
 E0616 ANTI-DOPING RULES

PART 14 ANTI-DOPING RULES
[Version entering into force on 1st January 2015]

SUMMARY

INTRODUCTION AN SCOPE 5

A Preface 5

B Fundamental Rationale for the Code and these Anti-Doping Rules 5

C Scope of these Anti-Doping Rules 6

D International-Level Riders 6

E Documents Adopted by the UCI in Connection with these Anti-Doping Rules 7

Article 1. DEFINITION OF DOPING 8

Article 2. ANTI-DOPING RULE VIOLATIONS 8

2.1 Presence of a Prohibited Substance or its Metabolites or Markers in a Rider’s Sample 8

2.2 Use or Attempted Use by a Rider of a Prohibited Substance or a Prohibited Method 9

2.3 Evading, Refusing or Failing to Submit to Sample Collection 9

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 10

2.8 Administration or Attempted Administration to any Rider In-Competition of any Prohibited Substance or

Prohibited Method, or Administration or Attempted Administration to any Rider Out-of-Competition of any

Prohibited Substance or any Prohibited Method that is prohibited Out-of-Competition 10

2.9 Complicity 11

2.10 Prohibited Association 11

Article 3 PROOF OF DOPING 12

3.1 Burdens and Standards of Proof 12

3.2 Methods of Establishing Facts and Presumptions 12

Article 4 PROHIBITED LIST AND THERAPEUTIC USE EXEMPTIONS 13

4.1 Incorporation of the Prohibited List 13

4.2 Prohibited Substances and Prohibited Methods Identified on the Prohibited List 13

4.3 Criteria for Including Substances and Methods on the Prohibited List 14

4.4 Therapeutic Use Exemptions (“TUEs”) 15

4.5 Monitoring Program 18

Article 5 TESTING AND INVESTIGATIONS 18

5.1 Purpose of Testing and Investigations 18

5.2 Scope of Testing 18

5.3 Event Testing 19

5.4 Test Distribution Planning 20

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 2

5.5 Testing Requirements 20

5.6 Rider Whereabouts Information 20

5.7 Retired Riders Returning to Competition 21

5.8 Investigations and Intelligence Gathering 21

Article 6 SAMPLE ANALYSIS 22

6.1 Use of Accredited and Approved Laboratories 22

6.2 Purpose of Analysis of Samples 22

6.3 Research on Samples 22

6.4 Standards for Sample Analysis and Reporting 22

6.5 Further Analysis of Samples 23

6.6. Ownership of Samples 23

6.7 Costs of Testing and Analysis 23

Article 7 RESULTS MANAGEMENT AND INVESTIGATION PROCEDURES 24

7.1 Responsibility for Results Management and Investigations 24

7.2 Review Regarding Adverse Analytical Findings 26

7.3 Notification after Review Regarding Adverse Analytical Findings 26

7.4 Review of Atypical Findings 26

7.5 Review of Atypical Passport Findings and Adverse Passport Findings 27

7.6 Review of Whereabouts Failures 27

7.7 Review of Other Anti-Doping Rule Violations Not Covered by Articles 7.1–7.6 27

7.8 Identification of Prior Anti-Doping Rule Violations 28

7.9 Provisional Suspensions and Suspension on Teams 28

7.10 Notification of Results Management Decisions 30

7.11 Retirement from Sport 30

7.12 Suspension of a Team Registered with the UCI 30

Article 8 HEARING PROCESS 32

8.1 UCI Anti-Doping Tribunal 32

8.2 Jurisdiction of the UCI Anti-Doping Tribunal 32

8.3 Decision by the UCI Anti-Doping Tribunal 32

8.4 Acceptance of Consequences 33

8.5 Single Hearing Before CAS 33

8.6 Event Hearings 33

8.7 Waiver of Hearing 33

Article 9 AUTOMATIC DISQUALIFICATION OF INDIVIDUAL RESULTS 34

Article 10 SANCTIONS ON INDIVIDUALS 34

10.1 Disqualification of Results in the Event during which an Anti-Doping Rule Violation Occurs 34

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

Method 34

10.3 Ineligibility for Other Anti-Doping Rule Violations 35

10.4 Elimination of the Period of Ineligibility where there is No Fault or Negligence 36

10.5 Reduction of the Period of Ineligibility based on No Significant Fault or Negligence 36

10.6 Elimination, Reduction, or Suspension of Period of Ineligibility or other Consequences for Reasons Other

than Fault 37

10.7 Multiple Violations 39

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 3

10.8 Disqualification of Results in Competitions Subsequent to Sample Collection or Commission of an Anti-

Doping Rule Violation 40

10.9 Allocation of CAS Cost Awards and Forfeited Prize Money 40

10.10 Financial Consequences 41

10.11 Commencement of Ineligibility Period 42

10.12 Status During Ineligibility 43

10.13 Automatic Publication of Sanction 45

Article 11 CONSEQUENCES TO TEAMS 46

11.1 Disqualification of Team Competition Results 46

11.2 Testing of Team Sport 46

11.3 Financial Consequences to Teams 46

11.4 Financial Consequences to Teams 46

Article 12 CONSEQUENCES TO SPORTING BODIES [intentionally omitted] 47

Article 13 APPEALS 47

13.1 Decisions Subject to Appeal 47

13.2 Appeals from Decisions Regarding Anti-Doping Rule Violations, Consequences, Provisional Suspensions,

Recognition of Decisions and Jurisdiction 47

13.3 Failure to Render a Timely Decision by an Anti-Doping Organization 50

13.4 Appeals Relating to TUEs 51

13.5 Notification of Appeal Decisions 51

Article 14 CONFIDENTIALITY AND REPORTING 51

14.1 Notices and Time Limits under these Anti-Doping Rules 51

14.2 Information Concerning Adverse Analytical Findings, Atypical Findings, and other Asserted Anti-Doping Rule

Violations 52

14.3 Notice of Anti-Doping Rule Violation Decisions and Request for Files 53

14.4 Public Disclosure 53

14.5 Statistical Reporting 54

14.6 Doping Control Information Clearinghouse 54

14.7 Data Privacy 54

Article 15 APPLICATION AND RECOGNITION OF DECISIONS 55

Article 16 [intentionally omitted] 55

Article 17 STATUTE OF LIMITATION 55

Article 18 EDUCATION 55

Article 19 [intentionaly omitted] 56

Article 20 [intentionaly omitted] 56

Article 21 ADDITIONAL ROLES AND RESPONSABILITIES OF RIDERS AND OTHER PERSONS 57

21.1 Roles and Responsibilities of Riders 57

21.2 Roles and Responsibilities of Rider Support Personnel 57

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 4

21.3 Consequences of Non-Compliance with the Responsibilities of Riders or Riders Support Personnel 58

21.4 Roles and Responsibilities of National Federations 58

21.5 Roles and Responsibilities of Teams 58

Article 22 [intentionally omitted] 59

Article 23 [intentionally omitted] 59

Article 24 INTERPRETATION OF THESE ANTI-DOPING RULES 59

Article 25 TRANSITIONAL PROVISIONS 60

25.1 General Application of these Anti-Doping Rules 60

25.2 Non-Retroactive except for Articles 10.7.5 and 17 or Unless Principle of “Lex Mitior” Applies 60

25.3 Application to Decisions Rendered Prior to 1 January 2015 60

25.4 Multiple Violations Where the First Violation Occurs Prior to 1 January 2015 60

25.5 Additional Amendments 61

Appendix 1: Definitions 62

Appendix 2: Examples of the Application of Article 10 69

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 5

PART 14 ANTI-DOPING RULES

INTRODUCTION AN SCOPE

A Preface

These Anti-Doping Rules are adopted in accordance with the UCI's responsibilities under the
World Anti-Doping Code (the Code), and in furtherance of the UCI's continuing efforts to
eradicate doping in sport. They are intended to implement the 2nd revision of the Code, with
effect on 1st January 2015, for the sport of cycling. They form integral part of the UCI Cycling
Regulations (Part 14 Anti-Doping).

While retaining its ultimate responsibilities as an Anti-Doping Organization and Signatory of the
Code, the UCI may delegate some of its tasks or activities under these Anti-Doping Rules to a
third-party entity.

Anti-Doping Rules, like Competition rules, are sport rules governing the conditions under which
sport is played. Riders and other Persons accept these rules as a condition of participation and
shall be bound by them. These Anti-Doping Rules are intended to apply autonomously and not
by reference to existing law or statutes. The rules and procedures provided for by these Anti-
Doping Rules are sport-specific, aimed at enforcing anti-doping rules in a global and
harmonized way and are distinct in nature from criminal and civil proceedings. They are not
intended to be subject to or limited by any national requirements and legal standards applicable
to such proceedings, although they are intended to be applied in a manner which respects the
principles of proportionality and human rights.

When reviewing the facts and the law of a given case, courts, arbitral hearing panels and other
adjudicating bodies should be aware of and respect the distinct nature of these Anti-Doping
Rules and the fact that those rules based on the Code represent the consensus of a broad
spectrum of sports organisations and Anti-Doping Organisations around the world with an
interest in fair sport.

B Fundamental Rationale for the Code and these Anti-Doping Rules

Anti-doping programs 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

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 6

¶ 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.

C Scope of these Anti-Doping Rules

These Anti-Doping Rules shall apply to the UCI and to each of its National Federations.

They shall also apply to the following Riders, Rider Support Personnel and other Persons:

a) any License-Holder;

[Comment: a license is required to participate in the sport of cycling governed
by the rules of the UCI and the National Federations (Article 1.1.010 of the
UCI Cycling Regulations). However if a Person participates in the sport of
cycling governed by the UCI without being holder of a license as required, he
will not escape application of the regulations, including these Anti-Doping
Rules.]

b) any Person who, without being a License-Holder, participates in a cycling Event in any
capacity whatsoever, including, without limitation, as a Rider, coach, trainer, manager,
Team director, Team staff, agent, official, medical or paramedical personnel or parent;
and

c) any Person who, without being a License-Holder, participates, in the framework of a
club, Team, National Federation or any other structure, in the preparation or support of
Riders for cycling Events.

[Comment: 1) Under the Code, National Federations have by themselves no
jurisdiction in Doping Control. The involvement of National Federations in
Doping Control at the international level is laid out in these Anti-Doping Rules,
in particular Article 21. National Federations and their respective National Anti-
Doping Organizations may agree on the Federationôs involvement in Doping
Control at the national level. 2) In addition to their obligations under these Anti-
Doping Rules, Riders may also be obliged to submit to Testing and be
sanctioned for anti-doping violations pursuant to local anti-doping legislation,
including national criminal laws. Such legislation may define violations
additional to or different from these Anti-Doping Rules.]

D International-Level Riders

Within the overall pool of Persons set out above who are bound by and required to comply with
these Anti-Doping Rules, the Riders included in the UCI Registered Testing Pool shall be
considered to be International-Level Riders for purposes of these Anti-Doping Rules, and
therefore the specific provisions in these Anti-Doping Rules applicable to International-Level
Riders shall apply to such Riders.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 7

For purposes of Articles 7, 8 & 12, it shall be sufficient for a Rider to be regarded as
International-Level Rider that he or she is or was included in the UCI Registered Testing Pool
either at the time of the anti-doping rule violation(s) asserted, or at the time a review under
Article 7 is initiated against them.

E Documents Adopted by the UCI in Connection with these Anti-
Doping Rules

Under the World Anti-Doping Program, WADA may release various types of documents,
including (a) International Standards and related Technical Documents, and (b) Guidelines and
Models of Best Practices.

The UCI may, consistent with its responsibilities under the Code, choose to (a) directly
incorporate some of these documents by reference into these Anti-Doping Rules, and/or (b)
adopt Regulations implementing all or certain aspects of these documents for the sport of
cycling.

Compliance with an International Standard incorporated in these Anti-Doping Rules or with UCI
Regulations (as opposed to another alternative standard, practice or procedure) shall be
sufficient to conclude that the procedures addressed by the International Standard or UCI
Regulations were performed properly.

All documents binding upon Riders or other Persons subject to these Anti-Doping Rules are
made available on the UCI Website, in their version effective and as amended from time to time.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 8

Article 1. DEFINITION OF DOPING

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 these Anti-Doping Rules.

Article 2. ANTI-DOPING RULE VIOLATIONS

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.

Riders 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 a Riderôs

Sample

2.1.1 It is each Rider’s personal duty to ensure that no Prohibited Substance enters

his or her body. Riders 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 Rider’s

part be demonstrated in order to establish an anti-doping rule violation under

Article 2.1.

[Comment to Article 2.1.1: An anti-doping rule violation is committed under this
Article without regard to a Riderôs Fault. This rule has been referred to in
various CAS decisions as ñStrict Liabilityò. A Riderôs 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.]

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 Rider’s A Sample where the Rider waives analysis of the B

Sample and the B Sample is not analyzed; or, where the Rider’s B Sample is

analyzed and the analysis of the Rider’s B Sample confirms the presence of

the Prohibited Substance or its Metabolites or Markers found in the Rider’s A

Sample; or, where the Rider’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 bottle.

[Comment to Article 2.1.2: The Anti-Doping Organization with results
management responsibility may, at its discretion, choose to have the B
Sample analyzed even if the Rider does not request the analysis of the B
Sample.]

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 a Rider’s Sampleshall constitute an

anti-doping rule violation.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 9

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

International Standards or UCI Regulations incorporated in these Anti-Doping

Rules may establish special criteria for the evaluation of Prohibited

Substances that can also be produced endogenously.

2.2 Use or Attempted Use by a Rider of a Prohibited Substance or a Prohibited Method

2.2.1 It is each Rider’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 Rider’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 committed.

[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 Rider, witness statements, documentary evidence,
conclusions drawn from longitudinal profiling, including data collected as part
of the Rider Biological Passport, or other analytical information which does not
otherwise satisfy all the requirements to establish ñPresenceò 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 Organization provides a satisfactory
explanation for the lack of confirmation in the other Sample.]

[Comment to Article 2.2.2: Demonstrating the "Attempted Use" of a Prohibited
Substance or a Prohibited Method requires proof of intent on the Riderôs 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. A Riderôs ñUseò of a Prohibited
Substance constitutes an anti-doping rule violation unless such substance is
not prohibited Out-of-Competition and the Riderôs 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).]

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 authorized in these Anti-Doping Rules or other
applicable anti-doping rules.

[Comment to Article 2.3: For example, it would be an anti-doping rule violation
of ñevading Sample collectionò if it were established that a Rider was
deliberately avoiding a Doping Control official to evade notification or Testing.
A violation of ñfailing to submit to Sample collectionò may be based on either
intentional or negligent conduct of the Rider, while "evading" or ñrefusingò

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 10

Sample collection contemplates intentional conduct by the Rider.]

2.4 Whereabouts Failures

Any combination of three missed tests and/or filing failures, as defined in the International
Standard for Testing and Investigations and the UCI Testing & Investigations Regulations,
within a twelve-month period by a Rider 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 Organization, or intimidating or
attempting to intimidate a potential witness.

[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 shall be addressed in the disciplinary rules of sport organizations.]

2.6 Possession of a Prohibited Substance or a Prohibited Method

2.6.1 Possession by a Rider In-Competition of any Prohibited Substance or any

Prohibited Method, or Possession by a Rider Out-of-Competition of any

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

Competition unless the Rider 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 a Rider Support Person In-Competition of any Prohibited

Substance or any Prohibited Method, or Possession by a Rider Support

Person Out-of-Competition of any Prohibited Substance or any Prohibited

Method which is prohibited Out-of-Competition in connection with a Rider,

Competition or training, unless the Rider Support Person establishes that the

Possession is consistent with a TUE granted to a Rider in accordance with

Article 4.4 or other acceptable justification.

[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 physicianôs prescription, e.g., buying
Insulin for a diabetic child.]

[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.]

2.7 Trafficking or Attempted Trafficking in any Prohibited Substance or Prohibited

Method

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

Prohibited Substance or Prohibited Method, or Administration or Attempted Administration

to any Rider Out-of-Competition of any Prohibited Substance or any Prohibited Method

that is prohibited Out-of-Competition

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 11

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 a Rider or other Person subject to the authority of an Anti-Doping
Organization in a professional or sport-related capacity with any Rider Support Person
who:

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

Ineligibility; or

2.10.2 If not subject to the authority of an Anti-Doping Organization 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

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 Rider or other Person has
previously been advised in writing by an Anti-Doping Organization with jurisdiction over
the Rider or other Person, or by WADA, of the Rider Support Person’s disqualifying status
and the potential Consequence of prohibited association and that the Rider or other
Person can reasonably avoid the association. The Anti-Doping Organization shall also
use reasonable efforts to advise the Rider Support Person who is the subject of the notice
to the Rider or other Person that the Rider Support Person may, within 15 days, come
forward to the Anti-Doping Organization 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 Rider Support Person’s disqualifying conduct occurred prior to the
effective date provided in Article 25 of the Code.)

