Department of Health and Human Services Substance Abuse and Mental Health Services Administration Center for Substance Abuse Prevention

Collection Site Checklist

For the
Collection of Urine Specimens for
Federal Agency Workplace Drug Testing Programs

Effective October 1, 2010

<u>Note</u>: This checklist applies to Federal agency drug testing programs that come under Executive Order 12564 dated September 15, 1986, section 503 of Public Law 100-71, 5 U.S.C. section 7301 note dated July 11, 1987, and the Department of Health and Human Services Mandatory Guidelines for Federal Workplace Drug Testing Programs (73 FR 71858) dated November 25, 2008 (effective October 1, 2010).

This checklist does <u>not</u> apply to specimens submitted for testing under U.S. Department of Transportation (DOT) Procedures for Transportation Workplace Drug and Alcohol Testing Programs (49 CFR Part 40).

Table of Contents

Table of Contents	2
Instructions	3
Checklist	3
Section Evaluation	3
Collection Site Evaluation Form	4
A. Collection Site	5
Section Evaluation	7
B. Personnel	8
Collectors	8
Collector Trainers	9
Section Evaluation	11
C. Specimen Collection Procedures	
Completion of a Collection	14
Section Evaluation	16
D. Collection Problems	17
Direct Observed Collections	17
Monitored Collections	18
Insufficient Specimen	19
Refusal to Test	20
Collector Errors	21
Section Evaluation	22
E. Collection Site Records	23
Section Evaluation	24
Collection Site Evaluation Form	25

Instructions

A Federal Agency must ensure that collectors and collection sites satisfy all requirements in subparts D, E, F, G and H of the *Mandatory Guidelines for Federal Workplace Drug Testing Programs* (HHS Mandatory Guidelines) published on November 25, 2008 (effective October 1, 2010).

This Collection Site Checklist is designed to assist the Drug Program Coordinator or designee and Collection Site Personnel in evaluating collection site performance based on onsite inspections and self-evaluations. A Federal Agency is responsible for inspecting 5 percent (up to a maximum of 50) collection sites each year, selected randomly from those sites used to collect Federal Agency specimens. Federal Agency must investigate reported collection site deficiencies and take appropriate action, which may include an onsite inspection or collection site self-evaluation using the *Collection Site Checklist for Collection of Urine Specimens for Federal Agency Workplace Drug Testing Programs* and the HHS Urine Specimen Collection Handbook.

Checklist

Each question in the Collection Site Checklist for Collection of Urine Specimens for Federal Agency Workplace Drug Testing Programs is designed to address the requirements in HHS Mandatory Guidelines subparts D, E, F, G and H. Answer each question based on these requirements and your review of the collection site standard operating procedures, practice, and records.

- 1. Circle the appropriate **YES** or **NO** answer for each checklist question.
- 2. If required for a **NO** answer, check the deficient area(s) for the checklist question.
- 3. Record comments in the space provided to explain the specific reason for each **NO** answer.

Section Evaluation

Each checklist section contains a section evaluation page. Use the section evaluation to summarize and classify the seriousness of identified deficiencies.

- 1. For each checklist question in the section with a **NO** answer, explain the potential problem or identified non-compliance.
- 2. Mark the overall section evaluation at the top of the page as appropriate:
 - Deficiencies require immediate corrective action by the collection site
 - Deficiencies were identified but do not require immediate correction action
 - No deficiencies were identified.

Collection Site Evaluation Form

- 1. In the Overall Section Summary, assign a numerical "score" for each checklist section, based on the section evaluation:
 - Record a "0" on the evaluation form for each section summary where serious deficiencies were identified.
 - Record a "1" for each section summary where deficiencies were identified but do not require immediate corrective action.
 - Record a "2" for each section summary where no deficiencies were identified.
- 2. In the appropriate "Inspector/Collection Site Reviewer" columns under "Overall Summary of Serious Deficiencies," list the sections identified as having serious deficiencies and those with no serious deficiencies.
- 3. Add the individual section scores to determine the rating and record the total in the "Rating" space for "Inspector/Collection Site Reviewer" under "Inspection Outcome."
- 4. Sign and date in the appropriate space at the bottom of the form. Inspectors sign the "Onsite Inspection by" line; Collection Site Reviewers sign the "Self-Evaluation by" line.

