also violate non-sporting laws and

regulations shall be reported to the competent administrative, professional or

judicial authorities32.

10.3.4 For violations of Article 2.9, the period of Ineligibility imposed shall be a

minimum of two years, up to four years, depending on the seriousness of the

violation.

10.3.5 For violations of Article 2.10, the period of Ineligibility shall be two years, subject

to reduction down to a minimum of one year, depending on the Athlete or other

Person‟s degree of Fault and other circumstances of the case33.

10.4 Elimination of the period of Ineligibility where there is No Fault or

Negligence34

If an Athlete or other Person establishes in an individual case that he or she bears No Fault or

Negligence, then the otherwise applicable period of Ineligibility shall be eliminated.

10.5 Reduction of the period of Ineligibility based on No Significant Fault or

Negligence

10.5.1 Reduction of sanctions for Specified Substances or Contaminated Products for

Violations of Article 2.1, 2.2 or 2.6.

32 Comment to Article 10.3.3: Those who are involved in doping Athletes or covering up doping should be subject to sanctions which

are more severe than the Athletes who test positive. Since the authority of sport organisations is generally limited to Ineligibility for

accreditation, membership and other sport benefits, reporting Athlete Support Personnel to competent authorities is an important

step in the deterrence of doping.

33 Comment to Article 10.3.5: Where the „other Person‟ referenced in Article 2.10 is an entity and not an individual, that entity may

be disciplined as provided in Article 12.

34 Comment to Article 10.4: This Article and Article 10.5.2 apply only to the imposition of sanctions; they are not applicable to the

determination of whether an anti-doping rule violation has occurred. They will only apply in exceptional circumstances, for example

where an Athlete could prove that, despite all due care, he or she was sabotaged by a competitor. Conversely, No Fault or Negligence

would not apply in the following circumstances: (a) a positive test resulting from a mislabelled or contaminated vitamin or nutritional

supplement (Athletes are responsible for what they ingest (Article 2.1.1) and have been warned against the possibility of supplement

contamination); (b) the Administration of a Prohibited Substance by the Athlete‟s Personal physician or trainer without disclosure to

the Athlete (Athletes are responsible for their choice of medical Personnel and for advising medical Personnel that they cannot be

given any Prohibited Substance); and (c) sabotage of the Athlete‟s food or drink by a spouse, coach or other Person within the

Athlete‟s circle of associates (Athletes are responsible for what they ingest and for the conduct of those Persons to whom they entrust

access to their food and drink). However, depending on the unique facts of a particular case, any of the referenced illustrations could

result in a reduced sanction under Article 10.5 based on No Significant Fault or Negligence.

Australian Billiards and Snooker Council Anti-Doping Policy 47 | P a g e

 10.5.1.1 Specified Substances

Where the anti-doping rule violation involves a Specified

Substance, and the Athlete or other Person can establish No

Significant Fault or Negligence, then the period of Ineligibility shall

be, at a minimum, a reprimand and no period of Ineligibility and,

at a maximum, two years of Ineligibility, depending on the

Athlete‟s or other Person‟s degree of Fault.

10.5.1.2 Contaminated Products

In cases where the Athlete or other Person can establish No

Significant Fault or Negligence and the detected Prohibited

Substance came from a Contaminated Product, then the period of

Ineligibility shall be, at a minimum, a reprimand and no period of

Ineligibility and, at a maximum, two years‟ Ineligibility, depending

on the Athlete's or other Person‟s degree of Fault35.

10.5.2 Application of No Significant Fault or Negligence beyond the application of

Article 10.5.1

If an Athlete or other Person establishes in an individual case where Article

10.5.1 is not applicable, that he or she bears No Significant Fault or Negligence,

then, subject to further reduction or elimination as provided in Article 10.6, the

otherwise applicable period of Ineligibility may be reduced based on the Athlete

or other Person‟s degree of Fault, but the reduced period of Ineligibility may not

be less than one-half of the period of Ineligibility otherwise applicable. If the

otherwise applicable period of Ineligibility is a lifetime, the reduced period under

this Article may be no less than eight years36.

35 Comment to Article 10.5.1.2: In assessing that Athlete‟s degree of Fault, it would, for example, be favourable for the Athlete if the

Athlete had declared the product which was subsequently determined to be contaminated on his or her Doping Control form.

36 Comment to Article 10.5.2: Article 10.5.2 may be applied to any anti-doping rule violation except those Articles where intent is an

element of the anti-doping rule violation (for example Article 2.5, 2.7, 2.8 or 2.9) or an element of a particular sanction (for example

Article 10.2.1) or a range of Ineligibility is already provided in an Article based on the Athlete or other Person‟s degree of Fault.

Australian Billiards and Snooker Council Anti-Doping Policy 48 | P a g e

10.6 Elimination, reduction, or suspension of period of Ineligibility or other

Consequences for reasons other than Fault

10.6.1 Substantial assistance in discovering or establishing anti-doping rule

violations37.

10.6.1.1 An Anti-Doping Organisation with results management

responsibility for an anti-doping rule violation may, prior to a final

appellate decision under Article 13 or the expiration of the time to

appeal, suspend a part of the period of Ineligibility imposed in an

individual case where the Athlete or other Person has provided

Substantial Assistance to an Anti-Doping Organisation, another

criminal authority or professional disciplinary body which results

in: (a) the Anti-Doping Organisation discovering or bringing

forward an anti-doping rule violation by another Person, or (b)

which results in a criminal or disciplinary body discovering or

bringing forward a criminal offence or the breach of professional

rules committed by another Person and the information provided

by the Person providing Substantial Assistance is made available

to the Anti-Doping Organisation with results management

responsibility. After a final appellate decision under Article 13 or

the expiration of time to appeal, an Anti-Doping Organisation may

only suspend a part of the otherwise applicable period of

Ineligibility with the approval of WADA and the international

federation. The extent to which the otherwise applicable period of

Ineligibility may be suspended shall be based on the seriousness

of the anti-doping rule violation committed by the Athlete or other

Person and the significance of the Substantial Assistance

provided by the Athlete or other Person to the effort to eliminate

doping in sport. No more than three-quarters of the otherwise

applicable period of Ineligibility may be suspended. If the

otherwise applicable period of Ineligibility is a lifetime, the non-

suspended period under this Article must be no less than eight

years. If the Athlete or other Person fails to continue to cooperate

and to provide the complete and credible Substantial Assistance

upon which a suspension of the period of Ineligibility was based,

37 Comment to Article 10.6.1: The cooperation of Athletes, Athlete Support Personnel and other Persons who acknowledge their

mistakes and are willing to bring other anti-doping rule violations to light is important to clean sport. This is the only circumstance

under the Code where the suspension of an otherwise applicable period of Ineligibility is authorised.

Australian Billiards and Snooker Council Anti-Doping Policy 49 | P a g e

the Anti-Doping Organisation that suspended the period of

ineligibility shall reinstate the original period of Ineligibility. If an

Anti-Doping Organisation decides to reinstate a suspended period

of Ineligibility or decides not to reinstate a suspended period of

Ineligibility, that decision may be appealed by any Person entitled

to appeal under Article 13.

10.6.1.2 To further encourage Athletes and other Persons to provide

Substantial Assistance to Anti-Doping Organisations, at the

request of the Anti-Doping Organisation conducting results

management or at the request of the Athlete or other Person who

has, or has been asserted to have, committed an anti-doping rule

violation, WADA may agree at any stage of the results

management process, including after a final appellate decision

under Article 13, to what it considers to be an appropriate

suspension of the otherwise-applicable period of Ineligibility and

other Consequences. In exceptional circumstances, WADA may

agree to suspensions of the period of Ineligibility and other

Consequences for Substantial Assistance greater than those

otherwise provided in this Article, or even no period of Ineligibility,

and/or no return of prize money or payment of fines or costs.

WADA’s approval shall be subject to reinstatement of sanction, as

otherwise provided in this Article. Notwithstanding Article 13,

WADA’s decisions in the context of this Article may not be

appealed by any other Anti-Doping Organisation.