The burden shall be on the Rider or other Person to establish that any association with
Rider Support Personnel described in Article 2.10.1 or 2.10.2 is not in a professional or
sport-related capacity.

Anti-Doping Organizations that are aware of Rider 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.

[Comment to Article 2.10: Riders and other Persons must not work with
coaches, trainers, physicians or other Rider 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 Rider Support Person to serve as an agent or representative.
Prohibited association need not involve any form of compensation.]

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 12

Article 3 PROOF OF DOPING

3.1 Burdens and Standards of Proof

The UCI shall have the burden of establishing that an anti-doping rule violation has
occurred. The standard of proof shall be whether the UCI 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
these Anti-Doping Rules place the burden of proof upon the Rider 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 probability.

[Comment to Article 3.1: This standard of proof required to be met by the UCI
is comparable to the standard which is applied in most countries to cases
involving professional misconduct.]

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 cases:

[Comment to Article 3.2: For example, the UCI may establish an anti-doping
rule violation under Article 2.2 based on the Riderôs 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 Riderôs blood or urine
Samples, such as data from the Athlete Biological Passport.]

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 Rider 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 Rider or

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

the International Standard for Laboratories occurred which could reasonably

have caused the Adverse Analytical Finding.

 If the Rider 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 UCI

shall have the burden to establish that such departure did not cause the

Adverse Analytical Finding.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 13

[Comment to Article 3.2.2: The burden is on the Rider 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 Rider or other Person does so, the burden shifts to
the UCI to prove to the comfortable satisfaction of the hearing panel that the
departure did not cause the Adverse Analytical Finding.]

3.2.3 Departures from any other rule set forth in these Anti-Doping Rules, or any

International Standard or UCI Regulation incorporated in these Anti-Doping

Rules which did not cause an Adverse Analytical Finding or other anti-doping

rule violation shall not invalidate such evidence or results. If the Rider or other

Person establishes a departure from any other rule set forth in these Anti-

Doping Rules, or any International Standard or UCI Regulation incorporated in

these Anti-Doping Rules which could reasonably have caused an anti-doping

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

violation, then the UCI 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 irrefutable evidence against the Rider or other Person to whom the

decision pertained of those facts unless the Rider 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 Rider or other Person who is asserted to have

committed an anti-doping rule violation based on the Riderôs 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 UCI.

Article 4 PROHIBITED LIST AND THERAPEUTIC USE EXEMPTIONS

4.1 Incorporation of the Prohibited List

These Anti-Doping Rules incorporate the Prohibited List, as published and revised from
time to time by WADA.

[Comment to Article 4.1: The Prohibited List will be revised and published on
an expedited basis whenever the need arises. However, for the sake of
predictability, a new Prohibited List will be published every year whether or not
changes have been made. The current Prohibited List is available on the UCI
website]

Unless provided otherwise in the Prohibited List or a revision, the Prohibited List and
revisions shall go into effect three months after publication of the Prohibited List by WADA
without requiring any further action by the UCI.

4.2 Prohibited Substances and Prohibited Methods Identified on the Prohibited List

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

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 14

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

(e.g., anabolic agents) or by specific reference to a particular substance or

method.

[Comment to Article 4.2.1: 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.]

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 identified on the Prohibited List. The category of Specified Substances shall

not include Prohibited Methods.

[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 a Rider for a purpose other than the
enhancement of sport performance.]

4.2.3 New Classes of Prohibited Substances

 In the Event WADA expands the Prohibited List by adding a new class of

Prohibited Substances in accordance with Article 4.1, WADA ôs Executive

Committee shall determine whether any or all Prohibited Substances within

the new class of Prohibited Substances shall be considered Specified

Substances under Article 4.2.2.

4.3 Criteria for Including Substances and Methods on the Prohibited List

WADA shall consider the following criteria in deciding whether to include a substance or
method on the Prohibited List:

4.3.1 A substance or method shall be considered for inclusion on the Prohibited List

if WADA, in its sole discretion, determines that the substance or method

meets any two of the following three criteria:

4.3.1.1 Medical or other scientific evidence, pharmacological effect or

experience that the substance or method, alone or in combination

with other substances or methods, has the potential to enhance or

enhances sport performance;

[Comment to Article 4.3.1.1: This Article anticipates that there may be
substances that, when used alone, are not prohibited but which will be
prohibited if used in combination with certain other substances. A substance
which is added to the Prohibited List because it has the potential to enhance
performance only in combination with another substance shall be so noted
and shall be prohibited only if there is evidence relating to both substances in
combination.]

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 15

4.3.1.2 Medical or other scientific evidence, pharmacological effect or

experience that the Use of the substance or method represents an

actual or potential health risk to the Rider;

4.3.1.3 WADAôs determination that the Use of the substance or method

violates the spirit of sport described in the introduction to the Code.

4.3.2 A substance or method shall also be included on the Prohibited List if WADA

determines there is medical or other scientific evidence, pharmacological

effect or experience that the substance or method has the potential to mask

the Use of other Prohibited Substances or Prohibited Methods.

4.3.3 WADAôs 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 a Rider or other Person based on an argument that the

substance or method was not a masking agent or did not have the potential to

enhance performance, represent a health risk or violate the spirit of sport.

4.4 Therapeutic Use Exemptions (ñTUEsò)

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 UCI TUE Regulations.

4.4.2 A Rider who is not an International-Level Rider should apply to his/her

National Anti-Doping Organization for a TUE. If the National Anti-Doping

Organization denies the application, the Rider may appeal exclusively to the

national-level appeal body described in Articles 13.2.2 and 13.2.3.

4.4.2.1 Notwithstanding the above, any Rider who wishes to participate in an

International Event must, prior to such participation, obtain

recognition of a TUE already granted by his or her National Anti-

Doping Organization from the UCI in accordance with Article 4.4.3.1

and the UCI TUE Regulations.

4.4.2.2 If the need for the TUE arises during the International Event Period,

the Rider may apply directly to the UCI as set forth in the UCI TUE

Regulations.

[If the UCI chooses to conduct Testing on a Rider who is not an International-
Level Rider outside the situations contemplated in Article 4.4.2.1 or 4.4.2.2, it
shall recognize a TUE granted to the Rider by his or her National Anti-Doping
Organization]

4.4.3 A Rider who is an International-Level Rider must apply to the UCI for a TUE.

4.4.3.1 Where the Rider already has a TUE granted by his/her National Anti-

Doping Organization for the substance or method in question, if that

TUE meets the criteria set out in Section 4.0 of the UCI TUE

Regulations, then the UCI shall recognize it. If the UCI considers that

the TUE does not meet those criteria and so refuses to recognize it, it

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 16

shall notify the Rider and his or her National Anti-Doping Organization

promptly, with reasons.

 The Rider or the National Anti-Doping Organization shall have 21

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

the matter is referred to WADA for review, the TUE granted by the

National Anti-Doping Organization remains valid for national-level

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

international-level Competition) pending WADA ôs decision. If the

matter is not referred to WADA for review, the TUE becomes invalid

for any purpose when the 21-day review deadline expires.

 The UCI may, in accordance with the UCI TUE Regulations, publish

notice on the UCI Website that it will automatically recognize TUE

decisions (or categories of such decisions) made by National Anti-

Doping Organizations. If a Rider's TUE falls into a category of

automatically recognized TUEs, then he/she does not need to apply

to the UCI for recognition of that TUE.

4.4.3.2 Where the Rider does not already have a TUE granted by his or her

National Anti-Doping Organization for the substance or method in

question, the Rider must apply directly to the UCI for a TUE in

accordance with the UCI TUE Regulations. If the UCI denies the

Riderôs application, it must notify the Rider promptly, with reasons. If

the UCI grants the Riderôs application, it must notify not only the Rider

but also his or her National Anti-Doping Organization.

 If the National Anti-Doping Organization considers that the TUE does

not meet the criteria set out in Section 4.0 UCI TUE Regulations, it

has 21 days from such notification to refer the matter to WADA for

review. If the National Anti-Doping Organization refers the matter to

WADA for review, the TUE granted by the UCI remains valid for

international-level Competition and Out-of-Competition Testing (but is

not valid for national-level Competition) pending WADA ôs decision. If

the National Anti-Doping Organization does not refer the matter to

WADA for review, the TUE granted by the UCI becomes valid for

national-level Competition as well when the 21-day review deadline

expires.

4.4.3.3 The UCI shall appoint a TUE Committee (the “TUEC”) to consider

applications for the grant or recognition of TUEs in accordance with

the UCI TUE Regulations. Its decision shall be the final decision of

the UCI, and shall be reported to WADA and other relevant Anti-

Doping Organizations, including the Rider's National Anti-Doping

Organization, through ADAMS.

[Comments to Article 4.4.3: A Rider 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
Riderôs own risk.

If the UCI refuses to recognize a TUE granted by a National Anti-Doping
Organization only because medical records or other information are missing
that are needed to demonstrate satisfaction with the criteria in the UCI TUE

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 17

Regulations, the matter should not be referred to WADA for review. Instead,
the file should be completed and re-submitted to the UCI.]

4.4.4 A Major Event Organization may require Riders to apply to it for a TUE if they

wish to Use a Prohibited Substance or a Prohibited Method in connection with

the Event. Riders shall refer to the applicable rules of the Major Event

Organization for the requirements and procedure to follow in this situation.

4.4.5 If the UCI chooses to conduct Testing on a Person who is neither an

International-Level nor a National-Level Rider, and that Person is Using a

Prohibited Substance or Prohibited Method for therapeutic reasons, the UCI

may permit him or her to apply for a retroactive TUE.

4.4.6 WADA must review a decision by the UCI not to recognize a TUE granted by

the National Anti-Doping Organization that is referred to it by the Rider or the

Riderôs National Anti-Doping Organization. WADA must also review a decision

by the UCI to grant a TUE that is referred to it by the Riderôs National Anti-

Doping Organization. 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 Section 4.0 of the UCI

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

meet those criteria, WADA will reverse it.

[Comment to Article 4.4.6: WADA shall be entitled to charge a fee to cover the
costs of (a) any review it is required to conduct in accordance with Article
4.4.6; and (b) any review it chooses to conduct, where the decision being
reviewed is reversed.]

4.4.7 Any TUE decision by the UCI that is not reviewed by WADA, or that is

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

Rider and/or the Riderôs National Anti-Doping Organization, exclusively to

CAS.

[Comment to Article 4.4.7: In such cases, the decision being appealed is the
UCIôs TUE decision, not WADAôs 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.]

4.4.8 A decision by WADA to reverse a TUE decision may be appealed by the

Rider, the National Anti-Doping Organization and/or the UCI, exclusively to

CAS.

4.4.9 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.

4.4.10 A TUE granted pursuant to these Anti-Doping Rules: (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 withdrawn as set forth in

the UCI TUE Regulations ; or (c) may be reversed on review by WADA or on

appeal.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 18

4.5 Monitoring Program

WADA, in consultation with Signatories and governments, shall establish a monitoring
program regarding substances which are not on the Prohibited List, but which WADA
wishes to monitor in order to detect patterns of misuse in sport. WADA shall publish, in
advance of any Testing, the substances that will be monitored. Laboratories will report the
instances of reported Use or detected presence of these substances to WADA periodically
on an aggregate basis by sport and whether the Samples were collected In-Competition
or Outïof-Competition. Such reports shall not contain additional information regarding
specific Samples. WADA shall make available to International Federations and National
Anti-Doping Organizations, on at least an annual basis, aggregate statistical information
by sport regarding the additional substances. WADA shall implement measures to ensure
that strict anonymity of individual Riders is maintained with respect to such reports. The
reported Use or detected presence of a monitored substance shall not constitute an anti-
doping rule violation.

Article 5 TESTING AND INVESTIGATIONS

5.1 Purpose of Testing and Investigations

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

5.1.1 Testing shall be undertaken to obtain analytical evidence as to the Riderôs

compliance (or non-compliance) with the strict prohibition on the presence/Use

of a Prohibited Substance or Prohibited Method.

5.1.2 Investigations shall be undertaken:

a) in relation to Atypical 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

b) 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.

5.2 Scope of Testing

Any Rider may be required to provide a Sample at any time and at any place by the UCI
or any other Anti-Doping Organization with Testing authority over him or her.

Subject to the jurisdictional limitations for Event Testing set out in Article 5.3:

5.2.1 The UCI shall have In-Competition and Out-of-Competition Testing authority

over all Riders who are subject to its rules as defined in the Introduction of

these Anti-Doping Rules.

5.2.2 WADA shall have In-Competition and Out-of-Competition Testing authority to

conduct Testing, in exceptional circumstances, on its own initiative or as

requested by the UCI.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 19

[Comment to Article 5.2.2: WADA is not a Testing agency, but it reserves in Article 20.7.8 of the

Code the right, in exceptional circumstances, to conduct its own tests where requested by Anti-

Doping Organizations. Pursuant to the Comment to Article 20.7.8 of the Code, WADA is not a

Testing agency, but it reserves the right, in exceptional circumstances, to conduct its own tests

where problems have been brought to the attention of the relevant Anti-Doping Organization

and have not been satisfactorily addressed.].

5.2.3 The UCI may test any Rider over whom it has Testing authority who has not

retired, including Riders serving a period of Ineligibility.

5.2.4 If the UCI delegates or contracts any part of Testing to a National Anti-Doping

Organization (directly or through a National Federation), that National Anti-

Doping Organization may collect additional Samples or direct the laboratory to

perform additional types of analysis at the National Anti-Doping Organizationôs

expense. If additional Samples are collected or additional types of analysis are

performed, the UCI shall be notified. The responsibility for results

management in either case shall be as set forth in Article 7.1.

[Comment to Article 5.2: Additional authority to conduct Testing may be
conferred by means of bilateral or multilateral agreements among Signatories.
Unless the Rider has identified a 60-minute Testing window during the
following-described time period, or otherwise consented to Testing during that
period, before Testing a Rider between the hours of 11:00 p.m. and 6:00 a.m.,
an Anti-Doping Organization should have serious and specific suspicion that
the Rider may be engaged in doping. A challenge to whether an Anti-Doping
Organization had sufficient suspicion for Testing during this time period shall
not be a defense to an anti-doping rule violation based on such test or
attempted test.]

5.3 Event Testing

5.3.1 Except as otherwise provided below, only a single organization should be

responsible for initiating and directing Testing at Event Venues during an

Event Period.

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

directed by the UCI.

 At UCI International Events, any Testing during the Event Period outside of

the Event Venues shall be coordinated with the UCI.

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

desires to conduct Testing of Riders at the Event Venues during the Event

Period, the Anti-Doping Organization shall first confer with the UCI to obtain

permission to conduct and coordinate such Testing.

 If the Anti-Doping Organization is not satisfied with the response from the UCI,

the Anti-Doping Organization may, in accordance with procedures published

by WADA, ask WADA for permission to conduct Testing and to determine how

to coordinate such Testing. WADA shall not grant approval for such Testing

before consulting with and informing the UCI. WADAôs decision shall be final

and not subject to appeal.

 Unless otherwise provided in the authorization to conduct Testing, such tests

shall be considered Out-of-Competition tests. Results management for any

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 20

such test shall be the responsibility of the Anti-Doping Organization initiating

the test unless provided otherwise in the authorization to conduct Testing.

[Comment to Article 5.3.2: The UCI may, if it chooses, enter into agreements
with other organizations to which it delegates responsibility for Sample
collection or other aspects of the Doping Control process, including National
Anti-Doping Organizations, in which case results management authority shall
be as set forth in Article 7.1, unless otherwise determined in the delegation or
contract].

5.3.3 Notwithstanding Article 5.3, the UCI may elect to conduct Testing during a

National Event Period on Riders under its Testing authority participating in

such Event, including, with the authorization of the Anti-Doping Organization

having Testing responsibility for the Event, at the Event Venues.

5.4 Test Distribution Planning

5.4.1 The UCI shall develop and implement an effective, intelligent and

proportionate test distribution plan that prioritizes appropriately between

disciplines, categories of Riders, types of Testing, types of Samples collected,

and types of Sample analysis. The UCI shall provide WADA upon request with

a copy of its current test distribution plan.

5.4.2 Where reasonably feasible, Testing shall be coordinated through ADAMS or

another system approved by WADA, in order to maximize the effectiveness of

the combined Testing effort and to avoid unnecessary repetitive Testing.

