

Page 1 of 14

Subject/Title: SASI SUPPLEMENTS POLICY
Issue Date: 16 SEPTEMBER 2014
Review Date: 1 NOVEMBER 2016
Responsible
Officer:

Tom Patrick, High Performance Manager

Corporate File No: 7701173

SOUTH AUSTRALIAN SPORTS INSTITUTE (SASI)

SUPPLEMENTS POLICY

Philosophy
Sound eating practices and optimal recovery practices aligned with an athlete’s training and
competition program will produce far greater performance benefits than any one or
combination of supplements. Once an athlete consistently demonstrates these core
performance practices, performance supplements that are legal, safe and relevant to an
athlete’s specific sporting situation may then be considered for use.

1.0 Purpose
The South Australian Sports Institute (SASI) Supplement Policy will:

1.1 Ensure athletes, coaches and support staff understand their obligations and the benefits,

risks and limitations of supplementation.

1.2 Align with the AIS Sports Supplement Framework and adopt their Group Classification

System (Groups A, B, C and D).

1.3 Maintain athlete safety and well-being at all times by ensuring all supplements prescribed

are legal, safe, ethical and their use is based on sound scientific and/or medical evidence.

1.4 Ensure the correct and appropriate use of supplements to maximise performance, training

and recovery processes.

1.5 Give athletes the confidence that they receive 'cutting edge' information and advice to

achieve World’s best nutrition practices which minimise the risk of supplement use leading to

an inadvertent doping offence.

1.6 Be periodically revised and updated as new knowledge and practices evolve.

2.0 Definitions
“Athlete” - Athletes currently under a SASI scholarship.

“Contractor” – A person engaged by SASI through a contract for services.

“Developing Athlete” – Athlete who is considered capable of progressing to at least Podium
Potential in the next two years.

Page 2 of 14

“Performance Supplements” - Used to directly contribute to optimal performance. These
should be used in individualized protocols under the direction of Sports Medicine/Sports
Dietitian/Performance Services Staff.

“Commonwealth Gold Athlete” – Athlete who does not fit into the Podium categories but is
considered capable of a gold medal at the 2018 Commonwealth Games.

“Medical Supplements” - Used to treat clinical issues including diagnosed nutrient

deficiencies.

“Medical Director” – a Sports Physician contracted by SASI to lead and manage SASI
medical policies and practices.

“Emerging Athlete” – Athlete who is considered capable of progressing to at least
Developing in the next two years.

“Podium Potential Athlete” – Athlete who is considered capable of progressing to at least
Podium Ready in the next two years.

 “Sports Dietitian” – A Dietitian accredited in the field of sports nutrition contracted by SASI
to provide specialist sports dietetics and nutrition advice for athletes.

“Sports Foods” - Provide a practical source of nutrients when it is impractical to consume
everyday foods.

 “Volunteer” - Means a person involved in defined SASI activities of their own free will,
without payment (other than out of pocket expenses) and providing benefit to SASI.

“Podium Athlete” – Athlete who had a medal performance at a world championship (or
equivalent) event in the previous 24 months and is considered capable of a medal at the next
world championship (or equivalent) event.

“Podium Ready” – Athlete who placed fourth to eighth at the most recent world
championship (or equivalent) event and is considered capable of progressing to Podium in
the next two years.

3.0 Scope
This policy applies to all SASI staff, volunteers, contractors and athletes who are currently
under scholarship.

SASI athletes, coaches and support personnel will also need to comply with Supplement
Policies developed by their Nationals Sports Organisations.

Page 3 of 14

4.0 Supplement Group Classification System
The ABCD Classification system is a specific component of the AIS Sport Supplement
Framework. The ABCD classification system ranks sports foods and supplement ingredients
into four groups based on scientific evidence and other practical considerations that determine
whether a product is safe, legal and effective in improving sports performance. The
classification is made via the consensus of an expert group and can evolve based on new
knowledge and practical issues.

4.1 Group A: Are supported for use in specific situations in sport and could be recommended
to SASI athletes for evidence-based applications.
Group A supplements provide a useful and timely source of energy and nutrients in the

athlete's diet; or have been shown in scientific trials to benefit performance when used

according to a specific protocol in a specific situation in sport.

