

Urine Collection and Chain of Custody Procedures

Northern District of California

U. S. Probation Office

2009

Importance of Observed Collection

- Although the Statement of Work establishes guidelines for unobserved urine collections, this method is **highly discouraged** by the U. S. Probation Office.
- Never underestimate what an addict will do to conceal drug use or try to “beat” the drug test.
- Temperature strips must be available for unobserved urine collections.

Collector Certification

All staff who perform urine collections must be trained by a U. S. Probation Officer or staff. The probation office and/or laboratory will maintain a file on each collector which will include documentation of proficiency and a signed acknowledgment of training form.

Urine Collection- Step 1

- The subject should be escorted from the waiting area to the collection area by the collector.
- Be cognizant of body language and potential efforts to conceal a “cheating” device.
- The collector and the subject are the only people present in the collection area at this time. Multiple collections should not occur at the same time.

Urine Collection – Step 2

- The collector shall obtain supplies from a **secured area** in view of the subject.
- Chain of Custody (COC) form
- Specimen ID labels
- Red tamper evident seal
- Specimen bottle
- Wide-mouthed cup
- Tamper evident bag

Urine Collection – Step 3

United States Probation and Pretrial Services Office
Northern District of California
Chain of Custody Form

* REQUIRED

Offender/Defendant Name (Last, First, MI)
Doe, John

* PACTS NO
35

* Date of Birth
08/22/70

* Supervising Officer

* Collection Date

* Medications (include date(s) taken)

Collector Comments
 Unobserved Appears Dilute BAC (if applicable)

OFFENDER/DEFENDANT CERTIFICATION
I certify the information I provided above is true and correct. I only use
medication I have provided on this form in my own care and have not been
advised. The security seal was applied to the specimen bottle by me,
and I have verified that the specimen contribution on this form and the bottle
are identical.

Offender/Defendant Signature _____ Date _____

Staff Signature _____ Date _____

* Check if the above offender/defendant failed to provide a urine specimen

LABORATORY USE ONLY

Date Specimen Received _____

- The collector fills out the top portion of the COC form (subject's name, date of birth, PACTS number, supervising officer, collection date/time, and medications).
- Verify information on pre-printed forms.

Urine Collection – Step 4

- The subject signs a specimen ID label.
- The subject affixes the signed specimen ID label to the bottle, and affixes the matching specimen ID label to the COC form.

United States Probation and Pretrial Services
Northern District of Oklahoma
Chain of Custody for Drug Analysis

* REQUIRED (added to chain of custody by U.S. Probation)

*Offender/Defendant Name (last, first, MI) Doe, John		Specimen ID Label SPECIMEN ID: ON01- 15 Place on Form
*Date of Birth 08/22/70	*FACTS NO. 3526	
*Status <input type="checkbox"/> Pretrial Services <input checked="" type="checkbox"/> Probation	*Supervising Federal Officer TS	
*Collection Date 9/16/06	*Collection Time 10:00 AM	Admitted Illegal Drug Use by Offender/Defendant _____ If so, list substance(s) and details with quantity in space above.
Medications (include date(s) taken) Prozac, Dayquil 9/16 9/17	Special Test Request <input type="checkbox"/> Benzodiazepine <input type="checkbox"/> Phencyclidine (PCP) <input type="checkbox"/> Other Specimens to be forwarded to national control lab for other special test.	
Collector Comments <input type="checkbox"/> Unobserved <input type="checkbox"/> Apparent Dilute BAC (if applicable) _____		

Urine Collection- Step 5

- The collector maintains control of all supplies and escorts the subject into the restroom.

Urine Collection- Step 6

- Ask the subject to remove any bulky (concealing) clothing, and to roll up sleeves so that wrists/forearms are in clear view.
- It may be necessary to have subject adjust clothing in order to adequately determine that a device is not being concealed on his/her body.

Urine Collection- Step 7

- The subject will rinse hands with cold water (no soap) and dry them thoroughly.
- Purpose of rinse is to eliminate any agent the subject may use to contaminate their urine.

Urine Collection- Step 8

- The collector hands the labeled bottle to the subject and positions himself in a manner to directly observe urine leave the body and enter the specimen bottle.

Urine Collection- Female

- A clean, wide-mouthed disposable cup is used to catch urine. The urine is then transferred to the specimen bottle by the subject.

Urine Collection- Female

- Because it may be impossible to see urine leave the female body and enter the disposable cup, other procedures must be employed to insure a urine substitution does not occur.
- Ask the female subject to hold the cup with one hand, and place the other hand against the wall, or in clear view away from the cup.
- Ask the female subject to begin the flow of urine, stop the flow, and resume the flow, insuring that urine is actually coming from her.