5.5 Testing Requirements

All Testing under these Anti-Doping Rules shall be conducted in conformity with the UCI
Testing & Investigations Regulations.

The UCI Testing & Investigations Regulations, and related Technical Documents, are
integral part of these Anti-Doping Rules.

They may be amended by the UCI from time to time (including upon amendment of the
corresponding International Standard or Technical Document by WADA) and are available
in their current version on the UCI Website.

5.6 Rider Whereabouts Information

The UCI shall establish a Registered Testing Pool of Riders subject to the whereabouts
requirements as set forth in the UCI Testing & Investigations Regulations. The UCI shall
make available, through the UCI Website, a list which identifies those Riders included in
its Registered Testing Pool either by name or by clearly defined, specific criteria.

Riders included in the UCI Registered Testing Pool shall provide whereabouts information
in the manner specified in the UCI Testing & Investigations Regulations.

Riders shall be notified (a.) when they are included in the UCI Registered Testing Pool,
and (b.) when they are removed from the UCI Registered Testing Pool.

For purposes of Article 2.4, failure by a Rider included in the UCI Registered Testing Pool
to comply with the requirements set forth in the UCI Testing & Investigations Regulations
shall be deemed a filing failure or a missed test (as defined in the UCI Testing &
Investigations Regulations) where the conditions set forth in the UCI Testing &
Investigations Regulations are met.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 21

A Rider in the UCI Registered Testing Pool shall continue to be subject to the obligation to
comply with the whereabouts requirements unless and until (a) the Rider gives written
notice to the UCI of his/her retirement as set forth in the UCI Testing & Investigations
Regulations or (b) the UCI notifies the Rider that he/she is removed from the UCI
Registered Testing Pool.

The whereabouts information provided while in the Registered Testing Pool may be made
accessible, through ADAMS, to WADA and to other Anti-Doping Organizations having
authority to test the Rider.

This information shall be maintained in strict confidence at all times; shall be used
exclusively for purposes of planning, coordinating or conducting Doping Control, providing
information relevant to the Athlete Biological Passport or other analytical results, to
support an investigation into a potential anti-doping rule violation, or to support
proceedings alleging an anti-doping rule violation; and shall be destroyed after it is no
longer relevant for these purposes, in accordance with the International Standard for the
Protection of Privacy and Personal Information.

5.7 Retired Riders Returning to Competition

5.7.1 If a Rider in the UCI Registered Testing Pool retires in accordance with the

UCI Testing & Investigations Regulations and then wishes to return to active

participation in sport, the Rider shall not compete in International Events until

the Rider has made himself or herself available for Testing, by giving six

months prior written notice to the UCI.

 WADA, in consultation with the UCI, may grant an exemption to the six-month

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

unfair to a Rider. This decision may be appealed under Article 13.

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

Disqualified.

5.7.2 If a Rider retires from sport while subject to a period of Ineligibility and then

wishes to return to active Competition in sport, the Rider shall not compete in

International Events until the Rider has made himself or herself available for

Testing by giving six months prior written notice (or notice equivalent to the

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

was longer than six months) to the UCI.

 Moreover, the Rider shall comply with the requirements set out under article

10.12.5, if applicable.

5.8 Investigations and Intelligence Gathering

The UCI will ensure that they are able to do each of the following, as applicable and in
accordance with the International Standard for Testing and Investigations:

5.8.1 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); and

5.8.2 Investigate Atypical Findings and Adverse Passport Findings, in accordance

with Articles 7.4 and 7.5 respectively; and

5.8.3 Investigate any other analytical or non-analytical information or intelligence

that indicates a possible anti-doping rule violation(s), in accordance with

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 22

Articles 7.6 and 7.7, in order either to rule out the possible violation or to

develop evidence that would support the initiation of proceedings for an anti-

doping rule violation.

Article 6 SAMPLE ANALYSIS

Samples shall be analyzed in accordance with the following principles:

6.1 Use of Accredited and Approved Laboratories

For purposes of Article 2.1, Samples shall be analysed only in WADA -accredited
laboratories or laboratories 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 UCI.

[Comment to Article 6.1: For cost and geographic access reasons, WADA may
approve laboratories which are not WADA-accredited to perform particular
analyses, for example, analysis of blood which should be delivered from the
collection site to the laboratory within a set deadline. Before approving any
such laboratory, WADA will ensure it meets the high analytical and custodial
standards required by WADA. Violations of Article 2.1 may be established only
by Sample analysis performed by a WADA-accredited laboratory or another
laboratory approved by WADA. Violations of other Articles may be established
using analytical results from other laboratories so long as the results are
reliable.]

6.2 Purpose of Analysis of Samples

Samples shall be analyzed to detect Prohibited Substances and Prohibited Methods
identified on the Prohibited List and other substances as may be directed by WADA under
the Monitoring Program pursuant to Article 4.5, or to assist an Anti-Doping Organization in
profiling relevant parameters in a Riderôs 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.

[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.]

6.3 Research on Samples

No Sample may be used for research without the Riderôs 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 Rider.

[Comment to Article 6.3: As is the case in most medical contexts, use of
anonymized Samples for quality assurance, quality improvement, or to
establish reference populations is not considered research.]

6.4 Standards for Sample Analysis and Reporting

Laboratories shall analyze Samples and report results in conformity with the International
Standard for Laboratories.

The International Standard for Laboratories, and related Technical Documents, are
integral part of these Anti-Doping Rules.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 23

A WADA Technical Document will establish risk assessment-based Sample analysis
menus appropriate for particular sports and sport disciplines, and laboratories shall
analyze Samples in conformity with those menus and as set forth in this Technical
Document, except as follows:

6.4.1 The UCI may request that laboratories analyze Samples using more extensive

menus than those described in the Technical Document.

6.4.2 The UCI may request that laboratories analyze Samples using less extensive

menus than those described in the Technical Document only if it has satisfied

WADA that, because of the particular circumstances of its sport, as set out in

its 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 analyze Samples for Prohibited Substances or

Prohibited Methods not included on the Sample analysis menu described in

the Technical Document or specified by the UCI. 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

6.5.1 Any Sample may be subject to further analysis by the UCI 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 UCI to the Rider as the asserted basis for an Article 2.1

anti-doping rule violation.

6.5.2 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 UCI or WADA. Any

Sample storage or further analysis initiated by WADA shall be at WADAôs

expense. Further analysis of Samples shall conform with the requirements of

the International Standard for Laboratories and the UCI Testing &

Investigations Regulations.

6.6. Ownership of Samples

6.6.1 Samples collected from a Rider under these Anti-Doping Rules are owned by

the UCI.

6.6.2 The UCI may transfer ownership of the Samples to another Anti-Doping

Organization, or receive ownership of Samples from other Anti-Doping

Organizations.

6.7 Costs of Testing and Analysis

The costs of In-Competition Testing initiated and directed by the UCI shall be borne by the
organizer of the Event.

The costs of Out-of-Competition Testing directed by the UCI shall be borne by the UCI.
The costs of Out-of-Competition Testing directed by a National Federation so authorized
at its request shall be borne by that National Federation.

The ultimate allocation of Testing and Sample analysis costs shall be as set forth in Article
10.10.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 24

Article 7 RESULTS MANAGEMENT AND INVESTIGATION

PROCEDURES

7.1 Responsibility for Results Management and Investigations

 Except as provided for in Articles 7.1.1 and 7.1.2 below, for violation of these rules, results

management and hearing shall be the responsibility of, and shall be governed by, the

procedural rules of the Anti-Doping Organization that initiated and directed Sample

collection (and if no Sample collection is involved, the Anti-Doping Organization which first

provides notice to the Rider or other Person of an asserted anti-doping rule violation and

then diligently pursues that anti-doing rule violation).

7.1.1 General Responsibilities of the UCI

 The UCI shall have responsibility for results management and investigations

conducted under these Anti-Doping Rules as follows, subject to Articles 7.1.2

and 7.1.4. below:

7.1.1.1 For potential violations arising in connection with Testing conducted

by the UCI under these Anti-Doping Rules, including investigations

against Rider Support Personnel or other Persons potentially involved

in such violations;

[Comment: violations arising in connection with Testing shall include, without
limitation, Article 2.1, 2.2 (where the violation is based on Test results), 2.3 or
2.5]

7.1.1.2 For potential violation of these Anti-Doping Rules where no Testing is

involved and where the following apply:

 either:

a) for all violations involving International-Level Riders, Rider Support

Personnel or other Persons who have an involvement in any

capacity in International Events or with International-Level Riders;

or:

b) for all violations occurring in connection with - or discovered on the

occasion of - an International Event;

 and:

 c) where the UCI is the Anti-Doping Organization which first

provides notice to a Rider or other Person of an asserted anti-

doping rule violation and then diligently pursues that anti-doping

rule violation.

7.1.2 Responsibilities in Specific Circumstances

7.1.2.1 Where the UCI delegates or contracts any part of Testing to a

National Anti-Doping Organization under Article 5.2.4, results

management responsibilities shall be as follows, unless provided

otherwise by the UCI in the delegation or contract: (a) where a

National Anti-Doping Organization elects to collect additional

Samples, it shall have results management responsibility over such

additional Samples. (b) where the National Anti-Doping Organization

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 25

only directs the laboratory to perform additional types of analysis at

the National Anti-Doping Organizationôs expense, responsibility for

results management arising from the Testing shall remain in full with

the UCI.

7.1.2.2 Management in relation to a potential Whereabouts Failure (a filing

failure or a missed test) and to a potential violation under Article 2.4

shall be administered by the UCI if the Rider in question files his or

her whereabouts information with the UCI, as provided in the UCI

Testing & Investigations Regulations. Any Anti-Doping Organization

that determines a filing failure or a missed test shall submit that

information to WADA through ADAMS or another system approved by

WADA, where it will be made available to other relevant Anti-Doping

Organizations.

7.1.2.3 Results management for Adverse Passport Findings or Atypical

Passport Findings and related review shall be conducted by the UCI if

the Rider’s Biological Passport is under UCI custody.

7.1.3 Default Responsibility of the UCI as an International Federation

7.1.3.1 In circumstances where a National Anti-Doping Organization does not

have authority under any applicable rule over a Rider or other Person

subject to these Anti-Doping Rules, or the National Anti-Doping

Organization declines to exercise such authority, results management

and hearing may be conducted by the UCI or by a third party

(including the National Anti-Doping Organization), as directed by the

UCI.

7.1.3.2 Results management and the conduct of hearings for Testing

conducted by WADA on its own initiative, or an anti-doping rule

violation discovered by WADA, shall be conducted by the Anti-Doping

Organization designated by WADA.

 (text modified on 29.05.2015)

7.1.3.3 Results management and the conduct of hearings for Testing

conducted by the International Olympic Committee, the International

Paralympic Committee, or another Major Event Organization, or an

anti-doping rule violation discovered by one of those organizations,

shall be referred to the UCI in relation to Consequences beyond

exclusion from the Event, Disqualification of Event results, forfeiture

of any medals, points, or prizes from the Event, or recovery of costs

applicable to the anti-doping rule violation.

7.1.4 Negative or Positive Conflicts of Responsibilities

If a dispute arises between the UCI and another Anti-Doping Organization over which

Anti-Doping Organization has results management or investigation responsibility, and

provided such dispute cannot be resolved among the two Anti-Doping Organization,

WADA shall decide which organization has such responsibility. WADAôs decision may be

appealed to CAS within seven days of notification of the WADA decision by any of the

Anti-Doping Organizations involved in the dispute. The appeal shall be dealt with by CAS

in an expedited manner and shall be heard before a single arbitrator.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 26

Regardless of which organization conducts results management or hearings, the

principles set forth in this Article 7 and Article 8 shall be respected.

7.2 Review Regarding Adverse Analytical Findings

Upon receipt of an Adverse Analytical Finding, the UCI shall conduct a review to
determine whether: (a) an applicable TUE has been granted or will be granted in
accordance with Article 4.4 and the UCI TUE Regulations, or (b) there is any apparent
departure from the UCI Testing & Investigations Regulations or International Standard for
Laboratories that caused the Adverse Analytical Finding.

7.3 Notification after Review Regarding Adverse Analytical Findings

If the review of an Adverse Analytical Finding under Article 7.2 does not reveal an
applicable TUE or entitlement to a TUE as provided in Article 4.4 of these Anti-Doping
Rules and the UCI TUE Regulations, or departure that caused the Adverse Analytical
Finding, the UCI shall promptly notify the Rider of:

a) the Adverse Analytical Finding;

b) the anti-doping rule violated;

c) the Riderôs right to promptly request the analysis of the B Sample or, failing such

request, that the B Sample analysis may be deemed waived;

d) the scheduled date, time and place for the B Sample analysis if the Rider or Anti-

Doping Organization chooses to request an analysis of the B Sample;

e) the opportunity for the Rider and/or the Riderôs representative to attend the B Sample

opening and analysis within the time period specified in the International Standard for

Laboratories if such analysis is requested; and

f) the Riderôs 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 the Anti-Doping Organization decides not to bring forward the Adverse Analytical
Finding as an anti-doping rule violation, it shall so notify the Rider and the Anti-Doping
Organizations as described in Article 14.2.

In all cases where a Rider has been notified of an anti-doping rule violation that does not
result in a mandatory Provisional Suspension under Article 7.9.1, the Rider shall be
offered the opportunity to accept a Provisional Suspension pending the resolution of the
matter.

7.4 Review of Atypical Findings

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 subject to further investigation.

Upon receipt of an Atypical Finding, the UCI shall conduct a review to determine whether:
(a) an applicable TUE has been granted or will be granted in accordance with Article 4.4
and the UCI TUE Regulations, or (b) there is any apparent departure from the UCI Testing
& Investigations Regulations or International Standard for Laboratories that caused the
Atypical Finding.

If that review does not reveal an applicable TUE or departure that caused the Atypical
Finding, the UCI shall conduct the required investigation.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 27

After the investigation is completed, the Rider and other Anti-Doping Organizations
identified in Article 14.2 shall be notified whether or not the Atypical Finding will be
brought forward as an Adverse Analytical Finding. The Rider shall be notified as provided
in Article 7.3.

7.4.1 The UCI will not provide notice of an Atypical Finding until it has completed its

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

an Adverse Analytical Finding unless one of the following circumstances

exists:

a) If the UCI determines the B Sampleshould be analyzed prior to the conclusion of its
investigation under Article 7.4, the UCI may conduct the B Sample analysis after
notifying the Rider, with such notice to include a description of the Atypical Finding and
the information described in Article 7.3(d)-(f).

b) If the UCI receives a request, either from a Major Event Organization shortly before
one of its International Events or a request from a sport organization responsible for
meeting an imminent deadline for selecting Team members for an International Event,
to disclose whether any Rider identified on a list provided by the Major Event
Organization or sport organization has a pending Atypical Finding, the UCI shall so
identify any such Rider after first providing notice of the Atypical Finding to the Rider.

[Comment to Article 7.4: The ñrequired investigationò described in this Article
will depend on the situation. For example, if it has previously been determined
that a Rider has a naturally elevated testosterone/epitestosterone ratio,
confirmation that an Atypical Finding is consistent with that prior ratio is a
sufficient investigation.]

[Comment to Article 7.4.1 b): Under the circumstance described in Article
7.4.1 b), the option to take action would be left to the Major Event
Organization or sport organization consistent with its rules.]

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 UCI Testing & Investigations Regulations, the International Standard for
Laboratories, WADA Athlete Biological Passport Operating Guidelines and respectively
related Technical Documents.

At such time as the UCI is sufficiently satisfied that an anti-doping rule violation has
occurred, it shall promptly give the Rider notice of the anti-doping rule violation asserted,
and the basis of that assertion. Other Anti-Doping Organizations shall be notified as
provided in Article 14.2.

7.6 Review of Whereabouts Failures

Review of potential filing failures and missed tests shall take place as provided in the UCI
Testing & Investigations Regulations. At such time as the UCI is sufficiently satisfied that
an Article 2.4 anti-doping rule violation has occurred, it shall promptly give the Rider notice
that it is asserting a violation of Article 2.4 and the basis of that assertion. Other Anti-
Doping Organizations shall be notified as provided in Article 14.2.

7.7 Review of Other Anti-Doping Rule Violations Not Covered by Articles 7.1–7.6

Within the scope of its responsibilities under Article 7.1, the UCI shall conduct any
investigation into a possible anti-doping rule violation as may be required under applicable

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 28

anti-doping policies and rules adopted pursuant to the Code or the UCI otherwise
considers appropriate.