A. Collection Site

A-1.	Does the collection site have provisions to ensure donor privacy during the specimen collection procedure?	YES	NO
A-2.	Does the collection site have the following?	YES	NO
	If NO, check the deficient area(s):		
	a. A means for washing hands		
	b. A suitable clean surface, inaccessible to the donor, for the collector to use as a work area		
	c. A secure temporary storage area for maintaining specimens until they are transferred to an HHS-certified test facility		
A-3.	Does the collection site have procedures or restrictions to prevent the following?	YES	NO
	If NO , check the deficient area(s):		
	a. Unauthorized access to the site during the collection		
	b. Unauthorized access to the collection materials/supplies		
	c. Unauthorized access to collection site records		
	d. Donor access to items that could be used to adulterate, substitute, or dilute the specimen (e.g., soap, disinfectants, cleaning agents, water)		
A-4.	Does the collection site have the required supplies for federally regulated urine specimen collections?	YES	NO
A-5.	Is access to collection supplies restricted to authorized personnel?	YES	NO
A-6.	Does the collection site have the name and telephone number of the designated representative for each Federal agency for which specimens are collected?	YES	NO

If YES,

		is information readily available to each collector, in the it that a problem or issue arises during a collection?	YES	NO
A-7.		e collection site have procedures to prohibit the following als from serving as a specimen collector?	YES	NO
	If NO , id	lentify the deficient area(s):		
	a.	Hiring official or donor's immediate supervisor <u>unless</u> there is no feasible alternative <u>and</u> the individual is a trained collector		
	b.	Co-worker in the same testing pool or who works with the donor on a daily basis		
	C.	The employee (i.e., the specimen donor)		
	d.	Employee of an HHS-certified Instrumented Initial Test Facility (IITF) or HHS-certified laboratory who can link the donor with the specimen drug test results		
	e.	Relatives or close personal friends of the donor		

A-8. For the Collection Site Section: ____ Serious deficiencies were identified ____ Deficiencies were identified ____ No deficiencies were identified Note: Serious deficiencies require immediate corrective action by the collection site to maintain the integrity of the collection process, to maintain the security and integrity of the specimens collected, and to ensure the privacy of the donors.

Describe basis for the above selection:

B. Personnel

Collectors

B-1.	During interview by the inspection team, did each collector demonstrate a working knowledge of the collection procedures described in the HHS Mandatory Guidelines and any other guidance provided by the Federal agency related to specimen collection procedures?	YES	NO
	If NO , identify the individual(s) and deficient area(s) of knowledge.		
B-2.	Was documentation of training for each collector provided for review during the inspection?	YES	NO
	If NO , note the collector(s) with missing training documentation.		
	Answer questions B-3 through B-8 for the records provided.		
B-3.	Does each collector maintain his or her training documentation?	YES	NO
B-4.	Did each collector complete initial training before he or she began collecting specimens for a Federal agency?	YES	NO
B-5.	Has each collector (as applicable) completed refresher training at least every five years from the date of initial training? NA	YES	NO
B-6.	Do the initial and refresher training records for each collector document training on the following subjects?	YES	NO
	If NO , identify the individual and records and check the deficient area(s):		
	a. The steps to correctly perform a collection, including the proper completion and distribution of the Federal CCF		
	b. Problem collections		
	c. Fatal and correctable flaws and how to correct problems in collections		
	d. Collector responsibilities to maintain the integrity of the collection process, to protect the privacy of donors, to ensure		