Group A supplements are categorized as:

 Sports foods – specialised products used to provide a practical source of nutrients

when it is impractical to consume everyday foods.

 Medical supplements – used to treat clinical issues including diagnosed nutrient

deficiencies.

 Performance supplements – used to directly contribute to optimal sporting

performance.

Sports foods (i.e. sports drinks, sports gels, sports confectionary, sports bars and liquid
meals) are supported for use by all SASI athletes under the guidance of SASI Dietitian.

Medical supplements will only be supported under the guidance of the SASI Medical
Director to treat or prevent a nutrient deficiency.

Performance supplements are supported for use by SASI Podium, Podium Potential and
International Athletes in specific situations in sport with approval from the SASI Medical
Director. These supplements should be used in individualised protocol under the guidance
of the SASI Medical Director, Performance Services Staff and the Dietitian. Group A
Supplementation for Developing International athletes will be reviewed on a case by case
basis. An overview of Group A Supplements is available at:

http://www.ausport.gov.au/ais/nutrition/supplements/groupa

GROUP A

PRODUCT

SPORTS FOODS

Sports Drink (carbohydrate-electrolyte drinks)

Sports Gel (highly concentrated form of carbohydrate)

Sports Confectionary

http://www.ausport.gov.au/ais/nutrition/supplements/groupa

Page 4 of 14

Liquid Meal Supplement (carbohydrate-rich, moderate protein,

low-fat product, fortified with a range of vitamins and minerals.)

Sports Bar (compact source of carbohydrate with variable

amounts of protein and micronutrients)

Whey Protein

Electrolyte Replacement (powders, tablets or ready to drink

products containing, in particular, sodium & potassium)

MEDICAL SUPPLEMENTS

Multivitamin/Mineral

Calcium supplement

Vitamin D supplement

Iron Supplement

Probiotics (live microbial food supplements)

PERFORMANCE SUPPLEMENTS

Creatine

Caffeine

Bicarbonate

Beta-Alanine

Beetroot Juice

4.2 Group B: Require further research and consideration but maybe considered for provision
to SASI Podium, Podium Potential and International Athletes only under a research protocol
or an individual case management approach.

These supplements have received some scientific attention, sometimes in populations other
than athletes, or have preliminary data which suggest possible benefits to performance

A research protocol involves a supervised controlled trial with adequate monitoring of
performance and/or health benefits, with approval and a clinical management plan overseen
by the SASI Medical Director. An overview of Group B Supplements is available at:

http://www.ausport.gov.au/ais/nutrition/supplements/groupb

http://www.ausport.gov.au/ais/nutrition/supplements/groupb

Page 5 of 14

 Group B are categorised as:

 Food polyphenols – food chemicals which have purported bioactivity including

antioxidant and anti-inflammatory activity. May be consumed in food form or as

isolated chemical.

 Other – refer to supplements listed in Group B table below.

 Sick Pack - Purpose-built multi-supplement pack used to address specific

health or well-being issues. Requires individual dispensing and supervision by

the SASI Medical Director.

 Rehabilitation Pack - Purpose-built multi-supplement pack used to address

issues of recovery from injury and surgery (e.g. wound healing, preservation of

muscle mass, tissue repair). Requires individualized prescription and

supervision by SASI Medical Director/SASI Dietitian/Performance Services

Staff.

 Sleep Pack - Purpose-built multi-supplement pack used to assist with good

sleep practices. Requires individual dispensing and supervision by SASI

Medical Director/SASI Dietitian/Performance Services Staff.

GROUP B

PRODUCT

FOOD POLYPHENOLS

Quercetin

Tart Cherry Juice

Exotic Berries (acai, goji, etc.)

Curcumin

OTHER

Carnitine

Fish oils

Branched Chain Amino Acids (BCAA)

L-Glutamine

Antioxidants C and E

Page 6 of 14

HMB (ß-Hydroxy- ß-methylbutyrate)

Glucosamine

PACKS

Sick Pack (Zinc Lozenge, Vitamin C)

Rehabilitation Pack

Sleep Pack

4.3 Group C: Have little proof of beneficial effects. These supplements are not supported for
use by any SASI athlete.

This category includes the majority of supplements and sports products promoted to athletes.
These supplements despite enjoying a cyclical pattern of popularity and widespread use have
not been proven to provide a worthwhile enhancement of sports performance. Current
scientific evidence shows that either the likelihood of benefits is very small or that any benefits
that occur are too small to be useful. In some cases, these supplements have been shown to
impair sports performance, with a clear mechanism to explain these results.