The UCI may, prior to the completion of the investigation, inform the Rider or other Person
of the possible anti-doping rule violation, to request further information the Rider or other
Person or give the Rider or other Person an opportunity to provide explanations.

At such time as the UCI is sufficiently satisfied that an anti-doping rule violation has
occurred, it shall promptly give the Rider or other Person notice of the anti-doping rule
violation asserted, and the basis of that assertion. Other Anti-Doping Organizations shall
be notified as provided in Article 14.2.

7.8 Identification of Prior Anti-Doping Rule Violations

Before giving a Rider or other Person notice of an asserted anti-doping rule violation as
provided above, the UCI shall refer to ADAMS and contact WADA and other relevant Anti-
Doping Organizations to determine whether any prior anti-doping rule violation exists.

7.9 Provisional Suspensions and Suspension on Teams

7.9.1 Mandatory Provisional Suspension based on certain Adverse Analytical

Findings

 When an Adverse Analytical Finding is reported for a Prohibited Substance

other than a Specified Substance or for a Prohibited Method, the UCI shall

promptly impose a Provisional Suspension upon the review and notification

described in Article 7.2 or 7.3, as applicable.

7.9.2 Provisional Suspension based on Adverse Passport or Atypical Passport

Findings

 When an anti-doping rule violation is asserted based on an Adverse Passport

Finding or Atypical Passport Finding, the UCI shall promptly impose a

Provisional Suspension when asserting an anti-doping rule violation upon

completing the review described in Article 7.5.

7.9.3 Provisional Suspension based on an Adverse Analytical Finding for Specified

Substances, Contaminated Products, or for other Anti-Doping Rule Violations

 For any potential anti-doping rule violation under these Anti-Doping Rules

asserted after a review under Article 7 and not covered by Article 7.9.1 or

7.9.2, the UCI may impose a Provisional Suspension prior to analysis of the

Riderôs B Sample (where applicable) or prior to a final hearing as described in

Article 8.

7.9.4 Notice and Effects of the Provisional Suspension

 Notice of a Provisional Suspension may be included in the notification under

Article 7 or otherwise provided simultaneously with or upon notification of the

asserted anti-doping rule violation by the UCI.

 The Provisional Suspension shall take effect as from the day indicated in the

notice to the Rider.

7.9.5 Lifting of the Provisional Suspension

7.9.5.1 With notice of the Provisional Suspension under Article 7.9.1, 7.9.2 or

7.9.3, the Rider shall be given either: (a) an opportunity for a

Provisional Hearing, either before imposition of the Provisional

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 29

Suspension or on a timely basis after imposition of the Provisional

Suspension; or (b) an opportunity for an expedited hearing in

accordance with Article 8 on a timely basis after imposition of the

Provisional Suspension.

7.9.5.2 If an opportunity for a Provisional Hearing is given in the notice, the

request shall be made in writing and shall be brought to the UCI

Disciplinary Commission.

 The request shall be examined and the decision taken by one or

more members of the UCI Disciplinary Commission.

 Unless the UCI Disciplinary Commission orders otherwise, the

decision shall be based on written submissions only. No oral hearing

shall be organized.

 If the request for lifting the Provisional Suspension is denied and not

appealed under Article 13.2, or if the denial is confirmed on appeal, a

new request for lifting the Provisional Suspension may only be

presented based on new facts or circumstances that were not known

and could not reasonably have been known to the Rider or other

Person at the time of the first request.

7.9.5.3 If a Provisional Suspension is imposed based on an A Sample

Adverse Analytical Finding and a subsequent B Sample analysis (if

requested by the Rider or Anti-Doping Organization) does not confirm

the A Sample analysis, then the Rider shall not be subject to any

further mandatory Provisional Suspension on account of a violation of

Article 2.1.

[Comment: the UCI may, however, decide to maintain the Provisional
Suspension under Article 7.9.3, based on the assertion of another anti-doping
rule violation, including under Article 2.2 subject to the possibility to ask for an
elimination of the Provisional Suspension under Article 7.9.5.4.]

 In circumstances where the Rider (or the Riderôs Team as may be

provided in the rules of the applicable Major Event Organization or

the UCI) 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, if, without otherwise affecting the Competition,

it is still possible for the Rider or Team to be reinserted, the Rider or

Team may continue to take part in the Competition.

7.9.5.4 A mandatory Provisional Suspension under Article 7.9.1 may be

eliminated if the Rider demonstrates that the violation is likely to have

involved a Contaminated Product. A decision of the UCI Disciplinary

Commission not to eliminate a mandatory Provisional Suspension on

account of the Riderôs assertion regarding a Contaminated Product

shall not be appealable.

 A Provisional Suspension under Article 7.9.1, 7.9.2 or 7.9.3 may

further be eliminated if the Rider or other Person establishes that (a)

the assertion of an anti-doping rule violation has no reasonable

prospect of being upheld, or (b) that there is a strong arguable case

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

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 30

violation asserted, or (c) some other facts or circumstances exist that,

in the UCI Disciplinary Commission’s opinion, make it clearly unfair to

impose or maintain the Provisional Suspension. A decision of the UCI

Disciplinary Commission not to eliminate the Provisional Suspension

may be appealed in accordance with Article 13.2.

[Comment: The ground under (c) is to be construed narrowly and applied only
in truly exceptional circumstances. For example, the fact that the Provisional
Suspension would prevent the Rider or other Person from participating in a
particular Competition or Event shall not qualify as a circumstance for these
purposes]

7.9.6 In all cases where a Rider or other Person has been notified of an anti-doping

rule violation but a Provisional Suspension has not been imposed on him or

her, the Rider or other Person shall be offered the opportunity to accept a

Provisional Suspension voluntarily pending the resolution of the matter.

[Comment to Article 7.9: Riders 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]

7.10 Notification of Results Management Decisions

In all cases where the UCI has asserted the commission of an anti-doping rule violation,
withdrawn the assertion of an anti-doping rule violation, or imposed a Provisional
Suspension, the UCI shall give notice thereof as set forth in Article 14.2 to other Anti-
Doping Organizations with a right to appeal under Article 13.2.3.

7.11 Retirement from Sport

If a Rider or other Person retires while a results management process is underway, the
UCI retains jurisdiction to complete its results management process. If a Rider or other
Person retires before any results management process has begun, the UCI retains
authority to conduct results management if it would have had results management
authority over the Rider or other Person at the time the Rider or other Person committed
the asserted anti-doping rule violation.

[Comment to Article 7.11: Conduct by a Rider or other Person before the Rider
or other Person was subject to the jurisdiction of any Anti-Doping Organization
would not constitute an anti-doping rule violation but could be a legitimate
basis for denying the Rider or other Person membership in a sports
organization.]

7.12 Suspension of a Team Registered with the UCI

7.12.1 If two Riders and/or other Persons contracted to a Team registered with the UCI

within a twelve-month period receive notice of:

a) an Adverse Analytical Finding for a Prohibited Method or a Prohibited

Substance that is not a Specified Substance; and/or

b) an asserted anti-doping rule violation arising from an Adverse Passport

Finding after a review under Article 7.5; and/or

c) another asserted anti-doping rule violation as per Articles 2.3, 2.5, 2.6, 2.7,

2.8, 2.9 or 2.10

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 31

the Team shall, unless circumstances of exceptional nature require otherwise,

be suspended from participation in any International Event for a period

determined by the UCI Disciplinary Commission (through its President or a

member designated to act in his stead). The suspension shall not be less than

15 days and not more than 45 days.

The Team shall be invited by the UCI Disciplinary Commission to provide its

position.

The proceedings shall be conducted in an expedited manner and, unless the

UCI Disciplinary Commission orders otherwise, by written submissions only.

The UCI Disciplinary Commission will take its decision taking into account all

the circumstances of the case.

[Comment to Article 7.12.1: Factors to be considered by the UCI Disciplinary

Commission in deciding the duration (or in circumstances of exceptional nature

only, the principle) of the suspension include, but are not limited to:

- whether there is any prima facie indication that at least one anti-doping

rule violation has no reasonable prospect of being upheld;

- whether there is any prima facie indication that at least one anti-doping

rule violation was not intentional in the sense of Article 10.2;

- the nature of the anti-doping rule violation and the circumstances giving

rise to it;

- the Team’s general approach towards anti-doping: i.e. whether the

Team applied due diligence and took measures that could reasonably

be expected in order to avoid the commission of anti-doping rule

violations;

- whether there is any prima facie indication that the Team (through its

Team members or staff) was involved in one or both of the anti-doping

rule violations;

- whether some other facts or circumstances exist that, in the UCI

Disciplinary Commissionôs opinion, make it clearly unfair to impose a

suspension;

- the Team’s race calendar.]

7.12.2 The start date and period of suspension shall be determined so that the

suspension be effective.

[Comment to Article 7.12.2: Its application may be suspended at the end of the

season and the rest of the suspension time may be served at the beginning of

the next season. Subject to the discretion of the UCI Disciplinary Commission,

the suspension may take effect during an ongoing Event or on the first day of

the next Event on the Team’s race calendar.]

The decision of the UCI Disciplinary Commission is immediately enforceable

and can be appealed by the Team or the UCI to the CAS within a 5-day time

limit. The proceedings shall be conducted in an expedited manner.

Any suspension shall automatically be lifted if a subsequent B Sample

analysis (if requested by the Rider or the UCI) does not confirm the

corresponding A Sample analysis for a relevant Adverse Analytical Finding.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 32

7.12.3 In the event of any further notice of:

a) an Adverse Analytical Finding for a Prohibited Method or a Prohibited

Substance that is not a Specified Substance; and/or

b) an asserted anti-doping rule violation arising from an Adverse Passport

Finding; and/or

c) other asserted anti-doping rule violation as per Articles 2.3, 2.5, 2.6, 2.7,

2.8, 2.9 or 2.10,

within a twelve-month period, the Team shall be suspended from participation

in any International Event for a period determined by the UCI Disciplinary

Commission, taking into account all the circumstances of the case. The

suspension shall be subject to the same procedure and requirements as

provided for in Article 7.12.1 and Article 7.12.2 except with respect to the

length of the ban which shall not be less than 15 days and not more than 12

months.

(text modified on 30.06.2016)

Article 8 HEARING PROCESS

When, following the results management or investigation process described in Article 7, the UCI
makes an assertion that an anti-doping rule violation was committed, it shall so notify the Rider
or other Person concerned and the case shall be referred to the UCI Anti-Doping Tribunal.

8.1 UCI Anti-Doping Tribunal

The UCI shall establish an UCI Anti-Doping Tribunal to hear anti-doping rule violation
under these Anti-Doping Rules.

The UCI Anti-Doping Tribunal, its composition and its procedures shall be determined in
specific procedural rules established by the UCI and made available on the UCI Website.

8.2 Jurisdiction of the UCI Anti-Doping Tribunal

The UCI Anti-Doping Tribunal shall have jurisdiction over all matters in which

¶ An anti-doping rule violation is asserted by the UCI based on a results management or
investigation process under Article 7;

¶ An anti-doping rule violation is asserted by another Anti-Doping Organization under its
rules, and all parties (in particular the Anti-Doping Organization and the Rider or other
Person concerned) agree to submit the matter to the UCI Anti-Doping Tribunal, with the
agreement of the UCI; or

¶ The UCI decides to assert an anti-doping rule violation against a Rider or other Person
subject to these Anti-Doping Rules, based on a failure by another organization to
initiate or diligently pursue a hearing process or where the UCI otherwise finds it
appropriate for a fair hearing process to be granted.

 (text modified on 29.05.2015)

8.3 Decision by the UCI Anti-Doping Tribunal

Upon hearing the matter as provided for in its procedural rules, the UCI Anti-Doping
Tribunal shall issue a written, reasoned decision in a timely manner.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 33

The decision may be appealed to CAS as provided in Article 13. The decision, shall be
notified to the Rider or other Person and to other Anti-Doping Organizations with a right to
appeal under Article 13.2.3.

If no appeal is brought against the decision, then

a) if the decision is that an anti-doping rule violation was committed, the decision shall be
Publicly Disclosed as provided in Article 14.4.2;

b) if the decision is that no anti-doping rule violation was committed, then the decision
shall only be Publicly Disclosed with the consent of the Rider or other Person who is
the subject of the decision. The principles contained at Article 14.4.6 shall be applied in
cases involving a Minor.

8.4 Acceptance of Consequences

Where at any time during the results management, investigation or hearing process, the
Rider or other Person admits the anti-doping rule violation and agrees with the UCI on the
Consequences and costs, such agreement shall replace a decision of the UCI Anti-Doping
Tribunal and put an end to the proceedings.

The agreement shall be considered a decision by the UCI that will be communicated to,
with a summary of the reasons for the Consequences if requested, and may be appealed
to CAS by the Anti-Doping Organizations having a right to appeal under Article 13.2.3.
The Rider or other Person and the UCI shall have no right to appeal.

The UCI may reopen the case if new facts, or facts that were not known to the UCI at the
time of the agreement, are subsequently brought to its knowledge, the nature of which
would have led the UCI not to conclude the agreement or to conclude the agreement with
different terms. If an appeal is pending before CAS at this point, the UCI shall be entitled
to raise these new facts or circumstances in the CAS proceedings.

Public Disclosure of the agreement shall be handled in accordance with Article 14.4.

8.5 Single Hearing Before CAS

Anti-doping rule violations asserted under these Anti-Doping Rules may, with the consent
of the Rider, the UCI, WADA, and any other Anti-Doping Organization that would have
had a right to appeal a first instance hearing decision to CAS, be heard directly at CAS,
with no requirement for a prior hearing.

[Comment to Article 8.5: In some cases, the combined cost of holding a
hearing in the first instance at the international or national level, then rehearing
the case de novo before CAS can be very substantial. Where all of the parties
identified in this Article are satisfied that their interests will be adequately
protected in a single hearing, there is no need for the Rider or Anti-Doping
Organizations to incur the extra expense of two hearings. An Anti-Doping
Organization that wants to participate in the CAS hearing as a party or as an
observer may condition its approval of a single hearing on being granted that
right.]

8.6 Event Hearings

Hearings held in connection with Events may be conducted by an expedited process as
permitted by the procedural rules of the UCI Anti-Doping Tribunal.

8.7 Waiver of Hearing

The right to a hearing may be waived either expressly or by the Rider’s or other Person’s
failure to challenge an Anti-Doping Organization’s assertion that an anti-doping rule

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 34

violation has occurred within the specific time period provided in the Anti-Doping
Organization’s rules.

Article 9 AUTOMATIC DISQUALIFICATION OF INDIVIDUAL RESULTS

An anti-doping rule violation 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.

[Comment to Article 9: Consequences for Teams are as provided in Article 11]

Article 10 SANCTIONS ON INDIVIDUALS

10.1 Disqualification of Results in the Event during which an Anti-Doping Rule Violation

Occurs

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 Rider'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 Rider’s anti-doping rule violation and whether
the Rider tested negative in the other Competitions.

[Comment to Article 10.1: Whereas Article 9 Disqualifies the result in a single
Competition in which the Rider tested positive (e.g., individual pursuit), this
Article may lead to Disqualification of all results in all races during the Event
(e.g., the UCI Track World Championships).]

10.1.1 If the Rider establishes that he or she bears No Fault or Negligence for the

violation, the Rider's individual results in the other Competitions shall not be

Disqualified, unless the Rider's results in Competitions other than the

Competition in which the anti-doping rule violation occurred were likely to have

been affected by the Rider's anti-doping rule violation.

 Notwithstanding the application of Article 10.1, the Rider shall be removed

from the final general ranking of the Event in case of Disqualification under

Article 9 of a Competition within that Event.

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 Rider or other Person can establish that the anti-doping

rule violation was not intentional.

10.2.1.2 The anti-doping rule violation involves a Specified Substance and the

UCI can establish that the anti-doping rule violation was intentional.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 35

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 Riders who cheat. The term therefore requires that the Rider 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 Rider 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 Rider 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 Rider

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 Rider’s

degree of Fault. The flexibility between two years and one year of Ineligibility

in this Article is not available to Riders where a pattern of last-minute

whereabouts changes or other conduct raises a serious suspicion that the

Rider 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

violation. An Article 2.7 or Article 2.8 violation involving a Minor shall be

considered a particularly serious violation and, if committed by Rider Support

Personnel for violations other than for Specified Substances, shall result in

lifetime Ineligibility for Rider 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 authorities.

[Comment to Article 10.3.3: Those who are involved in doping Riders or
covering up doping should be subject to sanctions which are more severe than
the Riders who test positive. Since the authority of sport organizations is
generally limited to Ineligibility for accreditation, membership and other sport
benefits, reporting Rider Support Personnel to competent authorities is an
important step in the deterrence of doping.]