the security and integrity of specimens, and to maintain proper conduct

B-7.	his or he	nitial and refresher training records for each collector document er proficiency in collections by successful completion of five (5) tive error-free mock collections?	YES	NO
	If NO , id	entify the individual and records and check the deficient area(s):		
	a.	Two uneventful scenarios		
	b.	One insufficient specimen scenario		
	C.	One where the temperature is out of range		
	d.	One in which the donor refuses to sign the Federal CCF and refuses to initial the tamper-evident bottle label/seal		
B-8.	Do the ir following	nitial and refresher training records for each collector include the 19?	YES	NO
	If NO , id	entify the individual and records and check the deficient area(s):		
	a.	Documentation that the training was conducted in person or by means allowing real-time observation and interaction between trainer and trainee.		
	b.	Written attestation by the trainer that the mock collections were error-free.		
	C.	Documentation of the trainer's qualifications at the time of the training.		
Colle	ctor Trair	ners		
	er the re	maining Section B questions if collection site employees ser ers.	ve as	
B-9.	demonst describe	nterview by the inspection team, did each collector trainer trate a working knowledge of the collection procedures and in the HHS Mandatory Guidelines and any other guidance by the Federal agency related to the collection procedures?	YES	NO
B-10.		cumentation of training for each trainer provided for review ne inspection?	YES	NO

If **NO**, note the trainer(s) with missing training documentation.

Federal Agency)

Complete the remaining Section B questions for the records provided.

B-11. Does each trainer maintain his or her training documentation?

YES NO

B-12. Do the training records for each collector trainer document at least one of the following qualifications?

• The trainer is qualified as a collector and has regularly conducted drug test collections for a period of at least one year,

• The trainer successfully completed a "train the trainer" course given by an organization (e.g., manufacturer, private entity, contractor, or

B-13. Has each trainer (as applicable) completed refresher training at least every five years from the date of initial training?

YES NO

B-14. For the Personnel Section: ____ Serious deficiencies were identified ____ Deficiencies were identified ____ No deficiencies were identified Note: Serious deficiencies require immediate corrective action by the collection site to maintain the integrity of the collection process, to maintain the security and integrity of the specimens collected, and to ensure the privacy of the donors. Describe basis for the above selection:

C. Specimen Collection Procedures

C-1.	Does the collector prepare the restroom to deter the dilution or substitution of a specimen?	YES	NO
	Required steps:		
	 Placing bluing agent in the toilet or turning off the water supply and flushing the toilet 		
	Securing any other water source in the enclosure where urination occurs		
C-2.	Does the collector begin the collection without delay once the donor arrives at the collection site?	YES	NO
C-3.	When a donor does not arrive at the collection site at the assigned time for the drug test, does the collector contact the Federal Agency representative to obtain guidance on the appropriate action to be taken?	YES	NO
C-4.	Does the collector perform only one specimen collection at a time?	YES	NO
C-5.	Does the collector properly verify donor identity?	YES	NO
	Proper forms of identification include:		
	Driver's license		
	Employee badge issued by the employer		
	 Photo identification issued by a Federal, state, or local government agency 		
C-6.	Does the collector provide photo identification to the donor when requested?	YES	NO
C-7.	Does the collector describe the basic collection procedures to the donor and instruct the donor that he or she may read the instructions for completing the Federal CCF (on the back of the Federal CCF)?	YES	NO

C-8.		e collector answer any reasonable and appropriate questions donor has about the collection process?	YES	NO
C-9.	Does the Federal	e collector complete the required information in Step 1 of the CCF?	YES	NO
C-10.	Does the	e collector take the following steps to deter specimen ng?	YES	NO
	If NO , ch	neck the deficient step(s):		
	a.	Ask the donor to remove any unnecessary outer clothing (e.g., coat, jacket, hat, etc.)		
	b.	Ask the donor to leave all other personal belongings (e.g., briefcase, purse) with the outer clothing or in another secured location		
	C.	Direct the donor to empty his or her pockets and display the items for inspection		
	d.	Secure any items that could be used to adulterate a specimen and appear to have been inadvertently brought by the donor to the collection site		
	e.	Direct the donor to wash and dry his or her hands under the collector's supervision		
C-11.		e collector note any unusual appearance or behavior of the n the Federal CCF?	YES	NO
C-12.	Does the	e collector give the donor the following collection instructions?	YES	NO
	If NO, ch	neck the deficient area(s):		
	a.	Provide at least 45 mL of urine		
	b.	Do not flush the toilet		
	C.	Provide the specimen in a reasonable time (set by the collector)		
	d.	Return with the specimen as soon as he or she has finished providing the specimen		