Urine Collection- Step 9

- After urine is collected, the subject places the cap firmly on the bottle to prevent leakage.
- The collector should not handle the bottle, especially if it is not capped.

Urine Collection- Step 10

- The subject places the red tamper evident seal over the top of the bottle with at least one end adhering over the specimen ID label.
- The subject will write his/her initials on the tamper evident seal **AFTER** it is affixed to the bottle. Sharpie markers work best for this.

Urine Collection- Step 11

United States Probation and Pretrial Services
Northern District of California
Chain of Custody for Drug Analysis

REQUIREMENTS: Offender/Defendant Name (Last, First, MI)
Doe, John

FACTS NO: 3526

Specimen ID: ON61- 15

Date of Birth: 08/22/78

Supervising Federal Officer: TS

Collection Date: 9/16/06

Collection Time: 10:00 AM

Medications (include date(s) taken):
Prozac, Dayquil, 7/11

Offender/Defendant Certification: John Doe 9/16/06

United States Probation and Pretrial Services
Northern District of California
Chain of Custody for Drug Analysis

REQUIREMENTS: Offender/Defendant Name (Last, First, MI)
Doe, John

FACTS NO: 3526

Specimen ID: ON61- 15

Date of Birth: 08/22/78

Supervising Federal Officer: TS

Collection Date: 9/16/06

Collection Time: 10:00 AM

Medications (include date(s) taken):
Prozac, Dayquil, 7/11

Collector Certification: [Signature] 9/16/06

LABORATORY USE ONLY

- The subject shall read, sign, and date the COC form under offender/defendant certification.
- The collector shall complete the notes section of COC form, REVIEW the form for completeness, and then read, sign and date under collector certification.

Urine Collection-Step 12

- The subject shall place the UA specimen into the pocket containing an absorbent sheet of a tamper evident bag.

Urine Collection-Step 12

(Continued)

- The collector shall fold the form, place it into the document pocket, tear adhesive lining, and fold adhesive flap over front pocket to insure a secured seal.

Storage and Delivery

- The bagged specimen shall be placed into a shipping box and kept in a secured area.
- UA specimens must fit comfortably in the box and should not be packed so tightly as to compromise the tamper evident seal, COC form, or box itself.

Storage and Delivery

- The collector will store the UA specimens in a secured and locked refrigerator for no more than three (3) days.
- Follow proper FedEx procedures for shipping clinical specimens.

As a general rule insure that specimens are delivered to the testing laboratory as soon as possible.

DILUTE URINE

- Dilute urine can be an indication that a subject is attempting to “flush” his/her system with excess fluid to avoid drug detection.
- Products sold to “beat drug tests” commonly use flushing as the method to avoid detection.
- It is important to note on the COC form if urine appears dilute.
- If a pattern of providing dilute urines is noticed, the collector should communicate this with the officer.

Stalling & Subsequent Attempts

- If the subject is unable to provide a sample, the collector shall complete the appropriate section of the COC form noting the “stall” and fax it to the supervising officer. The bottle should be disposed of in a trash receptacle in a secured area.
- DO NOT re-use the first form nor the bottle for any future collection, including a subsequent attempt by the same subject. A new form and a new bottle must be used.
- If the subject is able to submit a sample in a subsequent attempt **on the same day**, the COC form indicating the stall should be destroyed.

Chain of Custody Facts

The following will be used as evidence that a urine specimen does indeed belong to the subject:

- Arrival of form and urine specimen together into the lab
- Signature on Chain of Custody form
- Signature on UA bottle
- Initials on tamper evident seal

NO TEST

- Sample arrives at on-site lab without the COC form
- Tamper evident seal is broken or missing
- COC form is not signed by either the collector or the subject
- Specimen ID on bottle label and COC form do not match
- No initials by subject on red tamper e. seal
- White specimen ID label overlaps red tamper e. seal (AKA Incorrect Collection Procedure)

POP QUIZ

- True or False?

If the subject fails to provide a urine sample, then it is okay to use the same form and bottle for subsequent attempts.

- True or False?

On a busy day, it is okay to fill out COC forms first for multiple subjects and line them up near the bathroom to submit to collection.

POP QUIZ

- True or False?

The specimen ID number on the bottle must match the specimen ID number on the COC form.

- True or False?

After placing the red tamper evident seal over the top of the bottle, the subject writes his/her initials on it.

POP QUIZ

- When does the subject sign the specimen ID label and affix it to the bottle, before or after urine is collected?
- When does the subject sign the COC form, before or after the urine is collected?

Urine Collection and Chain of Custody Procedures

Questions may be directed to the following:

Brian Capitan – Drug Analysis Technician
505-348-2715 (brian_capitan@nmcourt.fed.us)

Drug Lab Email – nmppdb_druglab@nmcourt.fed.us