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 36

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 Rider

or other Person’s degree of Fault and other circumstances of the case.

[Comment to Article 10.3.5: Where the ñother Personò referenced in Article
2.10 is an entity and not an individual, that entity may be disciplined as
provided in Article 12.]

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

If a Rider 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.

 [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 a Rider 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 mislabeled or contaminated vitamin or nutritional
supplement (Riders 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 Riderôs personal physician
or trainer without disclosure to the Rider (Riders 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 Riderôs
food or drink by a spouse, coach or other Person within the Riderôs circle of
associates (Riders 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.]

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.

10.5.1.1 Specified Substances

 Where the anti-doping rule violation involves a Specified Substance,

and the Rider 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 Rider’s or other Person’s degree of

Fault.

10.5.1.2 Contaminated Products

 In cases where the Rider or other Person can establish No Significant

Fault or Negligence and that 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

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 37

maximum, two years Ineligibility, depending on the Rider’s or other

Person’s degree of Fault.

[Comment to Article 10.5.1.2: In assessing that Riderôs degree of Fault, it
would, for example, be favorable for the Rider if the Rider had declared the
product which was subsequently determined to be contaminated on his or her
Doping Control form.]

10.5.2 Application of No Significant Fault or Negligence beyond the Application of

Article 10.5.1

 If a Rider 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 Rider or other Personôs 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 years.

[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 (e.g., Article 2.5, 2.7, 2.8 or 2.9) or an element of a
particular sanction (e.g., Article 10.2.1) or a range of Ineligibility is already
provided in an Article based on the Rider or other Personôs degree of Fault.]

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

Violations

10.6.1.1 The UCI 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 in which it has results

management authority where the Rider or other Person has provided

Substantial Assistance to an Anti-Doping Organization, criminal

authority or professional disciplinary body which results in:

(i) the Anti-Doping Organization discovering or bringing forward an

anti-doping rule violation by another Person, or

(ii) which results in a criminal or disciplinary body discovering or

bringing forward a criminal offense 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 UCI.

 After a final appellate decision under Article 13 or the expiration of

time to appeal, the UCI may only suspend a part of the otherwise

applicable period of Ineligibility with the approval of WADA. 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 Rider or other Person and the significance

of the Substantial Assistance provided by the Rider or other Person to

the effort to eliminate doping in sport. No more than three-quarters of

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 38

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 Rider 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, the UCI shall

reinstate the original period of Ineligibility. If the UCI 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 Riders and other Persons to provide Substantial

Assistance to Anti-Doping Organizations, at the request of the UCI or

at the request of the Rider 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 Organization.

10.6.1.3 If the UCI suspends any part of an otherwise applicable sanction

because of Substantial Assistance, then notice providing justification

for the decision shall be provided to the other Anti-Doping

Organizations 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 authorize

the UCI to enter into appropriate confidentiality agreements limiting or

delaying the disclosure of the Substantial Assistance agreement or

the nature of Substantial Assistance being provided.

[Comment to Article 10.6.1: The cooperation of Riders, Rider 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 authorized.]

10.6.2 Admission of an Anti-Doping Rule Violation in the Absence of Other Evidence

 Where a Rider 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 applicable.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 39

[Comment to Article 10.6.2: This Article is intended to apply when a Rider or
other Person comes forward and admits to an anti-doping rule violation in
circumstances where no Anti-Doping Organization 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 Rider 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 Rider or other Person
would have been caught had he/she not come forward voluntarily.]

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

 A Rider 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 the UCI, and also upon the

approval and at the discretion of both WADA and the UCI, 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 Rider or other Personôs

degree of Fault.

10.6.4 Application of Multiple Grounds for Reduction of a Sanction

 Where a Rider 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 Rider 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 below one-fourth

of the otherwise applicable period of Ineligibility.

[Comment to Article 10.6.4: The appropriate sanction is determined in a
sequence of four steps. First, the hearing panel determines 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 must determine the applicable sanction within that range
according to the Rider or other Personôs degree of Fault. In a third step, the
hearing panel establishes whether there is a basis for elimination, suspension,
or reduction of the sanction (Article 10.6). Finally, the hearing panel decides
on the commencement of the period of Ineligibility under Article 10.11. Several
examples of how Article 10 is to be applied are found in Appendix 2.]

10.7 Multiple Violations

10.7.1 For a Rider 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.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 40

 The period of Ineligibility established above 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 fulfills 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 a Rider 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 UCI can

establish that the Rider or other Person committed the second anti-

doping rule violation after the Rider or other Person received notice

pursuant to Article 7, or after the UCI made reasonable efforts to give

notice of the first anti-doping rule violation. If the UCI cannot establish

this, the violations shall be considered together as one single first

violation, and the 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, the UCI discovers facts involving an anti-doping rule

violation by the Rider or other Person which occurred prior to

notification regarding the first violation, then the UCI 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 Rider
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 prizes.

[Comment to Article 10.8: Nothing in these Anti-Doping Rules precludes clean
Riders 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.]

10.9 Allocation of CAS Cost Awards and Forfeited Prize Money

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 41

The priority for repayment of CAS cost awards and forfeited prize money shall be: first,
payment of costs awarded by CAS; and second, reimbursement of the expenses of the
UCI.

10.10 Financial Consequences

10.10.1 In addition to the Consequences provided for in Article 10.1-10.9, violation

under these Anti-Doping Rules shall be sanctioned with a fine as follows.

10.10.1.1 A fine shall be imposed in case a Rider or other Person exercising a

professional activity in cycling is found to have committed an

intentional anti-doping rule violation within the meaning of Article

10.2.3.

[Comments: 1. A member of a Team registered with the UCI shall be
considered as exercising a professional activity in cycling. 2: Suspension of
part of a period of Ineligibility has no influence on the application of this
Article].

 The amount of the fine shall be equal to the net annual income from

cycling that the Rider or other Person was entitled to for the whole

year in which the anti-doping violation occurred. In the Event that

the anti-doping violation relates to more than one year, the amount

of the fine shall be equal to the average of the net annual income

from cycling that the Rider or other Person was entitled to during

each year covered by the anti-doping rule violation.

[Comment: Income from cycling includes the earnings from all the contracts
with the Team and the income from image rights, amongst others.]

 The net income shall be deemed to be 70 (seventy) % of the

corresponding gross income. The Rider or other Person shall have

the burden of proof to establish that the applicable national income

tax legislation provides otherwise.

 Bearing in mind the seriousness of the offence, the quantum of the

fine may be reduced where the circumstances so justify, including:

1. Nature of anti-doping rule violation and circumstances giving rise

to it;

2. Timing of the commission of the anti-doping rule violation;

3. Rider or other Person’s financial situation;

4. Cost of living in the Rider or other Person’s place of residence;

5. Rider or other Person’s Cooperation during the proceedings

and/or Substantial Assistance as per article 10.6.1.

 In all cases, no fine may exceed CHF 1,500,000.

 For the purpose of this article, the UCI shall have the right to receive

a copy of the full contracts and other related documents from the

Rider or other Person, the auditor or relevant National Federation.

[Comment: No fine may be considered a basis for reducing the period of
Ineligibility or other sanction which would otherwise be applicable under these

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 42

Anti-Doping Rules].

(text modified on 13.07.2016)

10.10.2 Liability for Costs of the Procedures

 If the Rider or other Person is found to have committed an anti-doping rule

violation, he or she shall bear, unless the UCI Anti-Doping Tribunal determines

otherwise:

1. The cost of the proceedings as determined by the UCI Anti-Doping
Tribunal, if any.

2. The cost of the result management by the UCI; the amount of this cost shall
be CHF 2’500, unless a higher amount is claimed by the UCI and
determined by the UCI Anti-Doping Tribunal.

3. The cost of the B Sample analysis, where applicable.

4. The costs incurred for Out-of-Competition Testing; the amount of this cost
shall be CHF 1’500, unless a higher amount is claimed by the UCI and
determined by the UCI Anti-Doping Tribunal.

5. The cost for the A and/or B Sample laboratory documentation package
where requested by the Rider.

6. The cost for the documentation package of Samples analyzed for the
Biological Passport, where applicable.

 The National Federation of the Rider or other Person shall be jointly and

severally liable for its payment to the UCI.

10.11 Commencement of Ineligibility Period

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 Rider or other Person

 Where there have been substantial delays in the hearing process or other

aspects of Doping Control not attributable to the Rider or other Person, the

UCI 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 Disqualified.

[Comment to Article 10.11.1: In cases of anti-doping rule violations other than
under Article 2.1, the time required for an Anti-Doping Organization to discover
and develop facts sufficient to establish an anti-doping rule violation may be
lengthy, particularly where the Rider 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.]

10.11.2 Timely Admission

 Where the Rider or other Person promptly (which, in all Events, for a Rider

means before the Rider competes again) admits the anti-doping rule violation

after being confronted with the anti-doping rule violation by the UCI, the period

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 43

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,

however, where this Article is applied, the Rider or other Person shall serve at

least one-half of the period of Ineligibility going forward from the date the Rider

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 imposed.

This Article shall not apply where the period of Ineligibility has already 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 Rider

or other Person, then the Rider 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 Rider 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 a Rider or other Person voluntarily accepts a Provisional

Suspension in writing from the UCI and thereafter respects the

Provisional Suspension, the Rider 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 Rider 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

14.2.

[Comment to Article 10.11.3.2: A Riderôs voluntary acceptance of a Provisional
Suspension is not an admission by the Rider and shall not be used in any way
as to draw an adverse inference against the Rider.]

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 Rider

elected not to compete or was suspended by his or her Team.

[Comment to Article 10.11: Article 10.11 makes clear that delays not
attributable to the Rider, timely admission by the Rider and Provisional
Suspension are the only justifications for starting the period of Ineligibility
earlier than the date of the final hearing decision.]

10.12 Status During Ineligibility

10.12.1 Prohibition Against Participation During Ineligibility

 No Rider 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 authorized anti-doping education or rehabilitation programs)

authorized or organized any Signatory, Signatory's member organization, or a

club or other member organization of a Signatory’s member organization, or in

Competitions authorized or organized by any professional league or any

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 44

international or national level Event organization or any elite or national-level

sporting activity funded by a governmental agency.

 A Rider 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 a Rider 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

Rider or other Person directly or indirectly to compete in (or accumulate points

toward) a national championship or International Event, and does not involve

the Rider or other Person working in any capacity with Minors.

 A Rider or other Person subject to a period of Ineligibility shall remain subject

to Testing.

[Comment to Article 10.12.1: For example, subject to Article 10.12.2 below, an
Ineligible Rider cannot participate in a training camp, exhibition or practice
organized by his or her National Federation or a club which is a member of
that National Federation or which is funded by a governmental agency.
Further, an Ineligible Rider may not compete in a non-Signatory professional
league (e.g., the National Hockey League, the National Basketball
Association, etc.), Events organized by a non-Signatory International Event
organization or a non-Signatory national-level Event organization without
triggering the Consequences set forth in Article 10.12.3. The term ñactivityò
also includes, for example, administrative activities, such as serving as an
official, director, officer, employee, or volunteer of the organization described
in this Article. Ineligibility imposed in one sport shall also be recognized by
other sports (see Article 15.1, Mutual Recognition).]

10.12.2 Return to Training

 As an exception to Article 10.12.1, a Rider may return to train with a Team or

to use the facilities of a club or other member organization of the UCIôs

member organization during the shorter of: (1) the last two months of the

Riderôs period of Ineligibility, or (2) the last one-quarter of the period of

Ineligibility imposed.

[Comment to Article 10.12.2: In many Team Sports and some individual sports
(e.g., ski jumping and gymnastics), a Rider cannot effectively train on his/her
own so as to be ready to compete at the end of the Riderôs period of
Ineligibility. During the training period described in this Article, an Ineligible
Rider may not compete or engage in any activity described in Article 10.12.1
other than training.]

10.12.3 Violation of the Prohibition of Participation During Ineligibility

 Where a Rider 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 up 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 Rider or other Person’s degree of

Fault and other circumstances of the case. The determination of whether a

Rider or other Person has violated the prohibition against participation, and

whether an adjustment is appropriate, shall be made by the Anti-Doping

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 45

Organization whose results management led to the imposition of the initial

period of Ineligibility. This decision may be appealed under Article 13.

 Where a Rider Support Person or other Person assists a Person in violating

the prohibition against participation during Ineligibility, UCI 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 the

UCI and its National Federations.

10.12.5 Reinstatement Testing

 As a condition to regaining eligibility at the end of a specified period of

Ineligibility, a Rider may be subject to mandatory reinstatement Testing.

 Where a period of Ineligibility is imposed on an International-Level Rider for an

intentional anti-doping rule violation within the meaning of Article 10.2.3, a

minimum of three (3) reinstatements tests must be conducted by the UCI in

the 6 months-period prior to his/her first participation in an International Event.

 For such purposes, the Rider shall in due time notify the UCI of his intention to

return to international Competition in order to be included in the UCI

Registered Testing Pool. The UCI shall be responsible for the organisation of

the reinstatement tests. Tests conducted by other Anti-Doping Organizations

during the period may be taken into consideration.

 The UCI shall not be liable in the Event that the number of required tests could

not be performed before the expected participation in an International Event.

 The Rider shall bear the costs of the 3 reinstatement tests.

 This clause applies also to International level Rider sanctioned under the 2009

WADA Code for an anti-doping rule violation that would have been regarded

as intentional within the meaning of Article 10.2.3 with a period of Ineligibility

of two years or more and who wishes to participate in an International Event

again after 1.01.2015.

 Any competitive results obtained in violation of this Article shall be

Disqualified, with all resulting Consequences, including forfeiture of any

medals, points and prizes.

10.13 Automatic Publication of Sanction

A mandatory part of each sanction shall include automatic publication, as provided in
Article 13.4.

[Comment to Article 10: Harmonization of sanctions has been one of the most
discussed and debated areas of anti-doping. Harmonization means that the
same rules and criteria are applied to assess the unique facts of each case.
Arguments against requiring harmonization of sanctions are based on
differences between sports including, for example, the following: in some
sports the Riders are professionals making a sizable income from the sport
and in others the Riders are true amateurs; in those sports where a Rider's
career is short, a standard period of Ineligibility has a much more significant

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 46

effect on the Rider than in sports where careers are traditionally much longer.
A primary argument in favor of harmonization is that it is simply not right that
two Riders 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 organizations to be more lenient with dopers. The lack of
harmonization of sanctions has also frequently been the source of
jurisdictional conflicts between International Federations and National Anti-
Doping Organizations.]

Article 11 CONSEQUENCES TO TEAMS

11.1 Disqualification of Team Competition Results

Except as provided in Article 11.2, if a Rider is found to have committed an anti-doping
rule violation in connection with a Team Competition in which he participated as a
member of a Team, the Team shall be Disqualified from that Competition.

If such Rider is Disqualified from other Competitions of the same Event under Article 10.1,
any Team, whether composed differently or not, of which such Rider was a member, shall
be Disqualified from the same Competitions as the Rider.

11.2 Testing of Team Sport

Where more than one member of a Team in a Team Competition 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.

11.3 Financial Consequences to Teams

In addition to the suspension provided for in Article 7.12.1, an UCI WorldTeam or
Professional Continental Team shall pay a fine to the UCI if two Riders and/or other
Persons of the Team are sanctioned for anti-doping rule violations that took place within a
twelve-month period. The fine is due when the second Rider or other Person’s sanction
becomes final. The amount of the fine shall be 5% of the annual Team budget based on
which the Team license was granted for the year during which the second sanction
becomes final.

For the purpose of this article, the UCI shall have the right to obtain the amount of the

annual Team budget from the auditor.

11.4 Financial Consequences to Teams

 In addition to the suspension provided for in Article 7.12.2, an UCI WorldTeam or
Professional Continental Team shall pay a fine to the UCI if more than two Riders
and/or other Persons of the Team are sanctioned for anti-doping rule violations that
took place within a twelve-month period. The fine is due when the third Rider or other
Person’s sanction becomes final. The amount of the fine shall 5% of the annual Team
budget based on which the Team license was granted for the year during which the
third or additional sanction becomes final.

[Comment to Article 11.3: Unlike Article 7.12, the imposition of the fine against
the Team is based on strict liability.]

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 47

For the purpose of this article, the UCI shall have the right to obtain the amount of the

annual Team budget from the auditor.