C-13.	Are unauthorized personnel prohibited from entering the collection site during the collection procedure?	YES	NO
C-14.	Are only the collector and the donor allowed to handle the unsealed specimen?	YES	NO
C-15.	Do both the collector and the donor maintain visual contact with the specimen from the time the specimen is transferred to the collector until specimen bottles have been sealed for shipment?	YES	NO
Comp	eletion of a Collection		
C-16.	After receiving the specimen from the donor, whenever practical, does the collector allow the donor to wash his or her hands and to flush the toilet?	YES	NO
C-17.	Does the collector check the specimen temperature within four minutes after receiving the specimen from the donor and check the appropriate box in Step 2 of the Federal CCF?	YES	NO
C-18.	Does the collector inspect the specimen for adulteration or substitution by examining the physical characteristics of the urine?	YES	NO
C-19.	Does the collector check the specimen volume to ensure that the specimen contains at least 45 mL of urine?	YES	NO
C-20.	In the presence of the donor, does the collector pour at least 30 mL into "Bottle A" and at least 15 mL into "Bottle B"?	YES	NO
C-21.	Does the collector discard excess urine (unless it is used for a clinical test as part of a physical examination required by a Federal agency)?	YES	NO
C-22.	In the presence of the donor, does the collector place the appropriate tamper-evident label/seal from the Federal CCF over the lid/cap of each bottle to ensure that the lid/cap cannot be removed without destroying the label/seal?	YES	NO
C-23.	If the tamper-evident label/seal does not adhere to the bottle, does the		

	collector apply the unacceptable label/seal to the bottle, and apply a second, separate tamper-evident seal to seal the specimen bottle?	YES	NO
C-24.	Does the collector record the date of the collection on the bottle seals after placing them on the bottles?	YES	NO
C-25.	Does the collector ask the donor to initial the specimen bottle seals after placing them on the bottles?	YES	NO
C-26.	Does the collector instruct the donor to read and sign the donor certification statement and to fill out the donor portion in Step 5 on Copy 2 of the Federal CCF?	YES	NO
C-27.	Does the collector complete the collector chain of custody section in Step 4 on Copy 1 of the Federal CCF?	YES	NO
C-28.	Does the collector place the sealed specimen bottles and Copy 1 of the Federal CCF inside the appropriate pouches of the leak-resistant plastic bag and seal the bag?	YES	NO
C-29.	Does the collector provide Copy 5 of the Federal CCF to the donor?	YES	NO
C-30.	Does the collector prepare the sealed tamper-resistant plastic bag containing the specimen bottles and Federal CCF for transport to the IITF or laboratory?	YES	NO
C-31.	Are the specimen bottles and Federal CCF appropriately safeguarded until they are retrieved for transport to the IITF or laboratory?	YES	NO
C-32.	Does the collector send Copy 2 of the Federal CCF to the Medical Review Officer (MRO) and Copy 4 of the Federal CCF to the agency's designated representative within 24 hours after the collection or during the next business day?	YES	NO
C-33.	Are specimens submitted to an IITF or laboratory within 24 hours after the collection or during the next business day?	YES	NO

C-34. For the Specimen Collection Procedures Section:	
Serious deficiencies were identified Deficiencies were identified No deficiencies were identified	
<u>Note</u> : Serious deficiencies require immediate corrective action by the collection site to maintain the integrity of the collection process, to maintain the security and integrity of the specimens collected, and to ensure the privacy of the donors.	n
Describe basis for the above selection:	