10.6.1.3 If any part of an otherwise applicable sanction is suspended

because of Substantial Assistance, then notice providing

justification for the decision shall be provided to the other Anti-

Doping Organisations with a right to appeal under Article 13.2.3

as provided in Article 14.2. In unique circumstances where WADA

determines that it would be in the best interest of anti-doping,

WADA may authorise an Anti-Doping Organisation to enter into

appropriate confidentiality agreements limiting or delaying the

disclosure of the Substantial Assistance agreement or the nature

of Substantial Assistance being provided.

Australian Billiards and Snooker Council Anti-Doping Policy 50 | P a g e

 10.6.2 Admission of an Anti-Doping Rule Violation in the absence of other evidence

Where an Athlete or other Person voluntarily admits the commission of an anti-

doping rule violation before having received notice of a Sample collection which

could establish an anti-doping rule violation (or, in the case of an anti-doping

rule violation other than Article 2.1, before receiving first notice of the admitted

violation pursuant to Article 7) and that admission is the only reliable evidence

of the violation at the time of admission, then the period of Ineligibility may be

reduced, but not below one-half of the period of Ineligibility otherwise

applicable38.

10.6.3 Prompt admission of an Anti-Doping Rule Violation after being confronted with a

violation sanctionable under Article 10.2.1 or Article 10.3.1

An Athlete or other Person potentially subject to a four-year sanction under

Article 10.2.1 or 10.3.1 (for evading or refusing Sample Collection or Tampering

with Sample Collection), by promptly admitting the asserted anti-doping rule

violation after being confronted by ASADA (or another Anti-Doping Organisation),

and also upon the approval and at the discretion of both WADA and the Anti-

Doping Organisation with results management responsibility, may receive a

reduction in the period of Ineligibility down to a minimum of two years,

depending on the seriousness of the violation and the Athlete or other Person‟s

degree of Fault.

10.6.4 Application of multiple grounds for reduction of a sanction

Where an Athlete or other Person establishes entitlement to reduction in

sanction under more than one provision of Article 10.4, 10.5 or 10.6, before

applying any reduction or suspension under Article 10.6, the otherwise

applicable period of Ineligibility shall be determined in accordance with Articles

10.2, 10.3, 10.4 and 10.5. If the Athlete or other Person establishes entitlement

to a reduction or suspension of the period of Ineligibility under Article 10.6, then

the period of Ineligibility may be reduced or suspended, but not to below one-

fourth of the otherwise applicable period of Ineligibility39.

38 Comment to Article 10.6.2: This Article is intended to apply when an Athlete or other Person comes forward and admits to an anti-

doping rule violation in circumstances where no Anti-Doping Organisation is aware that an anti-doping rule violation might have been

committed. It is not intended to apply to circumstances where the admission occurs after the Athlete or other Person believes he or

she is about to be caught. The amount by which Ineligibility is reduced should be based on the likelihood that the Athlete or other

Person would have been caught had he/she not come forward voluntarily.

39 Comment to Article 10.6.4: The appropriate sanction is determined in a sequence of four steps. First, the hearing panel (or

sporting administration body if the Athlete waives their right to a hearing and admits the anti-doping rule violation/s) determines

Australian Billiards and Snooker Council Anti-Doping Policy 51 | P a g e

10.7 Multiple violations

10.7.1 For an Athlete or other Person‟s second anti-doping rule violation, the period of

Ineligibility shall be the greater of:

(a) six months;

(b) one-half of the period of Ineligibility imposed for the first anti-doping rule

violation without taking into account any reduction under Article 10.6; or

(c) twice the period of Ineligibility otherwise applicable to the second anti-

doping rule violation treated as if it were a first violation, without taking

into account any reduction under Article 10.6.

The period of Ineligibility established may then be further reduced by the

application of Article 10.6.

10.7.2 A third anti-doping rule violation will always result in a lifetime period of

Ineligibility, except if the third violation fulfils the condition for elimination or

reduction of the period of Ineligibility under Article 10.4 or 10.5, or involves a

violation of Article 2.4. In these particular cases, the period of Ineligibility shall

be from eight years to lifetime Ineligibility.

10.7.3 An anti-doping rule violation for which an Athlete or other Person has

established No Fault or Negligence shall not be considered a prior violation for

purposes of this Article.

10.7.4 Additional rules for certain potential multiple violations

10.7.4.1 For purposes of imposing sanctions under Article 10.7, an anti-

doping rule violation will only be considered a second violation if

the Anti-Doping Organisation can establish that the Athlete or

other Person committed the second anti-doping rule violation

after the Athlete or other Person received notice pursuant to

Article 7, or after the Anti-Doping Organisation made reasonable

efforts to give notice, of the first anti-doping rule violation. If the

Anti-Doping Organisation cannot establish this, the violations shall

be considered together as one single first violation, and the

which of the basic sanctions (Articles 10.2, 10.3, 10.4 or 10.5) apply to the particular anti-doping rule violation. Second, if the basic

sanction provides for a range of sanctions, the hearing panel/sporting administration body must determine the applicable sanction

within that range according to the Athlete or other Person‟s degree of Fault. In a third step, the hearing panel/sporting administration

body establishes whether there is a basis for elimination, suspension, or reduction of the sanction (Article 10.6). Finally, the hearing

panel/sporting administration body decides on the commencement of the period of Ineligibility under Article 10.11. Several examples

of how Article 10 is to be applied are in Appendix 2.

Australian Billiards and Snooker Council Anti-Doping Policy 52 | P a g e

sanction imposed shall be based on the violation that carries the

more severe sanction.

10.7.4.2 If, after the imposition of a sanction for a first anti-doping rule

violation, an Anti-Doping Organisation discovers facts involving an

anti-doping rule violation by the Athlete or other Person which

occurred prior to notification regarding the first violation, then the

sporting administration body, in consultation with ASADA, shall

impose an additional sanction based on the sanction that could

have been imposed if the two violations had been adjudicated at

the same time. Results in all Competitions dating back to the

earlier anti-doping rule violation will be Disqualified as provided in

Article 10.8.

10.7.5 Multiple Anti-Doping Rule Violations during ten-year period

For purposes of Article 10.7, each anti-doping rule violation must

take place within the same ten-year period in order to be

considered multiple violations.

10.8 Disqualification of results in Competitions subsequent to Sample

collection or commission of an anti-doping rule violation

In addition to the automatic Disqualification of the results in the Competition which produced the

positive Sample under Article 9, all other competitive results of the Athlete obtained from the

date a positive Sample was collected (whether In-Competition or Out-of-Competition), or other

anti-doping rule violation occurred, through the commencement of any Provisional Suspension or

Ineligibility period, shall, unless fairness requires otherwise, be Disqualified with all of the

resulting Consequences, including forfeiture of any medals, points and prizes40.

10.9 Allocation of CAS Cost Awards and Forfeited Prize Money

The priority for repayment of CAS cost awards and forfeited prize money shall be: first, payment

of costs awarded by CAS; second, reallocation of forfeited prize money to other Athletes if

provided for in the rules of the international federation; and third, reimbursement of the

expenses of ASADA (or any other Anti-Doping Organisation) that conducted results management

in the case.

40 Comment to Article 10.8: Nothing in this Anti-Doping Policy precludes clean Athletes or other Persons who have been damaged by

the actions of a Person who has committed an anti-doping rule violation from pursuing any right which they would otherwise have to

seek damages from such Person.

Australian Billiards and Snooker Council Anti-Doping Policy 53 | P a g e

10.10 Financial Consequences

The imposition of a financial sanction (such as the recovery of funding by a sport organisation)

shall not be considered a basis for reducing the Ineligibility or other sanction which would

otherwise be applicable under this Anti-Doping Policy or the Code.

10.11 Commencement of Ineligibility period41

Except as provided below, the period of Ineligibility shall start on the date of the final hearing

decision providing for Ineligibility or, if the hearing is waived or there is no hearing, on the date

Ineligibility is accepted or otherwise imposed.

10.11.1 Delays not attributable to the Athlete or other Person

Where there have been substantial delays in the hearing process or other

aspects of Doping Control not attributable to the Athlete or other Person,

the body imposing the sanction may start the period of Ineligibility at an

earlier date commencing as early as the date of Sample collection or the

date on which another anti-doping rule violation last occurred. All

competitive results achieved during the period of Ineligibility, including

retroactive Ineligibility, shall be Disqualified42.