(text modified on 13.07.2016)

Article 12 CONSEQUENCES TO SPORTING BODIES [intentionally

omitted]

Article 13 APPEALS

13.1 Decisions Subject to Appeal

Decisions made under the Code or rules adopted pursuant to the Code may be appealed
as set forth below in Articles 13.2 through 13.4 or as otherwise provided in these Anti-
Doping Rules. 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 these Anti-Doping
Rules must be exhausted, provided that such review respects the principles set forth in
Article 13.2.2 below (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 appealed.

[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.]

13.1.3 WADA 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 Organizationôs process,

WADA may appeal such decision directly to CAS without having to exhaust

other remedies in the Anti-Doping Organizationôs process.

[Comment to Article 13.1.3: Where a decision has been rendered before the
final stage of an Anti-Doping Organizationôs process (for example, a first
hearing) and no party elects to appeal that decision to the next level of the
Anti-Doping Organizationôs process (e.g., the Managing Board), then WADA
may bypass the remaining steps in the Anti-Doping Organizationôs internal
process and appeal directly to CAS.]

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,

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 48

¶ a decision imposing Consequences or not imposing Consequences for an anti-doping

rule violation,

¶ 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 Rider to return to Competition under Article 5.7.1;

¶ a decision by WADA assigning results management under Article 7.1;

¶ a decision by an Anti-Doping Organization not to bring forward an Adverse Analytical

Finding or an Atypical Finding as an anti-doping rule violation,

¶ a decision not to go forward with an anti-doping rule violation after an investigation

under Article 7.5, 7.6 & 7.7;

¶ a decision to impose or maintain a Provisional Suspension as a result of a Provisional

Hearing;

¶ an Anti-Doping Organizationôs failure to comply with Article 7.9;

¶ a decision that an Anti-Doping Organization 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 an Anti-Doping Organization not to recognize another Anti-Doping

Organizationôs decision under Article 15

may be appealed exclusively as provided in this Article 13.2.

13.2.1 Appeals Involving International-Level Riders or International Events

 In cases arising from participation in an International Event or in cases

involving International-Level Riders, the decision may be appealed exclusively

to CAS.

[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.]

13.2.2 Appeals Involving Other Riders or Other Persons

 In cases where Article 13.2.1 is not applicable, a decision made by the UCI

Anti-Doping Tribunal under Article 8, or a decision made by the UCI

Disciplinary Commission may be appealed exclusively to CAS.

 In all other cases, decisions made against Riders or other Persons may be

appealed to an independent and impartial body in accordance with rules

established by the National Anti-Doping Organization. The rules for such

appeal shall respect the following principles:

• a timely hearing;

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 49

• a fair and impartial hearing panel;

• the right to be represented by counsel at the Personôs own expense; and

• a timely, written, reasoned decision.

[Comment to Article 13.2.2: An Anti-Doping Organization may elect to comply
with this Article by providing for the right to appeal directly to CAS.]

13.2.3 Persons Entitled to Appeal

 Notwithstanding any other provision herein, the only Person who may appeal

from a Provisional Suspension is the Rider or other Person upon whom the

Provisional Suspension is imposed.

 In cases under Article 13.2.1, the following parties shall have the right to

appeal to CAS:

a) the Rider 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 UCI;

d) the National Anti-Doping Organization of the Personôs 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 Games, including decisions affecting

eligibility for the Olympic Games or Paralympic Games; and

(f) WADA .

 In cases under Article 13.2.2, the parties having the right to appeal to the

national-level appeal body shall be as provided in the National Anti- Doping

Organizationôs rules but, at a minimum, shall include the following parties:

a) the Rider 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 UCI;

d) the National Anti-Doping Organization of the Personôs 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

 For cases under Article 13.2.2, WADA, the International Olympic Committee,

the International Paralympic Committee, and the UCI shall also have the right

to appeal to CAS with respect to the decision of the national-level appeal

body.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 50

 Any party filing an appeal shall be entitled to assistance from CAS to obtain all

relevant information from the Anti-Doping Organization whose decision is

being appealed and the information shall be provided if CAS so directs.

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 answer.

[Comment to Article 13.2.4: This provision is necessary because since 2011,
CAS rules no longer permit a Rider the right to cross appeal when an Anti-
Doping Organization appeals a decision after the Riderôs time for appeal has
expired. This provision permits a full hearing for all parties.]

13.2.5 Time Limits for Appeal

13.2.5.1 Appeals to CAS

 Unless otherwise specified in these rules, appeals under Article

13.2.1 and 13.2.2 from decisions made by the UCI Anti-Doping

Tribunal or UCI Disciplinary Commission shall be filed before the CAS

within 1 (one) month from the day the appealing party receives notice

of the decision appealed.

13.2.5.2 Appeals by Non-Parties to the Prior Proceedings

 Notwithstanding the above, 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 1 (one) month from receipt

of the file to file an appeal.

13.2.5.3 Appeal by WADA

 The filing deadline for an appeal filed by WADA pursuant to either

Article 13.2.1 or 13.2.2 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

b) Twenty-one days after WADAôs receipt of the complete file relating

to the decision.

13.3 Failure to Render a Timely Decision by an Anti-Doping Organization

Where, in a particular case, the UCI fails to render a decision with respect to whether an
anti-doping rule violation was committed within a reasonable deadline set by WADA,
WADA may elect to appeal directly to CAS as if the UCI 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

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 51

CAS, then WADAôs costs and attorney fees in prosecuting the appeal shall be reimbursed
to WADA by the Anti-Doping Organization.

[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 Organization 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
Organization and give the Anti-Doping Organization an opportunity to explain
why it has not yet rendered a decision. Nothing in this Article prohibits an
International Federation from also having rules which authorize it to assume
jurisdiction for matters in which the results management performed by one of
its National Federations has been inappropriately delayed.]

13.4 Appeals Relating to TUEs

TUE decisions may be appealed exclusively as provided in Article 4.4 and within the time
limits set forth in Article 13.2.5.

13.5 Notification of Appeal Decisions

Any Anti-Doping Organization that is a party to an appeal shall promptly provide the
appeal decision to the Rider or other Person and to the other Anti-Doping Organizations
that would have been entitled to appeal under Article 13.2.3 as provided under Article
14.3.

[Comment to Article 13: Note that the definition of interested Persons and
organizations with a right to appeal under Article 13 does not include Riders,
or their federations, who might benefit from having another competitor
disqualified.]

Article 14 CONFIDENTIALITY AND REPORTING

14.1 Notices and Time Limits under these Anti-Doping Rules

14.1.1 In General

 Unless otherwise specified, notice by and to the UCI under these Anti-Doping

Rules, UCI Regulations, procedures or other document adopted in connection

therewith, may be given by any means permitting proof of receipt, including

registered or ordinary mail by post or private courier services, electronic mail

or facsimile.

 If a notice triggers the start of a time limit under the Anti-Doping Rules

(including the time limit to appeal to CAS under Article 13), the time limit shall

start running on the day following notice. Official holidays and non-working

days are included in the calculation of time limits. The time limits fixed under

these Rules are respected if the communications by the parties are sent

before midnight, time of the location where the notification has to be made, on

the last day on which such time limits expire. If the last day of the time limit is

an official holiday or a non-business day in the country where the notification

is to be made, the time limit shall expire at the end of the first subsequent

business day.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 52

 Notice shall be deemed to have occurred when delivered within the

addressee’s sphere of control. Proof that the addressee was, without his or

her Fault, not in a position to have knowledge of a notice so delivered shall be

on the addressee.

14.1.2 Notice to Riders and other Persons under these Anti-Doping Rules

 Notice to a Rider or other Person may be accomplished by delivery of the

notice to his or her National Federation or Team.

 The National Federation or Team shall be responsible for making immediate

contact with the Rider or other Person.

14.2 Information Concerning Adverse Analytical Findings, Atypical Findings, and other

Asserted Anti-Doping Rule Violations

14.2.1 Notification of Anti-Doping Rule Violations to National Anti-Doping

Organizations, the UCI and WADA

 The Anti-Doping Organization with results management or investigation

responsibility under Article 7 shall also notify

- the Riderôs or other Personôs National Anti-Doping Organization,

- the UCI,

- and WADA.

 of the assertion of an anti-doping rule violation simultaneously with the notice

to the Rider or other Person.

 The UCI may also inform the Rider’s or other Person’s National Federation or

Team.

14.2.2 Content of an Anti-Doping Rule Violation Notice

 Notification shall include: the Riderôs name, country, sport and discipline within

the sport, the Riderôs 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 UCI

Testing & Investigations Regulations if the notice is given by the UCI, or the

International Standard for Testing and Investigations or any other applicable

rules if the notice is given by another Anti-Doping Organization, or, for anti-

doping rule violations other than Article 2.1, the rule violated and the basis of

the asserted violation.

14.2.3 Status Reports

 Except with respect to investigations which have not resulted in notice of an

anti-doping rule violation pursuant to Article 14.2.1, the Anti-Doping

Organizations referenced in Article 14.2.1 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.

14.2.4 Confidentiality

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 53

 The recipient organizations 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) until the Anti-Doping Organization with results management

responsibility has made Public Disclosure or has failed to make Public

Disclosure as required in Article 14.4.

14.3 Notice of Anti-Doping Rule Violation Decisions and Request for Files

14.3.1 Anti-doping rule violation decisions rendered pursuant to Article 7.10, 8.4,

10.4, 10.5, 10.6, 10.12.3 or 12.5 shall include the full reasons for the decision,

including, if applicable, a justification for why the maximum potential

Consequences were not imposed.

 Where the decision is not in English or French, the Anti-Doping Organization

shall provide a short English or French summary of the decision and the

supporting reasons.

14.3.2 An Anti-Doping Organization having a right to appeal a decision received

pursuant to Article 14.2.1 may, within 15 days of receipt, request a copy of the

full case file pertaining to the decision.

14.4 Public Disclosure

14.4.1 The identity of any Rider or other Person who is asserted by an Anti-Doping

Organization to have committed an anti-doping rule violation, may be Publicly

Disclosed by the Anti-Doping Organization with results management

responsibility only after notice has been provided to the Rider or other Person

in accordance with Article 7.3, 7.4, 7.5, 7.6 or 7.7, and to the applicable Anti-

Doping Organizations in accordance with Article 14.2.

14.4.2 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 otherwise been timely challenged, the Anti-

Doping Organization responsible for results management must Publicly Report

the disposition of the anti-doping matter including the sport, the anti-doping

rule violated, the name of the Rider or other Person committing the violation,

the Prohibited Substance or Prohibited Method involved and the

Consequences imposed. The same Anti-Doping Organization must also

Publicly Report within twenty days the results of final appeal decisions

concerning anti-doping rule violations, including the information described

above.

14.4.3 In any case where it is determined, after a hearing or appeal, that the Rider or

other Person did not commit an anti-doping rule violation, the decision may be

Publicly Disclosed only with the consent of the Rider or other Person who is

the subject of the decision. The Anti-Doping Organization with results

management responsibility shall use reasonable efforts to obtain such

consent, and if consent is obtained, shall Publicly Disclose the decision in its

entirety or in such redacted form as the Rider or other Person may approve.

14.4.4 Publication shall be accomplished at a minimum by placing the required

information on the Anti-Doping Organizationôs website and leaving the

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 54

information up for the longer of one month or the duration of any period of

Ineligibility.

14.4.5 No Anti-Doping Organization or WADA ïaccredited laboratory, or official of

either, 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 Rider, other Person or their representatives.

14.4.6 The mandatory Public Reporting required in 14.3.2 shall not be required where

the Rider 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.

14.5 Statistical Reporting

Anti-Doping Organizations shall, at least annually, publish publicly a general statistical
report of their Doping Control activities, with a copy provided to WADA. Anti-Doping
Organizations may also publish reports showing the name of each Rider tested and the
date of each Testing. WADA shall, at least annually, publish statistical reports
summarizing the information that it receives from Anti-Doping Organizations and
laboratories.

14.6 Doping Control Information Clearinghouse

WADA shall act as a central clearinghouse for Doping Control Testing data and results,
including, in particular, Athlete Biological Passport data for International-Level Riders and
National-Level Riders and whereabouts information for Riders including those in
Registered Testing Pools.

To facilitate coordinated test distribution planning and to avoid unnecessary duplication in
Testing by various Anti-Doping Organizations, each Anti-Doping Organization shall report
all In-Competition and Out-of-Competition tests on such Riders to the WADA
clearinghouse, using ADAMS or another system approved by WADA , as soon as
possible after such tests have been conducted.

This information will be made accessible, where appropriate and in accordance with the
applicable rules, to the Rider, the Riderôs National Anti-Doping Organization and the UCI,
and any other Anti-Doping Organizations with Testing authority over the Rider.

To enable it to serve as a clearinghouse for Doping Control Testing data and results
management decisions, WADA has developed a database management tool, ADAMS,
that reflects data privacy principles. In particular, WADA has developed ADAMS to be
consistent with data privacy statutes and norms applicable to WADA and other
organizations using ADAMS. Private information regarding a Rider, Rider Support
Personnel, or others involved in anti-doping activities shall be maintained by WADA ,
which is supervised by Canadian privacy authorities, in strict confidence and in
accordance with the International Standard for the Protection of Privacy and Personal
Information.

14.7 Data Privacy

The UCI or other Anti-Doping Organizations may collect, store, process or disclose
personal information relating to Riders and other Persons where necessary and
appropriate to conduct their anti-doping activities under the Code, in compliance
specifically with the International Standard for the Protection of Privacy and Personal
Information and with applicable law.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 55

Any Rider or other Person who submits information including personal information in
accordance with these Anti-Doping Rules 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
these Anti-Doping Rules.

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

Signatoryôs authority, shall be applicable worldwide and shall be recognized and

respected by all other Signatories.

[Comment to Article 15.1: The extent of recognition of TUE decisions of other
Anti-Doping Organizations shall be determined by Article 4.4 and the UCI TUE
Regulations.]

15.2 Signatories shall recognize the measures taken by other bodies which have not accepted

the Code if the rules of those bodies are otherwise consistent with the Code.

[Comment to Article 15.2: Where the decision of a body that has not accepted
the Code is in some respects Code compliant and in other respects not Code
compliant, Signatories should attempt to apply the decision in harmony with
the principles of the Code. For example, if in a process consistent with the
Code a non-Signatory has found a Rider to have committed an anti-doping
rule violation on account of the presence of a Prohibited Substance in his or
her body but the period of Ineligibility applied is shorter than the period
provided for in the Code, then all Signatories should recognize the finding of
an anti-doping rule violation and the Riderôs National Anti-Doping Organization
should conduct a hearing consistent with Article 8 to determine whether the
longer period of Ineligibility provided in the Code should be imposed.]

Article 16 [intentionally omitted]

Article 17 STATUTE OF LIMITATION

No anti-doping rule violation proceeding may be commenced against a Rider 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.

Article 18 EDUCATION

18.1 The UCI shall plan, implement, evaluate and monitor information, education and
prevention programs for doping-free sport on at least the issues listed below, and shall
support active participation by Riders and Rider Support Personnel in such programs.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 56

18.2 At a minimum, the anti-doping education programme will include information on the
following issues:

¶ Substances and methods on the Prohibited List

¶ Anti-Doping rule violations

¶ Doping Control procedures

¶ Therapeutic use exemptions

¶ Whereabouts requirements

¶ Consequences of doping, including sanctions, health and social consequences

¶ Riders’ and Rider Support Personnel’s rights and responsibilities

¶ Managing the risk of nutritional supplements

¶ Harm of doping to the spirit of sport

18.3 Programs and Activities

The anti-doping programme will promote the spirit of doping-free cycling. It aims to have a
positive and long-term influence on the choices made by Riders and Rider Support
Personnel. It emphasizes the importance of ethics and fair cycling.

The programs shall promote the spirit of sport in order to establish an environment that is
strongly conducive to doping-free sport and will have a positive and long-term influence on
the choices made by Athletes and other Persons.

Prevention programs shall be primarily directed at young people, appropriate to their
stage of development, in school and sports clubs, parents, adult Athletes, sport officials,
coaches, medical personnel and the media.

Rider Support Personnel shall educate and counsel Riders regarding anti-doping policies
and rules adopted pursuant to the Code.

All Signatories shall promote and support active participation by Riders and Rider Support
Personnel in education programs for doping-free sport.

[Comment to Article 18.2: Anti-doping informational and educational programs
should not be limited to National- or International-Level Riders but should
include all Persons, including youth, who participate in sport under the
authority of any Signatory, government or other sports organization accepting
the Code. (See definition of Rider.) These programs should also include
Athlete Support Personnel.

These principles are consistent with the UNESCO Convention with respect to
education and training.]