The AIS Supplement Framework will no longer name Group C supplements or supplement
ingredients. If a product is not listed in Group A, B or D it would fall into this category. If an
individual SASI scholarship athlete or coach wishes to use a supplement in this category the
following processes must occur before a decision is made on its use:

 Written permission has been provided and final approval given by the SASI Medical
Director;

 Athlete and coach are fully aware that many of these products have been produced
using unknown quality control measures;

 Athlete and coach have carefully considered the possible inadvertent doping risks.

4.4 Group D Should not be used by SASI athletes. These supplements are either already
banned under the current WADA (World Anti-Doping Authority) code or are at high risk of
being contaminated with substances that could lead to a positive drug test. An overview list
of Group D Supplements from the AIS Supplement Framework is available:

http://www.ausport.gov.au/ais/nutrition/supplements/groupd

Some examples are provided below but SASI athletes and staff must refer to the current
WADA List of Prohibited Substances and Methods: http://list.wada-ama.org/ or all
stimulants, pro-hormones/hormone boosters, growth hormone releasers and
“peptides” included on the Prohibited List.

http://www.ausport.gov.au/ais/nutrition/supplements/groupd
http://list.wada-ama.org/

Page 7 of 14

GROUP D

PRODUCT

STIMULANTS

EXAMPLES
 Ephedrine
 Strychnine
 Sibutramine
 Methylhexanamine (DMAA)
 Other herbal stimulants

PRO-HORMONES AND HORMONE BOOSTERS

EXAMPLES
 DHEA
 Androstenedione
 19-norandrostenedione
 Other pro-hormones
 Tribulus terrestris and other testosterone boosters

GROWTH HORMONE RELEASERS AND “PEPTIDES”

OTHER

Glycerol
Colostrum

5.0 Additional Supplement Cautions
Whilst SASI will support the use of sports foods and Group A supplements, as per the approval
process outlined above (4.1 and 4.2), under the World Anti-Doping Code’s principle of strict
liability, athletes are 100% responsible for any substance found in their body.
Regardless of whether their ingredients come from Groups A, B, C or D, there are several
types of commercial supplements that deserve special concern and comments.

5.1 Multi-ingredient supplements
Multi-ingredient supplements are products that contain a large list of individual
ingredients. Sometimes the doses of these ingredients are not stated on the label with the
excuse that it is a “proprietary blend” over which the manufacturer has special ownership.
Unless these products are approved by the SASI Medical Director they are not considered
safe or effective:

 In many cases the amount of the ‘active ingredient’ provided in multi-ingredient

products is less than the dose needed to provide a true benefit.

 In some cases the ingredients in multi-ingredient products are not evenly dispersed

making it difficult to guarantee that the desired dose of an ingredient is achieved.

 The greater the number of ingredients in a supplement, the higher likelihood of

inadvertent contamination (due to sourcing of ingredients from various locations).

The SASI guideline is that single-ingredient supplements provide a more effective way of
ensuring that the desired dose of evidence-based substances is achieved in a given
supplement protocol. Therefore, unless a product has been cleared by the SASI Medical
Director, SASI will identify single or simple ingredient formulas as their preferred supplement
choice.

Page 8 of 14

5.2 Network Marketed supplements
Network marketing companies sell their products via a chain of ordinary people who are
recruited to become independent distributors and use their friends, family and social networks
as a target market. Athletes must seek approval as per 7.0 Individual Athlete Supplement
Sponsorships prior to ordering and use of product from Network Marketing Companies.
Athletes are not permitted to promote, market or distribute products from Network Marketing
Companies to other athletes.

5.3 Testing Programs
Some sports foods and supplements, including those in Group A and B outlined above that
have evidence-based uses in sport; provide a small but real risk of causing a doping violation
due to contamination with substances on the WADA Prohibited List. To minimise this risk,
where possible, products provided to or purchased by SASI athletes should be sourced from
companies that utilise approved auditing/testing programs i.e. Informed Sport (www.informed-
sport.com). The same will be expected of any Group C product or products recommended to
SASI athletes from external sources before they can be approved for use by the SASI Medical
Director.

