

Antydoping Polska Raport Roczny 2012

Komisja do Zwalczenia Doping w Sporcie

Spis treści

Słowo wstępne.....	3
I Działalność edukacyjno – informacyjna	4
II Zrealizowane akcje edukacyjne.....	10
III Przeprowadzone kontrolne badania	13
1. Kontrole wewnętrzne	14
2. Naruszenia przepisów antydopingowych	16
3. Kontrolerzy antydopingowi	19
IV Systemy whereabouts	20
V Statystyki odwiedzin strony internetowej oraz bazy leków	21
VI Działalność finansowa KdZDwS	22

„Powiedz NIE! Dopingowi” to główne hasło, którym można podsumować rok 2012 w Komisji do Zwalczenia Dopingu w Sporcie. Tymi ważnymi słowami została rozpoczęta kampania antydopingowa, która swoim zasięgiem objęła wszelkie formy działań edukacyjno-informacyjnych, podejmowanych przez naszą organizację. Kampania spotkała się z zainteresowaniem niektórych polskich

związków sportowych, których wsparcie przyczyniło się do dotarcia do szerokiego grona młodych sportowców. Ubiegły rok należy uznać za przełomowy z kolejnego powodu. Komisja przeprowadziła największą w historii liczbę kontroli antydopingowych, co przełożyło się na wykrycie 63 przypadków naruszeń przepisów antydopingowych. Niektórzy mogliby powiedzieć, że to niewiele, ale biorąc pod uwagę statystyki pochodzące z innych krajów europejskich, jak i ze świata, liczba wykrytych naruszeń jest znaczna i zarazem alarmująca. Skala stwierdzonych naruszeń antydopingowych utwierdza nas w przekonaniu, iż należy bardziej intensyfikować antydopingowe działania edukacyjne oraz kontrolne w celu wyeliminowania dopingu ze sportu. Rok 2012 to także bez wątpienia rok przełomowy dla systemu antydopingowego z kolejnego powodu. Afera dopingowa z udziałem Lanca’a Armstronga, ikony świata kolarskiego, obnażyła wszelkie luki i niedoskonałości systemu, które jak najszybciej powinny zostać naprawione. Proceder dopingowy jaki miał miejsce w grupie „US Postal” pokazał, jak skutecznie wodzić za nos system antydopingowy. Mam nadzieję, że doszło do tego po raz ostatni w historii nowożytnego sportu.

Jerzy Smorawiński

I Działalność informacyjno-edukacyjna

W roku 2012 kontynuowaliśmy działalność edukacyjną i informacyjną w podobnej formie jak w latach poprzednich. Priorytetowo traktowaliśmy bezpośrednio wizyty edukacyjne na zawodach sportowych, a w szczególności podczas letnich i zimowych zmagani na arenach Ogólnopolskiej Olimpiady Młodzieży. Wzorem lat ubiegłych organizowaliśmy również spotkania w Szkołach Mistrzostwa Sportowego i staramy się to robić w cyklu 2 letnim, tak aby mieć stały kontakt z nowymi rocznikami tych placówek dydaktycznych.

Ponadto braliśmy udział w spotkaniach organizowanych przez Polskie Związki Sportowe i inne sportowe instytucje, gdzie były poruszane zagadnienia walki z dopingiem w sporcie. Powyższe aktywności są podstawą programu edukacyjnego, który jest zalecany przez Światową Agencję Antydopingową w każdym kraju. Mimo, że nasze edukacyjne działania zgodnie z rekomendacjami WADA były szczególnie kierowane do sportowej młodzieży, to w wielu przypadkach adresowane są także do całości środowiska sportowego, w tym do trenerów, rodziców, nauczycieli, instruktorów oraz personelu medycznego.