Article 19 [intentionaly omitted]

Article 20 [intentionaly omitted]

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 57

Article 21 ADDITIONAL ROLES AND RESPONSABILITIES OF RIDERS

AND OTHER PERSONS

21.1 Roles and Responsibilities of Riders

21.1.1 To be knowledgeable of and comply with the Anti-Doping Rules and other

documents adopted pursuant to these Anti-Doping Rules, as set forth in the

Introduction.

21.1.2 To be available for Testing at all times.

21.1.3 To take responsibility, in the context of anti-doping, for what they ingest and

Use.

21.1.4 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 these Anti-Doping Rules.

21.1.5 To disclose to their National Anti-Doping Organization and the UCI any

decision by a non-Signatory finding that the Rider committed an anti-doping

rule violation within the previous ten years.

21.1.6 To cooperate with Anti-Doping Organizations investigating anti-doping rule

violations.

21.1.7 To report to Anti-Doping Organizations any circumstances they become aware

of that may constitute an anti-doping rule violation.

21.2 Roles and Responsibilities of Rider Support Personnel

21.2.1 To be knowledgeable of and comply with Anti-Doping Rules and other

documents adopted pursuant to these Anti-Doping Rules, as forth in the

Introduction.

21.2.2 To cooperate with the Rider Testing program.

21.2.3 To use his or her influence on Rider values and behavior to foster anti-doping

attitudes.

21.2.4 To disclose to his or her National Anti-Doping Organization and the UCI any

decision by a non-Signatory finding that he or she committed an anti-doping

rule violation within the previous ten years.

21.2.5 To cooperate with Anti-Doping Organizations investigating anti-doping rule

violations.

[Comment to Article 21.2.5 Failure to cooperate is not an anti-doping rule
violation under the Code, but it may be the basis for disciplinary action under a
stakeholderôs rules.]

21.2.6 Rider Support Personnel shall not Use or Possess any Prohibited Substance

or Prohibited Method without valid justification.

[Comment to Article 21.2.6: Coaches and other Rider Support Personnel are
often role models for Riders. They should not be engaging in personal conduct

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 58

which conflicts with their responsibility to encourage their Riders not to dope.]

21.2.7 To report to Anti-Doping Organizations any circumstances they become aware

of that may constitute an anti-doping rule violation.

21.3 Consequences of Non-Compliance with the Responsibilities of Riders or Riders

Support Personnel

Where it considers so warranted, the UCI may initiate disciplinary proceedings against
Riders or Rider Support Personnel for non-compliance with Articles 21.1 or 21.2, as
applicable.

The disciplinary proceedings will be referred to the UCI Disciplinary Commission in
accordance with UCI Disciplinary Rules.

21.4 Roles and Responsibilities of National Federations

21.4.1 All National Federations shall include in their regulations the rules necessary

to effectively implement these Anti-Doping Rules.

21.4.2 When a National Federation receives from third parties information concerning

a possible anti-doping violation, it shall immediately inform the UCI and its

National Anti-Doping Organization.

 The National Federation shall be obliged to conduct investigations as the UCI

may deem appropriate and inform UCI of their results.

21.4.3 The National Federations shall cooperate with investigations conducted by

any Anti-Doping Organization with authority to conduct such investigation.

21.4.4 For the purpose of these Anti-Doping Rules, the organizer’s National

Federation shall take on the role of the License-Holder’s National Federation

as regards License-Holders who have obtained their license directly from the

UCI.

21.4.5 Without prejudice to article 13 of the UCI Constitution, National Federations

shall be obligated to reimburse the UCI for all costs related to a doping case in

which the National Federation was not cooperative or did not comply with

these Anti-Doping Rules.

21.4.6 Each National Federation shall report to the UCI on or before 31st January

results of all Doping Controls conducted on its License-Holders during the

previous year sorted by Rider and identifying each date on which the Rider

was tested, the entity conducting the Testing, and whether the Testing was In-

Competition or Out-of-Competition.

21.4.7 The report shall also list for each Rider concerned all decisions taken in anti-

doping at the national level indicating the category (elite or other), the anti-

doping rule violation charged or committed, the date of Testing, whether the

Testing was Out-of-Competition or In-Competition and, in this case, the name

and date of the Event, the penalties imposed, the date of the decision and the

body which imposed them.

21.4.8 The National Federation shall be liable to contribute to UCI Anti-Doping

Tribunal’s costs as determined by the UCI.

21.5 Roles and Responsibilities of Teams

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 59

The Team is responsible for all costs incurred by the UCI and its service providers in
relation with the management of the anti-doping rule violations committed by its Licence-
Holders.

The Team responsible is:

a) the Team of which the Licence-Holder is a member at the time that the anti-doping rule
violation is committed; this Team remains responsible also when the Licence-Holder is
no longer part of the Team for whichever reason and until such time that the costs are
paid in full;

b) any other Team of which the Licence-Holder is a member after the moment that the
anti-doping rule violation is committed and until such time that the costs are paid in full.

All Teams concerned are responsible jointly and severally.

The paying agent and each of the principal partners of the Team(s) concerned shall be
jointly and severally responsible for payment to the UCI.

The management costs include but are not limited to costs for:

a) Testing, results management, disciplinary proceedings before the hearing body and
CAS, proceedings before state courts.

b) staff and overheads of UCI; services of third parties involved in Testing and results
management; legal, scientific and other counsels; experts; witnesses; court fees,
arbitration costs.

The management costs also include the costs that are imposed upon the licence-holder
by or in application of the present anti-doping rules and that remain unpaid by the
Licence-Holder.

Pending proceedings the UCI may request from any Team concerned that the bank
guarantee for the next registration year is increased with such amount as the UCI may
determine so as to cover the expected amount of the costs.

Each Team is responsible for following and implementing any anti-doping related
obligation provided for or decided in the Team Licensing process.

Article 22 [intentionally omitted]

Article 23 [intentionally omitted]

Article 24 INTERPRETATION OF THESE ANTI-DOPING RULES

24.1 The official text of these Anti-Doping Rules shall be published in English and French. In

the Event of any conflict between the English and French versions, the English version

shall prevail.

24.2 The comments annotating various provisions of these Anti-Doping Rules shall be used to

interpret these Anti-Doping Rules.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 60

24.3 These Anti-Doping Rules shall be interpreted as an independent and autonomous text

and not by reference to existing law or statutes.

24.4 The headings used for the various Parts and Articles of these Anti-Doping Rules are for

convenience only and shall not be deemed part of the substance of these Anti-Doping

Rules or to affect in any way the language of the provisions to which they refer.

24.5 These Anti-Doping Rules 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 purposes of determining sanctions under Article 10 for subsequent post-

Code violations.

24.6 The section Introduction and Scope of these Anti-Doping Rules, as well as Appendix 1,

Definitions and Appendix 2, Examples of the Application of Article 10, shall be considered

integral parts of these Anti-Doping Rules.

Article 25 TRANSITIONAL PROVISIONS

25.1 General Application of these Anti-Doping Rules

These Anti-Doping Rules shall apply in full as of 1 January 2015 (the “Effective Date”).

25.2 Non-Retroactive except for Articles 10.7.5 and 17 or Unless Principle of “Lex Mitior”

Applies

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 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.

25.3 Application to Decisions Rendered Prior to 1 January 2015

With respect to cases where a final decision finding an anti-doping rule violation has been
rendered prior to the Effective Date, but the Rider or other Person is still serving the
period of Ineligibility as of the Effective Date, the Rider or other Person may apply to the
Anti- Doping Organization which had results management responsibility for the anti-
doping rule violation to consider a reduction in the period of Ineligibility in light of these
Anti-Doping Rules.

Such application must be made before the period of Ineligibility has expired. The decision
rendered by the Anti-Doping Organization may be appealed pursuant to Article 13.2.

These Anti-Doping Rules shall have no application to any anti-doping rule violation case
where a final decision finding an anti-doping rule violation has been rendered and the
period of Ineligibility has expired.

25.4 Multiple Violations Where the First Violation Occurs Prior to 1 January 2015

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 61

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 applicable
before the Effective Date, the period of Ineligibility which would have been assessed for
that first violation had these Anti-Doping Rules been applicable, shall be applied.

25.5 Additional Amendments

These Anti-Doping Rules may be amended by the UCI from time to time, subject to the
transitional provisions provided in this Article 25 or any other transitional provisions that
the UCI may adopt with the amendment.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 62

APPENDIX 1: DEFINITIONS

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 ïaccredited 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 or applicable UCI Regulations.

Anti-Doping Organization: A Signatory that is responsible for adopting rules for initiating,

implementing or enforcing any part of the Doping Control process. This includes, for example, the

International Olympic Committee, the International Paralympic Committee, other Major Event

Organizations that conduct Testing at their Events, WADA , International Federations, and National

Anti-Doping Organizations.

Athlete Biological Passport: The program and methods of gathering and collating data as described in

the applicable WADA Guidelines, Technical Documents and applicable UCI Regulations.

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.

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 or applicable UCI Regulations.

CAS: The Court of Arbitration for Sport.

Code: The World Anti-Doping Code.

Competition: A single race organized separately (for example: each of the time trial and road race at

the road World Championships; a stage in a stage race; a Cross-country Eliminator heat) or a series

of races forming an organizational unit and producing a final winner and/or general classification (for

example: a track sprint race tournament, a cyclo-ball tournament).

Consequences of Anti-Doping Rule Violations (ñConsequencesò): A Riderôs or other Personôs violation

of an anti-doping rule may result in one or more of the following: (a) Disqualification means the Riderôs

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 63

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 Rider 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 Rider 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

notification in accordance with Article 13. Teams may also be subject to Consequences as provided in

Article 11.

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 above.

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 single Competition organized separately (for example: a one day road race) or a series of

Competitions conducted together as a single organization (for example: road World Championships; a

road stage race, a track World Cup Event); a reference to Event includes reference to Competition,

unless the context indicates otherwise.

Event Venues: At UCI International Events, the area where the Event is taking place as well as the

accommodations where the Riders participating in such Event are staying.

Event Period: Period which starts at midnight the day before the Event is set to take place
and finishes at midnight the day on which the Event ends. However for Grand Tours the period
commences at midnight three days before the Event is set to begin and finishes at midnight the day
on which the Event ends (for example: the Event Period for a one-day road race scheduled to start on
19 December at 10:00 starts on 18 December at 00:01 and finishes on 19 December at 23:59).

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 a Rider or other Personôs degree of Fault include, for example,

the Riderôs or other Personôs experience, whether the Rider or other Person is a Minor, special

considerations such as impairment, the degree of risk that should have been perceived by the Rider

and the level of care and investigation exercised by the Rider in relation to what should have been the

perceived level of risk. In assessing the Riderôs or other Personôs degree of Fault, the circumstances

considered must be specific and relevant to explain the Riderôs or other Personôs departure from the

expected standard of behavior. Thus, for example, the fact that a Rider would lose the opportunity to

earn large sums of money during a period of Ineligibility, or the fact that the Rider 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 10.5.2.

[Comment to Fault: The criteria for assessing a Riderôs degree of Fault is the same under all Articles

where Fault is to be considered. However, under 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 Rider or other Person was involved.]

Financial Consequences: See Consequences of Anti-Doping Rule Violations above.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 64

In-Competition: The Event Period. However, for the purpose of Prohibited List, In-Competition is the

period commencing twelve hours before a Competition in which the Rider is scheduled to participate

through the end of such Competition and the Sample collection process related to such Competition.

Independent Observer Program: A Team of observers, under the supervision of WADA , who observe

and provide guidance on the Doping Control process at certain Events and report on their

observations.

Individual Sport: Any sport that is not a Team Sport.

Ineligibility: See Consequences of Anti-Doping Rule Violations above.

International Event: An Event or Competition where the International Olympic Committee, the

International Paralympic Committee, the UCI, a Major Event Organization, or another international

sport organization is the ruling body for the Event or appoints the technical officials for the Event.

For the purpose of Article 5.3 exclusively, International Events are Events for which the UCI has

Testing responsibility and are referred to as ñUCI International Eventsò. UCI International Events are

defined annually by the UCI. The list of such UCI International Events is communicated to the relevant

Anti-Doping Organizations.

International-Level Rider: Riders who compete in sport at the international level, as defined in the

Introduction of these Anti-Doping Rules.

International Standard: A standard adopted by WADA in support of the Code. International Standards

shall include any Technical Documents issued pursuant to the International Standard.

License-Holder: A Person who is holder of a license or who has applied for a license under the UCI

Cycling Regulations.

For the avoidance of doubt a License-Holder continues to be considered as such for the purpose of

the present Anti-Doping Rules for all obligations that arose and for any violation that was committed

and for all implications and consequences of any fact that occurred while holding a license as well as

for all obligations that continue to exist during any period of Ineligibility including when the Person

concerned actually no longer holds a license at the time of such obligation, violation or fact.

Major Event Organizations: The continental associations of National Olympic Committees and other

international multisport organizations 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.

National Anti-Doping Organization: The entity(ies) designated by each country as possessing the

primary authority and responsibility to adopt and implement anti-doping rules, direct the collection of

Samples, the management of test results, and the conduct of hearings at the national level. If this

designation has not been made by the competent public authority(ies), the entity shall be the

country’s National Olympic Committee or its designee.

National Event: A sport Event or Competition involving International- or National-Level Riders that is

not an International Event or an UCI International Event within the meaning of the second paragraph

of the definition of International Event.

National Federation: The member federations of the UCI, as set forth in the UCI Constitution.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 65

National-Level Rider: Riders who compete in sport at the national level, as defined by each National

Anti-Doping Organization, consistent with the International Standard for Testing and Investigations.

National Olympic Committee: The organization recognized by the International Olympic Committee.

The term National Olympic Committee shall also include the National Sport Confederation in those

countries where the National Sport Confederation assumes typical National Olympic Committee

responsibilities in the anti-doping area.

No Fault or Negligence: The Rider or other Personôs 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 Rider must also establish how the Prohibited Substance entered his or her system.

No Significant Fault or Negligence: The Rider or other Personôs 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 Rider must also establish how the Prohibited

Substance entered his or her system.

[Comment to No Significant Fault or Negligence: For Cannabinoids, a Rider may establish No

Significant Fault or Negligence by clearly demonstrating that the context of the Use was unrelated to

sport performance.]

Out-of-Competition: Any period which is not In-Competition.

Participant: Any Rider or Rider Support Person.

Person: A natural Person or an organization or other entity.

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 Organization. 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 purchase.

Prohibited List: The 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 Rider with notice and an opportunity to be heard in either

written or oral form.

Provisional Suspension: See Consequences of Anti-Doping Rule Violations above.

Publicly Disclose or Publicly Report: See Consequences of Anti-Doping Rule Violations above.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 66

Regional Anti-Doping Organization: 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 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 Riders established separately at the international

level by International Federations and at the national level by National Anti-Doping Organizations,

who are subject to focused In-Competition and Out-of-Competition Testing as part of that International

Federation’s or National Anti-Doping Organizationôs test distribution plan and therefore are required to

provide whereabouts information as provided in Article 5.6.

Rider: Any Person subject to these Anti-Doping Rules who competes in the sport of cycling, whether

at the international level as defined by the UCI in the Introduction to these Anti-Doping Rules

(International-Level Rider), at the national level (National-Level Rider) as defined by each National

Anti-Doping Organization), or otherwise.

An Anti-Doping Organization has discretion to apply anti-doping rules to a Rider who is neither an

International-Level Rider nor a National-Level Rider, and thus to bring them within the definition of

“Rider.” In relation to Riders who are neither International-Level nor National-Level Riders, an Anti-

Doping Organization may elect to: conduct limited Testing or no Testing at all; analyze Samples for

less than the full menu of Prohibited Substances; require limited or no whereabouts information; or

not require advance TUEs. However, if an Article 2.1, 2.3 or 2.5 anti-doping rule violation is committed

by any Rider over whom an Anti-Doping Organization 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 antidoping information

and education, any Person who participates in sport under the authority of any Signatory,

government, or other sports organization accepting the Code is a Rider.