 10.11.2 Timely admission

Where the Athlete or other Person promptly (which, in all Events, for an

Athlete means before the Athlete competes again) admits the anti-doping

rule violation after being confronted with the anti-doping rule violation by

ASADA (or another Anti-Doping Organisation), the period of Ineligibility

may start as early as the date of Sample collection or the date on which

another anti-doping rule violation last occurred. In each case where this

Article is applied, the Athlete or other Person shall serve at least one-half

of the period of Ineligibility going forward from the date the Athlete or

other Person accepted the imposition of a sanction, the date of a hearing

decision imposing a sanction, or the date the sanction is otherwise

41 Comment to Article 10.11: Article 10.11 makes clear that delays not attributable to the Athlete, timely admission by the Athlete

and Provisional Suspension are the only justifications for starting the period of Ineligibility earlier than the date of the final hearing

decision.

42 Comment to Article 10.11.1: In cases of anti-doping rule violations other than under Article 2.1, the time required for ASADA (or

another Anti-Doping Organisation) to discover and develop facts sufficient to establish an anti-doping rule violation may be lengthy,

particularly where the Athlete or other Person has taken affirmative action to avoid detection. In these circumstances, the flexibility

provided in this Article to start the sanction at an earlier date should not be used.

Australian Billiards and Snooker Council Anti-Doping Policy 54 | P a g e

imposed. This Article shall not apply where the period of Ineligibility

already has been reduced under Article 10.6.3.

10.11.3 Credit for Provisional Suspension or period of Ineligibility served

10.11.3.1 If a Provisional Suspension is imposed and respected by

the Athlete or other Person, then the Athlete or other

Person shall receive a credit for such period of Provisional

Suspension against any period of Ineligibility which may

ultimately be imposed. If a period of Ineligibility is served

pursuant to a decision that is subsequently appealed,

then the Athlete or other Person shall receive a credit for

such period of Ineligibility served against any period of

Ineligibility which may ultimately be imposed on appeal.

10.11.3.2 If an Athlete or other Person voluntarily accepts a

Provisional Suspension in writing from the sporting

administration body and thereafter respects the

Provisional Suspension, the Athlete or other Person shall

receive a credit for such period of voluntary Provisional

Suspension against any period of Ineligibility which may

ultimately be imposed. A copy of the Athlete or other

Person‟s voluntary acceptance of a Provisional

Suspension shall be provided promptly to each party

entitled to receive notice of an asserted anti-doping rule

violation under Article 14.143.

10.11.3.3 No credit against a period of Ineligibility shall be given for

any time period before the effective date of the Provisional

Suspension or voluntary Provisional Suspension regardless

of whether the Athlete elected not to compete or was

suspended by his or her team.

10.11.3.4 In Team Sports, where a period of Ineligibility is imposed

upon a team, unless fairness requires otherwise, the

period of Ineligibility shall start on the date of the final

hearing decision providing for Ineligibility or, if the hearing

is waived, on the date Ineligibility is accepted or otherwise

43 Comment to Article 10.11.3.2: An Athlete‟s voluntary acceptance of a Provisional Suspension is not an admission by the Athlete

and shall not be used in any way as to draw an adverse inference against the Athlete.

Australian Billiards and Snooker Council Anti-Doping Policy 55 | P a g e

imposed. Any period of team Provisional Suspension

(whether imposed or voluntarily accepted) shall be

credited against the total period of Ineligibility to be

served.

10.12 Status during Ineligibility

 10.12.1 Prohibition against participation during Ineligibility

No Athlete or other Person who has been declared Ineligible may, during

the period of Ineligibility, participate in any capacity in a Competition or

activity (other than authorised anti-doping education or rehabilitation

programs) authorised or organised by any Signatory, Signatory’s member

organisation, or a club or other member organisation of a Signatory’s

member organisation, or in Competitions authorised or organised by any

professional league or any international- or national- level Event

organisation or any elite or national-level sporting activity funded by a

government agency.

An Athlete or other Person subject to a period of Ineligibility longer than

four years may, after completing four years of the period of Ineligibility,

participate as an Athlete in local sport Events not sanctioned or otherwise

under the jurisdiction of a Code Signatory or member of a Code Signatory,

but only so long as the local sport Event is not at a level that could

otherwise qualify such Athlete or other Person directly or indirectly to

compete in (or accumulate points toward) a national championship or

International Event, and does not involve the Athlete or other Person

working in any capacity with Minors.

An Athlete or other Person subject to a period of Ineligibility shall remain

subject to Testing44.

 10.12.2 Return to training

44 Comment to Article 10.12.1: For example, subject to Article 10.12.2, an Ineligible Athlete cannot participate in a training camp,

exhibition or practice organised by his or her Sporting Administration Body or a club which is a member of that Sporting

Administration Body or which is funded by a government agency. Further, an Ineligible Athlete may not compete in a non-Signatory

professional league (for example, the National Hockey League, the National Basketball League). Events organised by a non-Signatory

International Event organisation or a non-Signatory national-level event organisation without triggering the Consequences set forth in

Article 10.12.3. The term ‟activity‟ also includes, for example, administrative activities, such as serving as an official, director, officer,

employee, or volunteer of the organisation described in this Article. Ineligibility imposed in one sport shall also be recognised by other

sports (see Article 15.1, Mutual recognition).

Australian Billiards and Snooker Council Anti-Doping Policy 56 | P a g e

As an exception to Article 10.12.1, an Athlete may return to train with a

team or to use the facilities of a club or other member organisation of a

Signatory’s member organisation during the shorter of: (1) the last two

months of the Athlete‟s period of Ineligibility, or (2) the last one-fourth of

the period of Ineligibility imposed45.

 10.12.3 Violation of the prohibition of participation during Ineligibility

Where an Athlete or other Person who has been declared Ineligible

violates the prohibition against participation during Ineligibility described

in Article 10.12.1, the results of such participation shall be Disqualified

and a new period of Ineligibility equal in length to the original period of

Ineligibility shall be added to the end of the original period of Ineligibility.

The new period of Ineligibility may be adjusted based on the Athlete or

other Person‟s degree of Fault and other circumstances of the case. The

determination of whether an Athlete or other Person has violated the

prohibition against participation, and whether an adjustment is

appropriate, shall be made by the sporting administration body in

consultation with ASADA (and any other Anti-Doping Organisation). This

decision may be appealed under Article 13.

Where an Athlete Support Person or other Person assists a Person in

violating the prohibition against participation during Ineligibility, an Anti-

Doping Organisation with jurisdiction over such Athlete Support Person or

other Person shall impose sanctions for a violation of Article 2.9 for such

assistance.

 10.12.4 Withholding of financial support during Ineligibility

In addition, for any anti-doping rule violation not involving a reduced

sanction as described in Article 10.4 or 10.5, some or all sport-related

financial support or other sport-related benefits received by such Person

will be withheld by Signatories, Signatories‟ member organisations and

governments.

45 Comment to Article 10.12.2: In many Team Sports and some individual sports (for example, ski jumping and gymnastics), an

Athlete cannot effectively train on his/her own so as to be ready to compete at the end of the Athlete‟s period of Ineligibility. During

the training period described in this Article, an Ineligible Athlete may not compete or engage in any activity described in Article

10.12.1 other than training.

Australian Billiards and Snooker Council Anti-Doping Policy 57 | P a g e

10.13 Automatic publication of sanction

A mandatory part of each sanction shall include automatic publication, as provided in Article

14.3.

Australian Billiards and Snooker Council Anti-Doping Policy 58 | P a g e

ARTICLE 11 CONSEQUENCES TO TEAMS

11.1 Testing of Team Sports

Where more than one member of a team in a Team Sport has been notified of an anti-doping rule

violation under Article 7 in connection with an Event, the ruling body for the Event shall conduct

appropriate Target Testing of the team during the Event Period.

11.2 Consequences for Team Sports

If more than two members of a team in a Team Sport are found to have committed an anti-

doping rule violation during an Event Period, the ruling body of the Event shall impose an

appropriate sanction on the team (for example, loss of points, Disqualification from a

Competition or Event, or other sanction) in addition to any Consequences imposed upon the

individual Athletes committing the anti-doping rule violation.