6.0 Supplement Provision Protocols
Sports foods and supplements are only supported or approved for use by SASI athletes in the
following ways:

Sports Foods:

 SASI athletes are to be educated by the Sports Dietitian regarding the appropriate use,

potential benefits and any possible side effects of the product prior to provision.

Education on sports foods use can be delivered by the following means; individual

consults or group workshops.

Medical Supplements as part of a medical plan to address a diagnosed nutrient
deficiency:

 Prescription is based on results obtained via appropriate testing as directed by the SASI
Medical Director.

Performance Supplements as part of an athletes individualised nutrition program:

 After consideration of each step in the SASI Performance Supplements Protocol Flow

Chart (Appendix 1) to determine the appropriateness of supplement use.

 After completion of a SASI Performance Supplements Plan (Appendix 2) and sign off

of this plan by the Athlete, Coach, Sports Dietitian, and SASI Medical Director.

6.1 SASI Performance Supplement Protocol Flow Chart

 The aim of the Performance Supplements Protocol Flow Chart (Appendix 1) is to assist
in determining the appropriate use and users of supplements under the SASI
Supplements Policy.

 In the case where the National Sports Organisations (NSO) has a Supplements Policy
in place; athletes, coaches and support personnel must comply with the NSO policy. If
there is inconsistency between the two policies this will be reviewed by SASI Medical
Director and Sports Dietitian in consultation with the NSO.

http://www.informed-sport.com/
http://www.informed-sport.com/

Page 9 of 14

6.2 Supplement Ordering

 Sports foods and performance supplement orders are to be placed by SASI Dietitian
or Performance Services Staff only after the SASI Performance Supplements Plan has
been approved.

 These are to be ordered through companies SASI have an account with or companies
who batch test their products for banned substances under the WADA code.

 The SASI Head Coach determines who pays for the sports product or performance
supplements.

6.3. Education

 All SASI athletes are to receive education on the SASI Supplements Policy following

the induction process by the SASI Dietitian and/or SASI Medical Director.

 All SASI athletes are to be provided with the SASI Supplement Policy Athlete Fact

Sheet (Appendix 3) at the education session and be provided access to the full policy

on request.

 Nutrition Education programs for SASI athletes will focus on the development of the

knowledge and lifestyle skills needed to achieve sound eating patterns and an

understanding of the role of nutrition within a high performance training and

competition environment.

 All SASI Staff must be provided the SASI Supplements Policy as part of their induction

process and again as updates become available.

6.4 Record Management

 At the commencement of each scholarship period, SASI athletes will be required to

complete the Supplement Register on AMS indicating all sports foods and supplements

in current use or being contemplated for use. This will initially be assessed by the SASI

Medical Director and Dietitian. The SASI Medical Director and Dietitian will liaise with

Head Coach and Performance Services Staff where appropriate.

 All approved and signed Performance Supplement Plans must be kept on file.

 All supplement orders placed by SASI must be kept on file.

 The SASI Dietitian is responsible for updating the NSO Dietitian on any SASI athlete

supplement changes and vice versa.

 All matters concerning the disclosure of personal information are to be treated as

confidential.

7.0 Individual Athlete Supplement Sponsorships
Athletes seeking to obtain or who already have individual supplement sponsorships must
provide the details of the sponsorships (Company, supplements provided, length of contract,
endorsement requirements, other) to the SASI Medical Director for endorsement followed by
referral to the SASI Director for approval. There is no guarantee that the SASI Director will
approve current sponsorship contracts.

8.0 SASI Staff (including volunteers & contractors) Obligations

 Understanding the role supplementation has in an athlete’s overall nutrition and training
plan as outlined in this policy. Supporting the Supplement Policy by directing all athlete
supplementation enquires to the Dietitian or Medical Director.

 Raising concerns with their manager or supervisor, if they suspect or believe that an
athlete’s supplementation is not being undertaken appropriately.