D. Collection Problems

Direct Observed Collections

D-1.	Does the situation	e collector initiate a direct observed collection in the following s?	YES	NO
	If NO, ch	neck the deficient area(s):		
	a.	Specimen temperature is outside the acceptable range		
	b.	Specimen appearance indicative of tampering (abnormal physical characteristic such as unusual color, excessive foaming when shaken, unusual odor)		
	C.	Donor conduct clearly indicates an attempt to adulterate or substitute the specimen		
	d.	The donor has brought an item to the collection site for the purpose of adulteration, substitution, or dilution of a urine specimen		
D-2.		e collector take the following steps before conducting a direct d collection?	YES	NO
	If NO, ch	neck the deficient step(s):		
	a.	Contact a collection site supervisor for concurrence with the collector's decision for a direct observed collection		
	b.	Notify the agency representative that a situation exists warranting a direct observed collection		
	C.	Explain to the donor why a direct observed collection is being conducted		
D-3.	observe	in individual is allowed to serve as the observer for a direct d collection, does a collector/collection site supervisor provide on the following subjects?	YES	NO
	If NO , id	entify the individual and records and check the deficient area(s):		
	a.	The steps necessary to perform a direct observed collection correctly		

	 b. Maintaining visual contact with the collection container throughout the collection process, to maintain the integrity and security of the specimen 		
	c. Ensuring the privacy of the donor		
	d. Observing the collection in a professional manner, to minimize discomfort of the donor		
	e. Avoiding conduct that could be interpreted as offensive or inappropriate		
D-4.	Does the collector ensure that the observer for each direct observed collection meets the following requirements?	YES	NO
	Trained in direct observed specimen collection procedures		
	Same gender as the donor		
D-5.	Does the collector properly document the direct observed collection in Step 2 of the Federal CCF?	YES	NO
	If NO , check the deficient step(s):		
	a. Mark the checkbox for an observed collection		
	b. Record the name of the observer (if not the collector) on the Remarks line		
	c. Record the reason for the observed collection on the Remarks line		
Moni	tored Collections		
D-6.	Does the collector initiate a monitored collection in the following situations?	YES	NO
	The collection is being conducted in a public restroom		
	The restroom used for the collection has a water source that cannot be disabled or secured		
D-7.	Does the collector ensure that the monitor for each monitored		

	collection meets at least one of the following requirements?	YES	NO
	Same gender as the donor		
	A trained medical professional (e.g., nurse, doctor, physician's assistant, technologist or technician) who is licensed or certified to practice where the collection occurs		
D-8.	Does the collector record the name of the monitor (if not the collector) on the Remarks line in Step 2 on Copy 1 of the Federal CCF?	YES	NO
Insuff	ficient Specimen		
D-9.	When the donor has demonstrated that he or she is unable to provide a sufficient specimen, does the collector offer the donor a reasonable amount of fluid to drink (e.g., an 8 ounce glass of water every 30 minutes, not to exceed 40 ounces over a period of 3		
	hours)?	YES	NO
D-10.	Does the collector allow the donor up to three hours to provide a sufficient specimen?	YES	NO
D-11.	Do collection procedures prohibit combining urine collected from separate voids to create a specimen of sufficient volume?	YES	NO
D-12.	Does the donor remain under the direct observation of the collector to prevent the donor from possibly compromising the collection process?	YES	NO
D-13.	Does the collector record the time of each attempt to provide a sufficient volume of specimen (e.g., on the Remarks line of the Federal CCF)?	YES	NO
D-14.	Does the collector discontinue the collection procedure in the following situations?	YES	NO
	The donor states that he or she is unable to provide a specimen		
	The donor has not provided sufficient volume of specimen in three hours from the time of the donor's first attempt		

D-15.		ne donor has not provided a sufficient specimen, does the rend the collection procedure and take the following steps?	YES	NO
	If NO , ch	neck the deficient area(s):		
	a.	Mark the "None Provided" checkbox in Step 2 of the Federal CCF		
	b.	Record the reason for not collecting the specimen on the Remarks line in Step 2 of the Federal CCF		
	C.	Notify the agency's designated representative of the failed collection		
	d.	Discard the urine collected (if any)		
	e.	Give Copy 5 of the Federal CCF to the donor and request that the donor leave the collection site		
	f.	Discard Copy 1 of the Federal CCF (no valid specimen was collected) and maintain Copy 3 in the collection records		
	g.	Distribute the remaining Federal CCF copies within 24 hours or the next business day:		
		Send Copy 2 to the MRO		
		 Send Copy 4 to the Federal agency's designated representative 		
Refus	sal to Tes	st		
D-16.	Does the	e collector report a "refusal to test" in the following situations?	YES	NO
	If NO, ch	neck the deficient area(s):		
	a.	The donor fails to cooperate with any part of the testing process		
	b.	The donor declines to allow a direct observed collection when required		
	C.	The donor fails to follow the observer's instructions related to the direct observed collection		