11.3 Event ruling body may establish stricter Consequences for Team Sports

The ruling body for an Event may elect to establish rules for the Event which impose

Consequences for Team Sports stricter than those in Article 11.2 for purposes of the Event46.

46 Comment to Article 11.3: For example, the International Olympic Committee could establish rules which would require

Disqualification of a team from the Olympic Games based on a lesser number of anti-doping rule violations during the period of the

Games.

Australian Billiards and Snooker Council Anti-Doping Policy 59 | P a g e

ARTICLE 12 SANCTIONS AGAINST SPORTING BODIES

12.1 Withholding funding for non-compliance

ASADA may request the Australian Sports Commission and any other relevant public authorities

to withhold some or all funding or other non-financial support to Sporting Administration Bodies

that are not in compliance with this Anti-Doping Policy.

12.2 Disciplinary action against a sporting administration body

ASADA may request the Australian Sports Commission, Australian Olympic Committee or the

Australian Commonwealth Games Association to take additional disciplinary action against a

sporting administration body with respect to recognition, the eligibility of its officials and Athletes

to participate in International Events, and fines based on the following:

12.2.1 Four or more violations of this Anti-Doping Policy (other than violations

involving Article 2.4) are committed by Athletes or other Persons affiliated

with the sporting administration body within a 12-month period.

12.2.2 More than one Athlete or other Person from the sporting administration

body commits an anti-doping rule violation during an International Event.

12.2.3 The sporting administration body has failed to make diligent efforts to

keep ASADA informed about an Athlete's whereabouts after receiving a

request for that information from ASADA.

Australian Billiards and Snooker Council Anti-Doping Policy 60 | P a g e

ARTICLE 13 APPEALS

13.1 Decisions subject to appeal

Decisions made under this Anti-Doping Policy may be appealed as set forth below in Articles 13.2

through 13.6 or as otherwise provided in this Anti-Doping Policy, the Code or the International

Standards. Such decisions shall remain in effect while under appeal unless the appellate body

orders otherwise. Before an appeal is commenced, any post-decision review provided in the Anti-

Doping Organisation's rules must be exhausted, provided that such review respects the

principles set forth in Article 13.2.2 (except as provided in Article 13.1.3).

13.1.1 Scope of review not limited

 The scope of review on appeal includes all issues relevant to the matter

and is expressly not limited to the issues or scope of review before the

initial decision maker.

13.1.2 CAS shall not defer to the findings being appealed

 In making its decision, CAS need not give deference to the discretion

exercised by the body whose decision is being appealed47.

13.1.3 WADA is not required to exhaust internal remedies

 Where WADA has a right to appeal under Article 13 and no other party

has appealed a final decision within the Anti-Doping Organisation‟s

process, WADA may appeal such decision directly to CAS without having

to exhaust other remedies in the Anti-Doping Organisation‟s process.

13.2 Appeals from decisions regarding Anti-Doping Rule Violations,

Consequences, Provisional Suspensions, recognition of decisions and jurisdiction

A decision that an anti-doping rule violation was committed, a decision imposing Consequences

or not imposing Consequences for an anti-doping rule violation, or a decision that no anti-doping

rule violation was committed; a decision that an anti-doping rule violation proceeding cannot go

forward for procedural reasons (including, for example, prescription); a decision by WADA not to

grant an exception to the six months' notice requirement for a retired Athlete to return to

Competition under Article 5.7.1; a decision by WADA assigning results management under Article

7.1 of the Code; a decision by ASADA (or other Anti-Doping Organisation) not to bring forward an

Adverse Analytical Finding or an Atypical Finding as an anti-doping rule violation, or a decision

47 Comment to Article 13.1.2: CAS proceedings are de novo. Prior proceedings do not limit the evidence or carry weight in the

hearing before CAS.

Australian Billiards and Snooker Council Anti-Doping Policy 61 | P a g e

not to go forward with an anti-doping rule violation after an investigation under Article 7.7; a

decision to impose a Provisional Suspension as a result of a Provisional Hearing; the sporting

administration body‟s failure to comply with Article 7.9; a decision that ASADA, the sporting

administration body (or another Anti-Doping Organisation) lacks jurisdiction to rule on an alleged

anti-doping rule violation or its Consequences; a decision to suspend, or not suspend, a period of

Ineligibility or to reinstate, or not reinstate, a suspended period of Ineligibility under Article

10.6.1; a decision under Article 10.12.3; and a decision by ASADA (or another Anti-Doping

Organisation) not to recognise another Anti-Doping Organisation‟s decision under Article 15, may

be appealed exclusively as provided in Articles 13.2 – 13.6.

 13.2.1 Appeals involving International-Level Athletes or International Events

In cases arising from participation in an International Event or in cases

involving International-Level Athletes, the decision may be appealed

exclusively to the Appeals Division of CAS48.

 13.2.2 Appeals involving other Athletes or other Persons

In cases where Article 13.2.1 is not applicable, the decision may be

appealed exclusively to CAS in accordance with the provisions applicable

before such court.

13.2.3 Persons entitled to appeal

In cases under Article 13.2.1, the following parties shall have the right to

appeal to CAS:

(a) the Athlete or other Person who is the subject of the decision

being appealed;

(b) the other party to the case in which the decision was rendered;

(c) the international federation;

(d) ASADA and (if different) the National Anti-Doping Organisation

of the Person‟s country of residence or countries where the

Person is a national or license holder;

(e) the International Olympic Committee or International

Paralympic Committee, as applicable, where the decision may

have an effect in relation to the Olympic Games or Paralympic

48 Comment to Article 13.2.1: CAS decisions are final and binding except for any review required by law applicable to the annulment

or enforcement of arbitral awards.

Australian Billiards and Snooker Council Anti-Doping Policy 62 | P a g e

Games, including decisions affecting eligibility for the Olympic

Games or Paralympic Games; and

(f) WADA.

In cases under Article 13.2.2, the following parties, at a minimum, shall

have the right to appeal:

(a) the Athlete or other Person who is the subject of the decision

being appealed;

(b) the other party to the case in which the decision was rendered;

(c) the international federation;

(d) ASADA and (if different) the National Anti-Doping Organisation

of the Person‟s country of residence;

(e) the International Olympic Committee or International

Paralympic Committee, as applicable, where the decision may

have an effect in relation to the Olympic Games or Paralympic

Games, including decisions affecting eligibility for the Olympic

Games or Paralympic Games; and

(f) WADA.

Notwithstanding any other provision herein, the only Person who may

appeal from a Provisional Suspension is the Athlete or other Person upon

whom the Provisional Suspension is imposed.

13.2.4 Cross Appeals and other subsequent appeals allowed

Cross appeals and other subsequent appeals by any respondent named

in cases brought to CAS under the Code are specifically permitted. Any

party with a right to appeal under this Article 13 must file a cross appeal

or subsequent appeal at the latest with the party‟s answer49.

13.3 Failure to render a timely decision

Where, in a particular case, an Anti-Doping Organisation fails to render a decision with respect to

whether an anti-doping rule violation was committed within a reasonable deadline set by WADA,

49 Comment to Article 13.2.4: This provision is necessary because since 2011, CAS rules no longer permit an Athlete the right to

cross appeal when an Anti-Doping Organisation appeals a decision after the Athlete‟s time for appeal has expired. This provision

permits a full hearing for all parties.

Australian Billiards and Snooker Council Anti-Doping Policy 63 | P a g e

WADA may elect to appeal directly to CAS as if an Anti-Doping Organisation had rendered a

decision finding no anti-doping rule violation. If the CAS hearing panel determines that an anti-

doping rule violation was committed and that WADA acted reasonably in electing to appeal

directly to CAS, then WADA’s costs and attorney fees in prosecuting the appeal shall be

reimbursed to WADA by the Anti-Doping Organisation50.

13.4 Appeals relating to TUEs

TUE decisions may be appealed exclusively as provided in Article 4.4.

13.5 Notification of appeal decisions

Any Anti-Doping Organisation that is a party to an appeal shall promptly provide the appeal

decision to the Athlete or other Person and to the other Anti-Doping Organisations that would

have been entitled to appeal under Article 13.2.3 as provided under Article 14.2.