[Comment to Rider: This definition makes it clear that all International and National-Level Riders are

subject to the anti-doping rules of the Code, with the precise definitions of international- and national-

level sport to be set forth in the anti-doping rules of the International Federations and National Anti-

Doping Organizations, respectively. The definition also allows each National Anti-Doping

Organization, if it chooses to do so, to expand its anti-doping program beyond International- or

National- Level Riders to competitors at lower levels of Competition or to individuals who engage in

fitness activities but do not compete at all. Thus, a National Anti-Doping Organization could, for

example, elect to test recreational-level competitors but not require advance TUEs. But an anti-doping

rule violation involving an Adverse Analytical Finding or Tampering results in all of the Consequences

provided for in the Code (with the exception of Article 13.4.2). The decision on whether

Consequences apply to recreational-level Riders who engage in fitness activities but never compete

is left to the National Anti-Doping Organization. In the same manner, a Major Event Organization

holding an Event only for masters-level competitors could elect to test the competitors but not analyze

Samples for the full menu of Prohibited Substances. Competitors at all levels of Competition should

receive the benefit of anti-doping information and education.]

Rider Support Personnel: Any coach, trainer, manager, agent, Team staff, official, medical,

paramedical personnel, parent or any other Person working with, treating or assisting a Rider

participating in or preparing for sports Competition.

Sample or Specimen: Any biological material collected for the purposes of Doping Control.

[Comment to Sample or Specimen: It has sometimes been claimed that the collection of blood

Samples violates the tenets of certain religious or cultural groups. It has been determined that there is

no basis for any such claim.]

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 67

Signatories: Those entities signing the Code and agreeing to comply with the Code and the

International Standards.

Specified Substance: See Article 4.2.2.

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 Riderôs part be demonstrated by the Anti-Doping

Organization 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 Organization or hearing panel. Further, the information provided must be

credible and must comprise an important part of any case which is initiated or, if no case is initiated,

must have provided a sufficient basis on which a case could have been brought.

Tampering: 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 Riders for Testing based on criteria set forth in the UCI Testing &

Investigations Regulations.

Team: in the sport of cycling, a sports organisation comprising Riders and other Persons supporting
them with the aim of taking part in cycling Events, as described more precisely in Article 1.1.040 and
following of the UCI Cycling Regulations Part 1.

Team Competition: Competition where participation is by Team from a sporting point of view and
where the final winner and/or general classification is allocated per Team (Team pursuit or Team time
trial, for example).

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 a Rider, Rider Support Person or any other Person subject to the jurisdiction of an Anti-

Doping Organization 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.

TUE: Therapeutic Use Exemption, as described in Article 4.4.

UCI: Union Cycliste Internationale, the International Federation governing the sport of cycling.

UCI Anti-Doping Commission: the Commission established by the UCI Constitution

UCI Anti-Doping Tribunal: a body established by the UCI under Article 8 of these Anti-Doping Rules to

hear anti-doping rule violations, or panels thereof, depending on the context.

UCI Disciplinary Commission: the Commission established by the UCI Constitution.

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 68

UCI Website: a website on which these Anti-Doping Rules and other documents referred to in these

Anti-Doping Rules are made available in their current version.

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 utilization, application, ingestion, injection or consumption by any means whatsoever of any

Prohibited Substance or Prohibited Method.

WADA: The World Anti-Doping Agency.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 69

APPENDIX 2: EXAMPLES OF THE APPLICATION OF ARTICLE 10

EXAMPLE 1.

Facts: An Adverse Analytical Finding results from the presence of an anabolic steroid in an In-

Competition test (Article 2.1); the Athlete promptly admits the anti-doping rule violation; the

Athlete establishes No Significant Fault or Negligence; and the Athlete provides Substantial

Assistance.

Application of Consequences:

1. The starting point would be Article 10.2. Because the Athlete is deemed to have No Significant

Fault that would be sufficient corroborating evidence (Articles 10.2.1.1 and 10.2.3) that the anti-

doping rule violation was not intentional, the period of Ineligibility would thus be two years, not

four years (Article 10.2.2).

2. In a second step, the panel would analyze whether the Fault-related reductions (Articles 10.4

and 10.5) apply. Based on No Significant Fault or Negligence (Article 10.5.2) since the anabolic

steroid is not a Specified Substance, the applicable range of sanctions would be reduced to a

range of two years to one year (minimum one-half of the two year sanction). The panel would

then determine the applicable period of Ineligibility within this range based on the Athlete’s

degree of Fault. (Assume for purposes of illustration in this example that the panel would

otherwise impose a period of Ineligibility of 16 months.)

3. In a third step, the panel would assess the possibility for suspension or reduction under Article

10.6 (reductions not related to Fault). In this case, only Article 10.6.1 (Substantial Assistance)

applies. (Article 10.6.3, Prompt Admission, is not applicable because the period of Ineligibility is

already below the two-year minimum set forth in Article 10.6.3.) Based on Substantial

Assistance, the period of Ineligibility could be suspended by three-quarters of 16 months.* The

minimum period of Ineligibility would thus be four months. (Assume for purposes of illustration in

this example that the panel suspends ten months and the period of Ineligibility would thus be six

months.)

4. Under Article 10.11, the period of Ineligibility, in principle, starts on the date of the final hearing

decision. However, because the Athlete promptly admitted the anti-doping rule violation, the

period of Ineligibility could start as early as the date of Sample collection, but in any Event the

Athlete would have to serve at least one-half of the Ineligibility period (i.e., three months) after

the date of the hearing decision (Article 10.11.2).

5. Since the Adverse Analytical Finding was committed in a Competition, the panel would have to

automatically Disqualify the result obtained in that Competition (Article 9).

6. According to Article 10.8, all results obtained by the Athlete subsequent to the date of the

Sample collection until the start of the period of Ineligibility would also be Disqualified unless

fairness requires otherwise.

7. The information referred to in Article 13.4.2 must be Publicly Disclosed, unless the Athlete is a

Minor, since this is a mandatory part of each sanction (Article 10.13).

8. The Athlete is not allowed to participate in any capacity in a Competition or other sport-related

activity under the authority of any Signatory or its affiliates during the Athlete’s period of

Ineligibility (Article 10.12.1). However, the Athlete may return to train with a Team or to use the

facilities of a club or other member organization of a Signatory or its affiliates during the shorter

of: (a) the last two months of the Athlete’s period of Ineligibility, or (b) the last one-quarter of the

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 70

period of Ineligibility imposed (Article 10.12.2). Thus, the Athlete would be allowed to return to

training one and one-half months before the end of the period of Ineligibility.

EXAMPLE 2.

Facts: An Adverse Analytical Finding results from the presence of a stimulant which is a Specified

Substance in an In-Competition test (Article 2.1); the Anti-Doping Organization is able to

establish that the Athlete committed the anti-doping rule violation intentionally; the Athlete is

not able to establish that the Prohibited Substance was Used Out-of-Competition in a context

unrelated to sport performance; the Athlete does not promptly admit the anti-doping rule

violation as alleged; the Athlete does provide Substantial Assistance.

Application of Consequences:

1. The starting point would be Article 10.2. Because the Anti-Doping Organization can establish

that the anti-doping rule violation was committed intentionally and the Athlete is unable to

establish that the substance was permitted Out-of-Competition and the Use was unrelated to

the Athlete’s sport performance (Article 10.2.3), the period of Ineligibility would be four years

(Article 10.2.1.2).

2. Because the violation was intentional, there is no room for a reduction based on Fault (no

application of Articles 10.4 and 10.5). Based on Substantial Assistance, the sanction could be

suspended by up to three-quarters of the four years.* The minimum period of Ineligibility would

thus be one year.

3. Under Article 10.11, the period of Ineligibility would start on the date of the final hearing

decision.

4. Since the Adverse Analytical Finding was committed in a Competition, the panel would

automatically Disqualify the result obtained in the Competition.

5. According to Article 10.8, all results obtained by the Athlete subsequent to the date of Sample

collection until the start of the period of Ineligibility would also be Disqualified unless fairness

requires otherwise.

6. The information referred to in Article 13.4.2 must be Publicly Disclosed, unless the Athlete is a

Minor, since this is a mandatory part of each sanction (Article 10.13).

7. The Athlete is not allowed to participate in any capacity in a Competition or other sport-related

activity under the authority of any Signatory or its affiliates during the Athlete’s period of

Ineligibility (Article 10.12.1). However, the Athlete may return to train with a Team or to use the

facilities of a club or other member organization of a Signatory or its affiliates during the shorter

of: (a) the last two months of the Athlete’s period of Ineligibility, or (b) the last one-quarter of the

period of Ineligibility imposed (Article 10.12.2). Thus, the Athlete would be allowed to return to

training two months before the end of the period of Ineligibility.

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 71

EXAMPLE 3.

Facts: An Adverse Analytical Finding results from the presence of an anabolic steroid in an Out-of-

Competition test (Article 2.1); the Athlete establishes No Significant Fault or Negligence; the

Athlete also establishes that the Adverse Analytical Finding was caused by a Contaminated

Product.

Application of Consequences:

1. The starting point would be Article 10.2. Because the Athlete can establish through

corroborating evidence that he did not commit the anti-doping rule violation intentionally, i.e., he

had No Significant Fault in Using a Contaminated Product (Articles 10.2.1.1 and 10.2.3), the

period of Ineligibility would be two years (Article 10.2.2).

2. In a second step, the panel would analyze the Fault-related possibilities for reductions (Articles

10.4 and 10.5). Since the Athlete can establish that the anti-doping rule violation was caused by

a Contaminated Product and that he acted with No Significant Fault or Negligence based on

Article 10.5.1.2, the applicable range for the period of Ineligibility would be reduced to a range of

two years to a reprimand. The panel would determine the period of Ineligibility within this range,

based on the Athlete’s degree of Fault. (Assume for purposes of illustration in this example that

the panel would otherwise impose a period of Ineligibility of four months.)

3. According to Article 10.8, all results obtained by the Athlete subsequent to the date of Sample

collection until the start of the period of Ineligibility would be Disqualified unless fairness

requires otherwise.

4. The information referred to in Article 13.4.2 must be Publicly Disclosed, unless the Athlete is a

Minor, since this is a mandatory part of each sanction (Article 10.13).

5. The Athlete is not allowed to participate in any capacity in a Competition or other sport-related

activity under the authority of any Signatory or its affiliates during the Athlete’s period of

Ineligibility (Article 10.12.1). However, the Athlete may return to train with a Team or to use the

facilities of a club or other member organization of a Signatory or its affiliates during the shorter

of: (a) the last two months of the Athlete’s period of Ineligibility, or (b) the last one-quarter of the

period of Ineligibility imposed (Article 10.12.2). Thus, the Athlete would be allowed to return to

training one month before the end of the period of Ineligibility.

EXAMPLE 4.

Facts: An Athlete who has never had an Adverse Analytical Finding or been confronted with an anti-

doping rule violation spontaneously admits that she Used an anabolic steroid to enhance her

performance. The Athlete also provides Substantial Assistance.

Application of Consequences:

1. Since the violation was intentional, Article 10.2.1 would be applicable and the basic period of

Ineligibility imposed would be four years.

2. There is no room for Fault-related reductions of the period of Ineligibility (no application of

Articles 10.4 and 10.5).

3. Based on the Athlete’s spontaneous admission (Article 10.6.2) alone, the period of Ineligibility

could be reduced by up to one-half of the four years. Based on the Athlete’s Substantial

Assistance (Article 10.6.1) alone, the period of Ineligibility could be suspended up to three-

quarters of the four years.* Under Article 10.6.4, in considering the spontaneous admission and

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 72

Substantial Assistance together, the most the sanction could be reduced or suspended would

be up to three-quarters of the four years. The minimum period of Ineligibility would be one year.

4. The period of Ineligibility, in principle, starts on the day of the final hearing decision (Article

10.11). If the spontaneous admission is factored into the reduction of the period of Ineligibility,

an early start of the period of Ineligibility under Article 10.11.2 would not be permitted. The

provision seeks to prevent an Athlete from benefitting twice from the same set of circumstances.

However, if the period of Ineligibility was suspended solely on the basis of Substantial

Assistance, Article 10.11.2 may still be applied, and the period of Ineligibility started as early as

the Athlete’s last Use of the anabolic steroid.

5. According to Article 10.8, all results obtained by the Athlete subsequent to the date of the anti-

doping rule violation until the start of the period of Ineligibility would be Disqualified unless

fairness requires otherwise.

6. The information referred to in Article 13.4.2 must be Publicly Disclosed, unless the Athlete is a

Minor, since this is a mandatory part of each sanction (Article 10.13).

7. The Athlete is not allowed to participate in any capacity in a Competition or other sport-related

activity under the authority of any Signatory or its affiliates during the Athlete’s period of

Ineligibility (Article 10.12.1). However, the Athlete may return to train with a Team or to use the

facilities of a club or other member organization of a Signatory or its affiliates during the shorter

of: (a) the last two months of the Athlete’s period of Ineligibility, or (b) the last one-quarter of the

period of Ineligibility imposed (Article 10.12.2). Thus, the Athlete would be allowed to return to

training two months before the end of the period of Ineligibility.

EXAMPLE 5.

Facts: An Athlete Support Person helps to circumvent a period of Ineligibility imposed on an Athlete

by entering him into a Competition under a false name. The Athlete Support Person comes

forward with this anti-doping rule violation (Article 2.9) spontaneously before being notified of

an anti-doping rule violation by an Anti-Doping Organization.

Application of Consequences:

1. According to Article 10.3.4, the period of Ineligibility would be from two up to four years,

depending on the seriousness of the violation. (Assume for purposes of illustration in this

example that the panel would otherwise impose a period of Ineligibility of three years.)

2. There is no room for Fault-related reductions since intent is an element of the anti-doping rule

violation in Article 2.9 (see comment to Article 10.5.2).

3. According to Article 10.6.2, provided that the admission is the only reliable evidence, the period

of Ineligibility may be reduced down to one-half. (Assume for purposes of illustration in this

example that the panel would impose a period of Ineligibility of 18 months.)

4. The information referred to in Article 13.4.2 must be Publicly Disclosed unless the Athlete

Support Person is a Minor, since this is a mandatory part of each sanction (Article 10.13).

UCI CYCLING REGULATIONS

 E0616 ANTI-DOPING RULES 73

EXAMPLE 6.

Facts: An Athlete was sanctioned for a first anti-doping rule violation with a period of Ineligibility of

14 months, of which four months were suspended because of Substantial Assistance. Now,

the Athlete commits a second anti-doping rule violation resulting from the presence of a

stimulant which is not a Specified Substance in an In-Competition test (Article 2.1); the

Athlete establishes No Significant Fault or Negligence; and the Athlete provided Substantial

Assistance. If this were a first violation, the panel would sanction the Athlete with a period of

Ineligibility of 16 months and suspend six months for Substantial Assistance.

Application of Consequences:

1. Article 10.7 is applicable to the second anti-doping rule violation because Article 10.7.4.1 and

Article 10.7.5 apply.

2. Under Article 10.7.1, the period of Ineligibility would 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 (in this example, that would equal one-

half of 14 months, which is seven months); 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 (in this example, that would equal two times 16 months, which is 32 months).

Thus, the period of Ineligibility for the second violation would be the greater of (a), (b) and (c),

which is a period of Ineligibility of 32 months.

3. In a next step, the panel would assess the possibility for suspension or reduction under Article

10.6 (non-Fault-related reductions). In the case of the second violation, only Article 10.6.1

(Substantial Assistance) applies. Based on Substantial Assistance, the period of Ineligibility

could be suspended by three-quarters of 32 months.* The minimum period of Ineligibility would

thus be eight months. (Assume for purposes of illustration in this example that the panel

suspends eight months of the period of Ineligibility for Substantial Assistance, thus reducing the

period of Ineligibility imposed to two years.)

4. Since the Adverse Analytical Finding was committed in a Competition, the panel would

automatically Disqualify the result obtained in the Competition.

5. According to Article 10.8, all results obtained by the Athlete subsequent to the date of Sample

collection until the start of the period of Ineligibility would also be Disqualified unless fairness

requires otherwise.

6. The information referred to in Article 13.4.2 must be Publicly Disclosed, unless the Athlete is a

Minor, since this is a mandatory part of each sanction (Article 10.13).

UCI CYCLING REGULATIONS

E0616 ANTI-DOPING RULES 74

7. The Athlete is not allowed to participate in any capacity in a Competition or other sport-related

activity under the authority of any Signatory or its affiliates during the Athlete’s period of

Ineligibility (Article 10.12.1). However, the Athlete may return to train with a Team or to use the

facilities of a club or other member organization of a Signatory or its affiliates during the shorter

of: (a) the last two months of the Athlete’s period of Ineligibility, or (b) the last one-quarter of the

period of Ineligibility imposed (Article 10.12.2). Thus, the Athlete would be allowed to return to

training two months before the end of the period of Ineligibility.

* Upon the approval of WADA in exceptional circumstances, the maximum suspension of the period

of Ineligibility for Substantial Assistance may be greater than three-quarters, and reporting and

publication may be delayed.