	d.	The donor declines to allow a monitored collection when required				
	e.	The donor leaves the collection site before completion of the collection (except for leaving before the collection has begun for a pre-employment test)				
	f.	The donor possesses or wears a prosthetic device that could interfere with the drug test				
	g.	The donor admits to the collector that he or she has adulterated or substituted his or her specimen				
D-17.	When resteps?	eporting a "refusal to test," does the collector take the following	YES	NO		
	If NO , check the deficient step(s):					
	a.	Discard the urine collected (if any)				
	b.	Immediately notify the agency's designated representative of the refusal (e.g., by telephone, secure fax machine, e-mail)				
	C.	Document the refusal to test with appropriate comments, signature, and date in the Remarks line of Step 2 of the Federal CCF				
	d.	Send all copies of the Federal CCF to the Federal agency's designated representative				
Collec	ctor Erro	rs				
D-18.	CCF is u	e collector realizes that an incorrect or expired Federal used prior to packaging the specimen bottles, does the document on the form that the specimen is a Federal specimen and provide the reason for the incorrect form?	YES	NO		
D-19.		e collector provide a memorandum for the record (MFR) ne business day when requested by the laboratory, IITF, or	YES	NO		

D-20. For the Collection Problems Section: ____ Serious deficiencies were identified ____ Deficiencies were identified ____ No deficiencies were identified Note: Serious deficiencies require immediate corrective action by the collection site to maintain the integrity of the collection process, to maintain the security and integrity of the specimens collected, and to ensure the privacy of the donors. Describe basis for the above selection:

E. Collection Site Records

E-1.	Are collection site records including Copy 3 of the Federal Custody and Control Form (Federal CCF) stored for a minimum of two years?	YES	NO
E-2.	Are collection site records stored and disposed of in a manner that ensures donor confidentiality?	YES	NO
E-3.	Have collectors properly completed the Federal CCF?	YES	NO
E-4.	Are edits to the Federal CCF properly made, initialed and dated?	YES	NO

E-5. For the Collection Site Records Section: ____ Serious deficiencies were identified ____ Deficiencies were identified ___ No deficiencies were identified Note: Serious deficiencies require immediate corrective action by the collection site to maintain the integrity of the collection process, to maintain the security and integrity of the specimens collected, and to ensure the privacy of the donors. Describe basis for the above selection:

Collection Site Evaluation Form

	Overal	Section Su	ımmary	
Checklist Sections		Serious Deficiencies Identified (0)	Deficiencies Identified (1)	No Deficiencies Identified (2)
A. Collection Site				
B. Personnel				
C. Specimen Collecti Procedures	on			
D. Collection Problem	ns			
E. Collection Site Records				
Overal	I Summ	nary of Seriou (List Sections)	s Deficiencie	S
		s Deficiencies e identified	Deficiencies No Serious Defic	
Inspector / Collection Site Reviewer				
Federal Agency/ Designee				
	Ins	pection Outco	ome	
Rating (out of	10)	Acceptable: rating with serious defice	g ≥ 5 <u>and</u> no more tl iencies	han one section
Inspector / Collection Site Reviewer	/10	<u>Unacceptable</u> : rating < 5 <u>or</u> more than one section to serious deficiencies		
Federal Agency/ Designee	/10	Outcome:		
dditional Comments:				
cceptable Outcome for Ir	spection:	Yes No	D	
elf-Evaluation by:			Da	ate:
nsite Inspection by:			Da	ite:
pproved by:			Da	te:
osition/Title				