13.6 Time for filing appeals

13.6.1 Appeals to CAS

The time to file an appeal to CAS shall be twenty-one days from the date

of receipt of the decision by the appealing party. This notwithstanding, the

following shall apply in connection with appeals filed by a party entitled to

appeal but which was not a party to the proceedings that led to the

decision being appealed:

(a) Within fifteen days from notice of the decision, such party/ies

shall have the right to request a copy of the case file from the

body that issued the decision;

(b) If such a request is made within the fifteen-day period, then

the party making such request shall have twenty-one days from

receipt of the file to file an appeal to CAS.

This notwithstanding, the filing deadline for an appeal filed by WADA shall

be the later of:

(a) Twenty-one days after the last day on which any other party in

the case could have appealed; or

50 Comment to Article 13.3: Given the different circumstances of each anti-doping rule violation investigation and results

management process, it is not feasible to establish a fixed time period for an Anti-Doping Organisation to render a decision before

WADA may intervene by appealing directly to CAS. Before taking such action, however, WADA will consult with the Anti-Doping

Organisation and give the Anti-Doping Organisation an opportunity to explain why it has not yet rendered a decision.

Australian Billiards and Snooker Council Anti-Doping Policy 64 | P a g e

(b) Twenty-one days after WADA’s receipt of the complete file

relating to the decision.

Australian Billiards and Snooker Council Anti-Doping Policy 65 | P a g e

ARTICLE 14 CONFIDENTIALITY AND REPORTING

14.1 Information concerning Adverse Analytical Findings, Atypical Findings, and

other asserted anti-doping rule violations

 14.1.1 Notice of Anti-Doping Rule Violations to Athletes and other Persons

Notice to Athletes or other Persons that an anti-doping rule violation is

being asserted against them shall occur as provided under Articles 7 and

14 of this Anti-Doping Policy. Notice to an Athlete or other Person who is a

member of the sporting administration body may be put into effect by

delivery of the notice to the sporting administration body.

14.1.2 Notice of anti-doping rule violations to the international federation and

WADA

Notice of the assertion of an anti-doping rule violation to the international

federation and WADA shall occur as provided under Articles 7 and 14 of

this Anti-Doping Policy, simultaneously with the notice to the Athlete or

other Person.

14.1.3 Content of an anti-doping rule violation Notice

Notification shall include: the Athlete's name, country, sport and discipline

within the sport, the Athlete‟s competitive level, whether the test was In-

Competition or Out-of-Competition, the date of Sample collection, the

analytical result reported by the laboratory, and other information as

required by the International Standard for Testing and Investigations

(where applicable), or, for anti-doping rule violations other than under

Article 2.1, the rule violated and the basis of the asserted violation.

14.1.4 Status reports

Except with respect to investigations which have not resulted in notice of

an anti-doping rule violation pursuant to Article 14.1.1, the international

federation and WADA shall be regularly updated on the status and

findings of any review or proceedings conducted pursuant to Article 7, 8

or 13 and shall be provided with a prompt written reasoned explanation

or decision explaining the resolution of the matter.

Australian Billiards and Snooker Council Anti-Doping Policy 66 | P a g e

14.1.5 Confidentiality

The recipient organisations shall not disclose this information beyond

those Persons with a need to know (which would include the appropriate

personnel at the applicable National Olympic Committee, National

Federation, and team in a Team Sport) until ASADA, the sporting

administration body or other Anti-Doping Organisation has made public

disclosure or has failed to make Public Disclosure as required in Article

14.3.

14.2 Notice of anti-doping rule violation decisions and request for files

14.2.1 Anti-doping rule violation decisions rendered pursuant to Article 7.11, 8.6,

10.4, 10.5, 10.6, 10.12.3 or 13.5 shall include the full reasons for the

decision, including, if applicable, a justification for why the greatest

possible Consequences were not imposed. Where the decision is not in

English or French, ASADA or another Anti-Doping Organisation shall

provide a short English or French summary of the decision and the

supporting reasons.

14.2.2 An Anti-Doping Organisation having a right to appeal a decision received

pursuant to Article 14.2.1 may, within fifteen days of receipt, request a

copy of the full case file pertaining to the decision.

14.3 Public disclosure

14.3.1 The identity of any Athlete or other Person who is asserted by ASADA or

another Anti-Doping Organisation to have committed an anti-doping rule

violation, may be Publicly Disclosed by ASADA or another Anti-Doping

Organisation only after notice has been provided to the Athlete or other

Person in accordance with Article 7.3, 7.4, 7.5, 7.6 or 7.7 and

simultaneously to WADA and the international federation in accordance

with Article 14.1.2.

14.3.2 No later than twenty days after it has been determined in a final appellate

decision under Article 13.2.1 or 13.2.2, or such appeal has been waived,

or a hearing in accordance with Article 8 has been waived, or the

assertion of an anti-doping rule violation has not been timely challenged,

ASADA and the sporting administration body must Publicly Report the

disposition of the matter, including the sport, the anti-doping rule violated,

the name of the Athlete or other Person committing the violation, the

Australian Billiards and Snooker Council Anti-Doping Policy 67 | P a g e

Prohibited Substance or Prohibited Method involved (if any) and the

Consequences imposed. ASADA and the sporting administration body

must also Publicly Report within twenty days the results of final appeal

decisions concerning anti-doping rule violations, including the information

described above.

14.3.3 In any case where it is determined, after a hearing or appeal, that the

Athlete or other Person did not commit an anti-doping rule violation, the

decision may be Publicly Disclosed only with the consent of the Athlete or

other Person who is the subject of the decision. ASADA and the sporting

administration body shall use reasonable efforts to obtain such consent.

If consent is obtained, ASADA and the sporting administration body shall

Publicly Disclose the decision in its entirety or in such redacted form as

the Athlete or other Person may approve.

14.3.4 Publication shall be accomplished at a minimum by placing the required

information on ASADA’s website or publishing it through other means and

leaving the information up for the longer of one month or the duration of

any period of Ineligibility.

14.3.5 Neither ASADA, nor the sporting administration body, nor any official of

either body, shall publicly comment on the specific facts of any pending

case (as opposed to general description of process and science) except in

response to public comments attributed to the Athlete or other Person

against whom an anti-doping rule violation is asserted, or their

representatives.

14.3.5(a) Where an Athlete or other Person or their representative

comments about their matter the Athlete or other Person

is taken to have consented to ASADA commenting in

response to their matter for the purposes of the ASADA

Act.

14.3.6 The mandatory Public Reporting required in Article 14.3.2 shall not be

required where the Athlete or other Person who has been found to have

committed an anti-doping rule violation is a Minor. Any optional Public

Reporting in a case involving a Minor shall be proportionate to the facts

and circumstances of the case.

Australian Billiards and Snooker Council Anti-Doping Policy 68 | P a g e

14.4 Data privacy

14.4.1 ASADA may collect, store, process or disclose personal information

relating to Athletes and other Persons where necessary and appropriate

to conduct their anti-doping activities under the ASADA Act, ASADA

Regulations, the NAD scheme, Code, the International Standards

(including specifically the International Standard for the Protection of

Privacy and Personal Information), the Australian Privacy Principles, the

Archives Act 1983 (Cth), and this Anti-Doping Policy as in force from time

to time.

14.4.2 Any Participant who submits information including personal data to any

Person in accordance with this Anti-Doping Policy shall be deemed to

have agreed, pursuant to applicable data protection laws and otherwise,

that such information may be collected, processed, disclosed and used by

such Person for the purposes of the implementation of this Anti-Doping

Policy, in accordance with the International Standard for the Protection of

Privacy and Personal Information, the Australian Privacy Principles, the

Archives Act 1983 (Cth), ASADA Act, ASADA Regulations, the NAD

scheme as in force from time to time, and otherwise as required to

implement this Anti-Doping Policy.

Australian Billiards and Snooker Council Anti-Doping Policy 69 | P a g e

ARTICLE 15 APPLICATION AND RECOGNITION OF

DECISIONS

15.1 Subject to the right to appeal provided in Article 13, Testing, hearing results or other final

adjudications of any Signatory which are consistent with the Code and are within that Signatory’s

authority shall be applicable worldwide and shall be recognised and respected by ASADA and the

sporting administration body51.