 Declare any affiliation with a supplement company via the ORS Conflict of Interest
declaration

Page 10 of 14

9.0 Sanctions
If there is a failure/non-compliance by a SASI athlete with the SASI Supplements Policy, &
Program, this will be treated as a potential breach of this Policy and the SASI Athlete
agreement and formally investigated.

From a formal review of the case, if the athlete is found to be in breach of the policy, SASI
may enact one or more of the following sanctions:

 a formal written warning;

 a requirement for the athlete to undertake additional nutrition / supplements
compliance education / training;

 restriction of athlete’s access to selected SASI services and support;

 suspension or termination of scholarship.

All cases will be managed by the SASI Director, guided with information from the SASI Medical
Director. The level of sanction will be determined from the severity of the breach.

Endorsement by Director SASI / /

Approval by Executive Director Office of Recreation & Sport / /

Page 11 of 14

Performance Supplements Protocol

Flow Chart

E & D Athlete Status

 Emerging: Capable of progressing to
Developing in 2 years

 Developing: Capable of progressing to
at least Podium Potential in 2 years.

Consideration will be given for performance
supplement use
Performance supplements from Group A will be
considered for prescription following discussion
on its indication for use with Athlete, Coach,
Dietitian, Performance Services Staff and SASI
Medical Director. Those from Group B must be
integrated into a controlled research protocol or
individual case management approach.

Prepare performance supplement plan (Coach/SS Staff/SASI Dietitian)

 Finalise details of supplement plan, including:

- Proposed performance gain

- Protocol

- Possible side effects of supplementation

- Performance monitoring (e.g. competition, time trial, etc)

- Other monitoring (e.g. strength, anthropometrical, athlete wellbeing, haematological,

cardiovascular, acid-base etc)

- Any modifications to training/recovery required

- Cost implications to program/athlete

Athlete Medical Screen and Consent
Organise a consultation or phone/email communication (where appropriate) with the SASI medical director
(coach & athlete)

- Discussion around performance supplement plan

- Sign-off on performance supplement plan by Medical Director, Coach, Athlete and

Dietitian

TIMELINE

Step 1
Accurately define

the tier of the
athlete considering
taking performance

supplements

Step 2
Clearly define and
justify the case for
Group A or Group
B supplement use

Head Coach

 WHO

Head Coach
SASI Dietitan

SS Staff

Step 3
 Approval and sign-

off from SASI
Medical Director

Step 4
Within 1 week of

planned start date

Not Approved

 Consider reasons given

and resubmit plan if

relevant

 Continue to focus on

sound training

practices and

performance eating.

Approved

 Provide supplement from referred supplier (Dietitian)

 Advise SS Staff Team of approval

 Schedule lab/other for performance monitoring

 Roll out Plan and monitor closely

Head Coach
Athlete

Medical Director
SASI Dietitian

Head Coach
SASI Dietitian

SS Staff

P, PR, PP, CG Athlete Status

 Podium: medal performance at world
championship in previous 24 months
or capable at next world
championship.

 Podium Ready: Placed 4-8th at most
recent world championships. Capable
of Podium in 2 years.

 Podium Potential: Capable of at least
Podium Ready in 2 years.

 Commonwealth Gold: Capable of gold
medal in 2018. :competing at senior
international level

Only sports foods and medical supplements
to be supported. Performance supplement
use is generally not supported until the
athlete has reached at least International
status.
Continue perfecting sound training practices,
including

- Technical
- Physical
- Psychological
- Nutrition

- Recovery

Appendix 1

Page 12 of 14

Performance Supplements Plan
Proposed performance supplements use by SASI Podium, Podium Ready, Podium
Potential and Commonwealth Gold athletes, as approved by the SASI Director, must
be reviewed and approved by the SASI Medical Director. This document must be
completed prior to the implementation of any supplement program for SASI athletes.

Athlete: Sport:

Coach: Dietitian:

Checklist (attach all required documents)

 Item Comments/Details

1 Initial Planning Meeting
Coach, SSSM staff and Dietitian meet to discuss proposed ergogenic supplements
plan

2 Performance Supplement
Product name, active ingredient

3 Group A or B Supplement

5
Current Sports Foods &
Supplements Use

Product name and manufacturer

6
Proposed Performance
Gain

Include a justification for wanting to use the ergogenic supplement

7 Protocol

Detail of protocol (i.e. Acute or chronic loading, dosage, frequency etc)

8 Athlete History
i.e. has the athlete taken this supplement previously, any adverse effects?

9 Medical Status
i.e. any medical contraindications for supplement use, injuries?

10 Targeted Training Phase
Identify the targeted training phase for supplementation. Annual
competition/training plan to be attached.