15.2 ASADA and the sporting administration body shall recognise the measures taken by other

bodies which have not accepted the Code if the rules of those bodies are otherwise consistent

with the Code.

51 Comment to Article 15.1: The extent of recognition of TUE decisions of other Anti-Doping Organisations shall be determined by

Article 4.4 and the International Standard for Therapeutic Use Exemptions.

Australian Billiards and Snooker Council Anti-Doping Policy 70 | P a g e

ARTICLE 16 INCORPORATION OF THIS ANTI-DOPING

POLICY AND OBLIGATIONS OF THE SPORTING
ADMINISTRATION BODY

16.1 The sporting administration body and its members shall comply with this Anti-Doping

Policy. This Anti-Doping Policy shall also be incorporated either directly or by reference into the

sporting administration body‟s rules so that ASADA may enforce the anti-doping policy itself

directly as against Athletes and other Persons under the sporting administration body‟s

jurisdiction.

16.2 The sporting administration body shall establish rules requiring all Athletes and each

Athlete Support Personnel who participates as coach, trainer, manager, team staff, official,

medical or paramedical personnel in a Competition or activity authorised or organised by the

sporting administration body or one of its member organisations to agree to be bound by this

Anti-Doping Policy and to submit the results management authority to the Anti-Doping

Organisation responsible under the Code as a condition of such participation.

16.3 The sporting administration body shall report any information suggesting or relating to an

anti-doping rule violation to ASADA and to the international federation, and shall cooperate with

investigations conducted by any Anti-Doping Organisation with authority to conduct the

investigation.

16.4 The sporting administration body shall have disciplinary rules in place to prevent Athlete

Support Personnel who are Using Prohibited Substances or Prohibited Methods without valid

justification from providing support to Athletes under the jurisdiction of ASADA or the sporting

administration body.

16.5 The sporting administration body shall be required to conduct anti-doping education in

coordination with ASADA.

Australian Billiards and Snooker Council Anti-Doping Policy 71 | P a g e

ARTICLE 17 STATUTE OF LIMITATIONS

No anti-doping rule violation proceeding may be commenced against an Athlete or other Person

unless he or she has been notified of the anti-doping rule violation as provided in Article 7, or

notification has been reasonably attempted, within ten years from the date the violation is

asserted to have occurred.

Australian Billiards and Snooker Council Anti-Doping Policy 72 | P a g e

ARTICLE 18 COMPLIANCE REPORTS TO WADA

This article has been removed by ASADA.

Australian Billiards and Snooker Council Anti-Doping Policy 73 | P a g e

ARTICLE 19 EDUCATION

ASADA, in collaboration with the sporting administration body, will support the sporting

administration body to plan, implement, evaluate and monitor anti-doping information, education

and prevention programs on at least the issues listed at Article 18.2 of the Code, and shall

support active participation by Athletes and Athlete Support Personnel in such programs.

Australian Billiards and Snooker Council Anti-Doping Policy 74 | P a g e

ARTICLE 20 AMENDMENT AND INTERPRETATION OF ANTI-

DOPING POLICY

20.1 This Anti-Doping Policy may be amended from time to time by the sporting administration

body subject to written approval by the ASADA CEO under clause 2.04 of the NAD scheme.

20.2 This Anti-Doping Policy shall be interpreted as an independent and autonomous text and

not by reference to existing law or statutes.

20.3 The headings (with the exception of Article 2) used for the various Parts and Articles of

this Anti-Doping Policy are for convenience only and shall not be deemed part of the substance of

this Anti-Doping Policy or to affect in any way the language of the provisions to which they refer.

20.4 The Code and the International Standards shall be considered integral parts of this Anti-

Doping Policy and shall prevail in case of conflict.

20.5 This Anti-Doping Policy has been adopted pursuant to the applicable provisions of the

Code and shall be interpreted in a manner that is consistent with applicable provisions of the

Code. The Introduction shall be considered an integral part of this Anti-Doping Policy.

20.6 The comments annotating various provisions of the Code and this Anti-Doping Policy shall

be used to interpret this Anti-Doping Policy.

20.7 This Anti-Doping Policy takes full force and effect on 1 January 2015 (the „Effective

Date‟). It shall not apply retroactively to matters pending before the Effective Date; provided,

however, that:

20.7.1 Anti-doping rule violations taking place prior to the Effective Date count as

„first violations‟ or ‟second violations‟ for purposes of determining

sanctions under Article 10 for violations taking place after the Effective

Date.

20.7.2 The retrospective periods in which prior violations can be considered for

purposes of multiple violations under Article 10.7.5 and the statute of

limitations set forth in Article 17 are procedural rules and should be

applied retroactively; provided, however, that Article 17 shall only be

applied retroactively if the statute of limitation period has not already

expired by the Effective Date. Otherwise, with respect to any anti-doping

rule violation case which is pending as of the Effective Date and any anti-

doping rule violation case brought after the Effective Date based on an

Australian Billiards and Snooker Council Anti-Doping Policy 75 | P a g e

anti-doping rule violation which occurred prior to the Effective Date, the

case shall be governed by the substantive anti-doping rules in effect at

the time the alleged anti-doping rule violation occurred, unless the panel

hearing the case determines the principle of „lex mitior‟ appropriately

applies under the circumstances of the case.

20.7.3 Any Article 2.4 whereabouts failure (whether a filing failure or a missed

test, as those terms are defined in the International Standard for Testing

and Investigations) prior to the Effective Date shall be carried forward and

may be relied upon, prior to expiry, in accordance with the International

Standard for Testing and Investigation, but it shall be deemed to have

expired 12 months after it occurred.

20.7.4 With respect to cases where a final decision finding an anti-doping rule

violation has been rendered prior to the Effective Date, but the Athlete or

other Person is still serving the period of Ineligibility as of the Effective

Date, the Athlete or other Person may apply to the Anti-Doping

Organisation which had results management responsibility for the anti-

doping rule violation to consider a reduction in the period of Ineligibility in

light of this Anti-Doping Policy. Such application must be made before the

period of Ineligibility has expired. The decision rendered may be appealed

pursuant to Article 13.2. This Anti-Doping Policy shall have no application

to any case where a final decision finding an anti-doping rule violation has

been rendered and the period of Ineligibility has expired.

20.7.5 For purposes of assessing the period of Ineligibility for a second violation

under Article 10.7.1, where the sanction for the first violation was

determined based on rules in force prior to the Effective Date, the period

of Ineligibility which would have been assessed for that first violation had

this Anti-Doping Policy been applicable, shall be applied.

Australian Billiards and Snooker Council Anti-Doping Policy 76 | P a g e

ARTICLE 21 INTERPRETATION OF THE CODE

21.1 The official text of the Code 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.

21.2 The comments annotating various provisions of the Code shall be used to interpret the

Code.

21.3 The Code shall be interpreted as an independent and autonomous text and not by

reference to the existing law or statutes of the Signatories or governments.

21.4 The headings used for the various Parts and Articles of the Code are for convenience only

and shall not be deemed part of the substance of the Code or to affect in any way the

language of the provisions to which they refer.

21.5 The Code shall not apply retroactively to matters pending before the date the Code is

accepted by a Signatory and implemented in its rules. However, pre-Code anti-doping rule

violations would continue to count as „first violations‟ or ‟second violations‟ for the

purposes of determining sanctions under Article 10 for subsequent post-Code violations.

21.6 The Purpose, Scope and Organisation of the World Anti-Doping Program and the Code

and Appendix 1, Definitions, and Appendix 2, Examples of the Application of Article 10,

shall be considered integral parts of the Code.

Australian Billiards and Snooker Council Anti-Doping Policy 77 | P a g e

ARTICLE 22 ADDITIONAL ROLES AND RESPONSIBILITIES

OF ATHLETES AND OTHER PERSONS

22.1 Roles and responsibilities of Athletes

 22.1.1 To be knowledgeable of and comply with this Anti-Doping Policy.

22.1.2 To be available for Sample collection at all times52.

22.1.3 To take responsibility, in the context of anti-doping, for what they ingest

and Use.

22.1.4 To inform medical personnel of their obligation not to Use Prohibited

Substances and Prohibited Methods and to take responsibility to make

sure that any medical treatment received does not violate this Anti-Doping

Policy.

22.1.5 To disclose to the international federation and to ASADA any decision by a

non-Signatory finding that the Athlete committed an anti-doping rule

violation within the previous ten years.

22.1.6 To cooperate with Anti-Doping Organisations investigating anti-doping rule

violations.

22.2 Roles and responsibilities of Athlete Support Personnel

22.2.1 To be knowledgeable of and comply with this Anti-Doping Policy.

22.2.2 To cooperate with the Athlete Testing program.

22.2.3 To use his or her influence on Athlete values and behaviour to foster anti-

doping attitudes.

22.2.4 To disclose to the international federation and to ASADA any decision by a

non-Signatory finding that he or she committed an anti-doping rule

violation within the previous ten years.

22.2.5 To cooperate with Anti-Doping Organisations investigating anti-doping rule

violations.

52 Comment to Article 22.1.2: With due regard to an Athlete‟s human rights and privacy, legitimate anti-doping considerations

sometimes require Sample collection late at night or early in the morning. For example, it is known that some Athletes use low doses

of EPO during these hours so that it will be undetectable in the morning.

Australian Billiards and Snooker Council Anti-Doping Policy 78 | P a g e

22.2.6 Athlete Support Personnel shall not Use or Possess any Prohibited

Substance or Prohibited Method without valid justification.

NOTE: Coaches and other Athlete Support Personnel are often role models for Athletes. They

should not be engaging in personal conduct which conflicts with their responsibility to encourage

their Athletes not to dope. Use or Possession of a Prohibited Substance or Prohibited Method by

an Athlete Support Person without valid justification is not an anti-doping rule violation under the

Code, but it is a breach under the sporting administration body Code of Conduct.

Australian Billiards and Snooker Council Anti-Doping Policy 79 | P a g e

APPENDIX 1 DEFINITIONS53

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.

Administration: Providing, supplying, supervising, facilitating, or otherwise participating in the

Use or Attempted Use by another Person of a Prohibited Substance or Prohibited Method.

However, this definition shall not include the actions of bona fide medical personnel involving a

Prohibited Substance or Prohibited Method used for genuine and legal therapeutic purposes or

other acceptable justification and shall not include actions involving Prohibited Substances which

are not prohibited in Out-of-Competition Testing unless the circumstances as a whole

demonstrate that such Prohibited Substances are not intended for genuine and legal therapeutic

purposes or are intended to enhance sport performance.

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 Organisation: 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

Organisations that conduct Testing at their Events, WADA, international federations, and National

Anti-Doping Organisations. For the purposes of this Anti-Doping Policy, ASADA is an Anti-Doping

Organisation.

ADRVP: The Anti-Doping Rule Violation Panel constituted pursuant to the ASADA Act.

Archives Act 1983(Cth): is the Commonwealth legislation that governs the retention and disposal

of Commonwealth records. ASADA’s Disposal Authority document is approved pursuant to that

legislation, and it categorises types of records and classifies how long those records must be

retained, and how they must be stored.

ASADA: The Australian Sports Anti-Doping Authority.

53 Comment: Defined terms shall include their plural and possessive forms, as well as those terms used as other parts of speech.

Australian Billiards and Snooker Council Anti-Doping Policy 80 | P a g e

ASADA Act: The Australian Sports Anti-Doping Authority Act 2006 (Cth).

ASADA Regulations: The Australian Sports Anti-Doping Authority Regulations 2006 (Cth) (the

National Anti-Doping scheme is contained in Schedule 1 to the Regulations).

ASDMAC: Australian Sports Drug Medical Advisory Committee constituted pursuant to the ASADA

Act.

Athlete: 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

Organisation). For the purposes of this Anti-Doping Policy, Athlete includes any Person falling

within the scope of Article 1.3.1 or 1.3.2. An Anti-Doping Organisation 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 Organisation may elect to:

conduct limited Testing or no Testing at all; analyse 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 Organisation has authority who competes below the international or

national level, then the Consequences set forth in the Code (except Article 14.3.2) 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 organisation accepting the Code is an Athlete.

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 Person: 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 whether a member of a sporting

administration body or not falling within the scope of Article 1.3.1 or 1.3.2.

Attempt: Purposely engaging in conduct that constitutes a substantial step in a course of

conduct planned to culminate in the commission of an anti-doping rule violation. Provided,

however, there shall be no anti-doping rule violation based solely on an Attempt to commit a

violation if the Person renounces the Attempt prior to it being discovered by a third party not

involved in the Attempt.

Australian Billiards and Snooker Council Anti-Doping Policy 81 | P a g e

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.

Australian Privacy Principles: are contained in Schedule 1 of the Privacy Amendment (Enhancing

Privacy Protection) Act 2012 (Cth) which amends the Privacy Act 1988 (Cth). ASADA is required

to comply with this legislation.

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 10.12.1;

(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 or Public Reporting means the dissemination or distribution of

information to the general public or Persons beyond those Persons entitled to earlier

Australian Billiards and Snooker Council Anti-Doping Policy 82 | P a g e

notification in accordance with Article 14. Teams in Team Sports may also be subject to

Consequences as provided in Article 11 of the Code.

Contaminated Product: A product that contains a Prohibited Substance that is not disclosed

on the product label or in information available in a reasonable internet search.

Disqualification: See Consequences of Anti-Doping Rule Violations.

Doping Control: All steps and processes from test distribution planning through to ultimate

disposition of any appeal including all steps and processes in between such as provision of

whereabouts information, Sample collection and handling, laboratory analysis, TUEs, results

management and hearings.

Event: A series of individual Competitions conducted together under one ruling body (for

example, the Olympic Games, FINA World Championships, or Pan American Games).

Event Venues: Those venues so designated by the ruling body for the Event.

Event Period: The time between the beginning and end of an Event, as established by the ruling

body of the Event.

Fault: Fault is any breach of duty or any lack of care appropriate to a particular situation.

Factors to be taken into consideration in assessing an Athlete or other Person‟s degree of Fault

include, for example, the Athlete‟s or other Person‟s experience, whether the Athlete or other

Person is a Minor, special considerations such as impairment, the degree of risk that should

have been perceived by the Athlete and the level of care and investigation exercised by the

Athlete in relation to what should have been the perceived level of risk. In assessing the Athlete‟s

or other Person’s degree of Fault, the circumstances considered must be specific and relevant to

explain the Athlete’s or other Person’s departure from the expected standard of behaviour. Thus,

for example, the fact that an Athlete would lose the opportunity to earn large sums of money

during a period of Ineligibility, or the fact that the Athlete only has a short time left in his or her

career, or the timing of the sporting calendar, would not be relevant factors to be considered in

reducing the period of Ineligibility under Article 10.5.1 or 10.5.254.

Financial Consequences: See Consequences of Anti-Doping Rule Violations.

54 Comment: The criteria for assessing an Athlete‟s degree of Fault is the same under all Articles where Fault is to be

considered. However, under Article 10.5.2, no reduction of sanction is appropriate unless, when the degree of Fault is assessed,

the conclusion is that No Significant Fault or Negligence on the part of the Athlete or other Person was involved.

Australian Billiards and Snooker Council Anti-Doping Policy 83 | P a g e

In-Competition: Unless provided otherwise in the rules of an international federation or the

ruling body of the Event in question, „In-Competition‟ means the period commencing twelve

hours 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 Competition55.

Individual Sport: Any sport that is not a Team Sport.

Ineligibility: See Consequences of Anti-Doping Rule Violations.

International Event: An Event or Competition where the International Olympic Committee, the

International Paralympic Committee, an international federation, a Major Event Organisation, or

another international sport organisation is the ruling body for the Event or appoints the technical

officials for the Event.

International-Level Athlete: means an Athlete who competes in sport at the international

level, as determined by the International Sporting Federation for that sport in accordance 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.

Major Event Organisations: The continental associations of National Olympic Committees and

other international multi-sport organisations that function as the ruling body for any continental,

regional or other International Event.

Marker: A compound, group of compounds or biological variable(s) that indicates the Use of a

Prohibited Substance or Prohibited Method.

Metabolite: Any substance produced by a biotransformation process.