11 Performance Monitoring

Identify key performance monitoring options (i.e. competition, time trials etc)

12 Other Monitoring

Identify other monitoring options (i.e. strength, anthropometrical, athlete wellbeing,
cardiovascular, acid-base etc)

13 Training Modifications
Does training/recovery need to be modified during the supplement period?

14 Supplier Details
Enter the details of the supplement supplier (i.e. name, address, phone, email).
Dietitian to recommend a reputable supplier.

15 Cost Implications
Who is covering these costs (i.e. Program or Athlete?)

Approval (All to sign)

Coach

Athlete Dietitian

Medical Director

Date Date Date Date

Appendix 2

Appendix 2

Page 13 of 14

SASI Supplements Policy – Athlete Fact Sheet
Summary of key points from SASI Supplements Policy

 Sound eating practices and optimal recovery practices aligned with an athlete’s training and
competition program will produce far greater performance benefits than any one or combination
of supplements. Once an athlete consistently demonstrates these core performance practices,
performance supplements that are legal, safe and relevant to an athlete’s specific sporting
situation may then be considered for use.

 The SASI Supplements Policy is aligned with the AIS Sports Supplement Group Classification

System (Groups A, B, C and D) (www.ausport.gov.au/ais/nutrition/supplements).

 Indications for use of performance supplements must first be discussed with the athlete, coach,

dietitian and relevant performance services staff. Prior to starting any performance supplement

protocol, a performance supplements plan must be completed and signed by the athlete, coach,

dieititan with final approval by the SASI Medical Director.

Summary of products under the SASI Supplements Policy

Category Purpose Supported Products Who can use
Sports foods Can provide a practical source of

nutrients when it is impractical to
consume everyday foods.

Sports drinks, sports gels and bars,
liquid meals, whey protein, and
electrolyte replacements.

Sports foods are supported for
use by all SASI athletes under the
guidance of the SASI Sports
Dietitian and Performance
Services staff.

Medical
Supplements

Used to treat clinical issues
including diagnosed nutrient
deficiencies.

Group A:
Examples include calcium, iron,
vitamin D, multivitamin/mineral
supplements
and probiotics

If required, should be part of a
total management plan and be
prescribed by the SASI Medical
Director in conjunction with the
Sports Dietitian

Performance
Supplements

Used to directly contribute to
optimal performance. A few of
these products have good
scientific evidence to support their
use in well-trained, fully developed
athletes.

Group A:
Examples include caffeine, creatine,
sodium bicarbonate, beta alanine,
beetroot juice
Group B:
Only considered under a research
protocol or individual case
management approach.

SASI Podium, Podium Ready,
Podium
Potential and Commonwealth
Gold Athletes for specific
situations with approval from the
SASI Medical Director.
Developing International athletes
will be reviewed on a case by
case basis.

Athlete obligations
 To declare all sports food, medical supplements, performance supplements and

medications I am currently using or intending to use via the supplement register form
enclosed in my scholarship application.

 To notify the SASI Medical Director of any additional supplements or medications I plan to
take during the scholarship period that were not initially listed on the supplement register form
at the start of my scholarship

 To declare any sponsorship arrangements I have with supplement companies to the SASI
Director for review and approval.

Process for Sports Supplements Use by SASI Athletes

 Product

 Athlete(s)

 Recommendation by

 Approval by

 Supervision by

Appendix 3

SPORTS FOODS MEDICAL SUPPLEMENTS PERFORMANCE SUPPLEMENTS

SASI Medical Director

Nutrient deficient athletes

All SASI Athletes

SASI P, PP and IC athletes

SASI Dietitian

SASI Dietitian or PS staff

SASI Dietitian or PS staff

SASI Dietitian

SASI Dietitian SASI Dietitian or Medical Director

SASI Dietitian or Medical Director

SASI Medical Director

http://www.ausport.gov.au/ais/nutrition/supplements

Page 14 of 14