Minor: A natural Person who has not reached the age of eighteen years.

NAD scheme: The National Anti-Doping scheme which is contained in Schedule 1 to the

Australian Sports Anti-Doping Authority Regulations 2006 (Cth).

National Anti-Doping Organisation: 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

55 Comment: An international federation or ruling body for an Event may establish an “In-Competition” period that is different than

the Event Period.

Australian Billiards and Snooker Council Anti-Doping Policy 84 | P a g e

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 Federation: A national or regional entity which is a member of or is recognised by an

international federation as the entity governing the international federation's sport in that nation

or region.

National-Level Athlete: An athlete in the CEO‟s registered testing pool or domestic testing pool or

an athlete who participates in or prepares for an event, training camp, exhibition or practice

organised or sanctioned by his or her national sporting organisation or professional league.

National Olympic Committee: The organisation recognised 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.

No Fault or Negligence: The Athlete or other Person's establishing that he or she did not know

or suspect, and could not reasonably have known or suspected even with the exercise of utmost

caution, that he or she had Used or been administered the Prohibited Substance or Prohibited

Method or otherwise violated an anti-doping rule. Except in the case of a Minor, for any violation

of Article 2.1, the Athlete must also establish how the Prohibited Substance entered his or her

system.

No Significant Fault or Negligence : The Athlete or other Person's establishing that his or her

Fault or negligence, when viewed in the totality of the circumstances and taking into account the

criteria for No Fault or Negligence, was not significant in relationship to the anti-doping rule

violation. Except in the case of a Minor, for any violation of Article 2.1, the Athlete must also

establish how the Prohibited Substance entered his or her system56.

Out-of-Competition: Any period which is not In-Competition.

Participant: Any Athlete or Athlete Support Person.

Person: A natural Person or an organisation or other entity. For the avoidance of doubt, Person

includes Athletes and Athlete Support Personnel.

56 Comment: For Cannabinoids, an Athlete may establish No Significant Fault or Negligence by clearly demonstrating that the context

of the Use was unrelated to sport performance.

Australian Billiards and Snooker Council Anti-Doping Policy 85 | P a g e

Possession: The actual, physical Possession, or the constructive Possession (which shall be

found only if the Person has exclusive control or intends to exercise control over the Prohibited

Substance or Prohibited Method or the premises in which a Prohibited Substance or Prohibited

Method exists); provided, however, that if the Person does not have exclusive control over the

Prohibited Substance or Prohibited Method or the premises in which a Prohibited Substance or

Prohibited Method exists, constructive Possession shall only be found if the Person knew about

the presence of the Prohibited Substance or Prohibited Method and intended to exercise control

over it. Provided, however, there shall be no anti-doping rule violation based solely on Possession

if, prior to receiving notification of any kind that the Person has committed an anti-doping rule

violation, the Person has taken concrete action demonstrating that the Person never intended to

have Possession and has renounced Possession by explicitly declaring it to an Anti-Doping

Organisation. Notwithstanding anything to the contrary in this definition, the purchase (including

by any electronic or other means) of a Prohibited Substance or Prohibited Method constitutes

Possession by the Person who makes the purchase57.

Prohibited List: The WADA list identifying the Prohibited Substances and Prohibited Methods.

Prohibited Method: Any method so described on the Prohibited List.

Prohibited Substance: Any substance, or class of substances, so described on the Prohibited

List.

Provisional Hearing: For purposes of Article 7.9, an expedited abbreviated hearing occurring

prior to a hearing under Article 8 that provides the Athlete with notice and an opportunity to be

heard in either written or oral form58.

Provisional Suspension: See Consequences of Anti-Doping Rule Violations.

Publicly Disclose or Publicly Report: See Consequences of Anti-Doping Rule Violations.

Regional Anti-Doping Organisation: A regional entity designated by member countries to

coordinate and manage delegated areas of their national anti-doping programs, which may

include the adoption and implementation of anti-doping rules, the planning and collection of

57 Comment: Under this definition, steroids found in an Athlete's car would constitute a violation unless the Athlete establishes

that someone else used the car; in that event, the Anti-Doping Organisation must establish that, even though the Athlete did not

have exclusive control over the car, the Athlete knew about the steroids and intended to have control over the steroids. Similarly,

in the example of steroids found in a home medicine cabinet under the joint control of an Athlete and spouse, the Anti-Doping

Organisation must establish that the Athlete knew the steroids were in the cabinet and that the Athlete intended to exercise

control over the steroids. The act of purchasing a Prohibited Substance alone constitutes Possession, even where, for example,

the product does not arrive, is received by someone else, or is sent to a third party address.

58 Comment: A Provisional Hearing is only a preliminary proceeding which may not involve a full review of the facts of the case.

Following a Provisional Hearing, the Athlete remains entitled to a subsequent full hearing on the merits of the case. By contrast,

an ‟expedited hearing‟, as that term is used in Article 7.9, is a full hearing on the merits conducted on an expedited time

schedule.

Australian Billiards and Snooker Council Anti-Doping Policy 86 | P a g e

Samples, the management of results, the review of TUEs, the conduct of hearings, and the

conduct of educational programs at a regional level.

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

Organisations, who are subject to focused In-Competition and Out-of-Competition Testing as part

of that international federation's or National Anti-Doping Organisation's test distribution plan and

therefore are required to provide whereabouts information as provided in Article 5.6 of the Code

and the International Standard for Testing and Investigations.

Sample or Specimen: Any biological material collected for the purposes of Doping Control59.

Sporting administration body: A sporting administration body as defined by the ASADA Act.

Sporting administration body Rules: The Sporting administration body Rules as contained in

the NAD scheme. Definitions from the NAD scheme are to be used when interpreting the

Sporting administration body Rules.

Signatories: Those entities signing the Code and agreeing to comply with the Code, as provided

in Article 23 of the Code.

Specified Substance: See Article 4.2.2.

Sport: The sporting administration body who is party to this Anti-Doping Policy.

Strict Liability: The rule which provides that under Article 2.1 and Article 2.2, it is not necessary

that intent, Fault, negligence, or knowing Use on the Athlete‟s part be demonstrated by the Anti-

Doping Organisation in order to establish an anti-doping rule violation.

Substantial Assistance: For purposes of Article 10.6.1, 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 Organisation 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.

59 Comment: 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.

Australian Billiards and Snooker Council Anti-Doping Policy 87 | P a g e

Tampering: Altering for an improper purpose or in an improper way; bringing improper influence

to bear; interfering improperly; obstructing, misleading or engaging in any fraudulent conduct to

alter results or prevent normal procedures from occurring.

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.

Testing: The parts of the Doping Control process involving test distribution planning, Sample

collection, Sample handling, and Sample transport to the laboratory.

Trafficking: Selling, giving, transporting, sending, delivering or distributing (or Possessing for any

such purpose) a Prohibited Substance or Prohibited Method (either physically or by any electronic

or other means) by an Athlete, Athlete Support Person or any other Person subject to the

jurisdiction of an Anti-Doping Organisation to any third party; provided, however, this definition

shall not include the actions of „bona fide‟ medical Personnel involving a Prohibited Substance

used for genuine and legal therapeutic purposes or other acceptable justification, and shall not

include actions involving Prohibited Substances which are not prohibited in Out-of-Competition

Testing unless the circumstances as a whole demonstrate such Prohibited Substances are not

intended for genuine and legal therapeutic purposes or are intended to enhance sport

performance.

Tribunal: A hearing body that is compliant with Article 8 of the Code.

TUE: Therapeutic Use Exemption, as described in Article 4.4.

TUE Committee or TUEC: Therapeutic Use Exemption Committee. In Australia, this role is

fulfilled by the Australian Sports Drug Medical Advisory Committee.

TUERC: Therapeutic Use Exemption Review Committee.

UNESCO Convention: The International Convention against Doping in Sport adopted by the

33rd session of the UNESCO General Conference on 19 October 2005 including any and all

amendments adopted by the States Parties to the Convention and the Conference of Parties to

the International Convention against Doping in Sport.

Use: The utilisation, application, ingestion, injection or consumption by any means whatsoever

of any Prohibited Substance or Prohibited Method.

WADA: The World Anti-Doping Agency.