Głównym celem prowadzonych przez nas działań edukacyjnych była ochrona zdrowia zawodników oraz budowanie świadomości istnienia sportu wolnego od dopingu. Dlatego przy realizacji tych celów koncentrowaliśmy się na pokoleniu młodych sportowców, wchodzących dopiero w świat poważnej sportowej rywalizacji. Zapoznawaliśmy ich także z kluczowymi etapami kontroli antydopingowej, zwracając uwagę na obowiązki i prawa zawodnika. Ponadto zachęcaliśmy sportową młodzież do postępowania zmniejszającego ryzyko łamania przepisów antydopingowych. Tutaj proponowaliśmy:

- jak najczęstsze korzystanie z zasobów strony internetowej Komisji www.antydoping.pl, gdzie dostępne są pakiety edukacyjne i multimedialne,

- zapoznanie się z postępowaniem w przypadku konieczności zażywania substancji zabronionych w ramach postępowania leczniczego (TUE);
- unikanie przez zawodników prób samodzielnego leczenia bez konsultacji z lekarzem sportowym,
- zwracanie szczególnej uwagi na zagrożenia, wynikające ze stosowania odżywek i suplementów diety, które często są zanieczyszczone substancjami zabronionymi,
- jak najczęstsze korzystanie z 24-godzinnego antydopingowego pogotowia informacyjnego (API) w przypadku wątpliwości związanych z przepisami antydopingowymi, sposobem leczenia oraz wyborem i weryfikacją odżywek używanych przez zawodnika.

Całość działalności edukacyjnej w roku 2012 była prowadzona pod hasłem „SAY NO! TO DOPING” – „POWIEDZ NIE! DOPINGOWI”.

**POWIEDZ NIE!
DOPINGOWI**

We współpracy z
 WADA

Jest to kampania edukacyjno informacyjna o charakterze globalnym, a jej pomysłodawcą jest Światowa Agencja Antydopingowa (WADA), która przygotowuje i rozpowszechnia materiały graficzne oraz informacyjne do właściwego jej przeprowadzenia w różnych krajach.

Kampanię realizuje wiele Międzynarodowych Federacji Światowych, w tym Federacja Podnoszenia Ciężarów, Hokeja na Lodzie, Triathlonu oraz wiele narodowych agencji antidopingowych, wśród których jest Komisja do Zwalczenia Dopingu w Sporcie. W dniu 5 kwietnia 2012 roku w siedzibie PKOl odbyła się oficjalna Konferencja otwarcia Kampanii „SAY NO! TO DOPING”. Uczestniczyli w niej przedstawiciele Ministerstwa Sportu, Polskiego Komitetu Olimpijskiego oraz polskich związków sportowych. Podczas konferencji zaprezentowano plan oraz ramy czasowe kampanii. Została ona zaplanowana na 2 lata, a jej kluczowymi elementami są:

- ambasadorowie kampanii (znani, rozpoznawalni zawodnicy)
- sportowy sprzęt treningowy produkowany w kolorze zielonym.

Ambasadorowie kampanii to najważniejsze ogniwo jej skutecznego działania. W Polsce naszą akcję wspierają znakomici sportowcy:

Katarzyna Rogowiec - medalistka i uczestniczka Igrzysk Paraolimpijskich i MŚ w narciarstwie biegowym i biathlonie. Wśród licznych osiągnięć sportowych należy wymienić zdobyte w 2006 roku na Igrzyskach Paraolimpijskich w Turynie 2 złote medale w biegach na 15 i 5 kilometrów.

Pani Katarzyna jest również Mistrzynią Świata w biathlonie w biegu na 12,5 kilometra z 2005 roku. W bieżącym roku zdobyła Puchar Świata w biegach narciarskich. Należy również podkreślić pozasportowe zainteresowania i aktywność Katarzyny Rogowiec. W 2008 roku wraz z innymi osobami niepełnosprawnymi wzięła udział w organizowanej przez Fundację Anny Dymnej "Mimo Wszystko" wyprawie na Kilimandżaro. Katarzyna Rogowiec jest ponadto członkiem Komitetu Zawodników przy Światowej Agencji Antydopingowej.

Tomasz Kucharski - wioślarz, jedna z najwybitniejszych postaci polskiego sportu. Wraz z Robertem Syczem zdobył 2 złote medale olimpijskie (Sydney, Ateny) w dwójce podwójnej wagi lekkiej. Poza tym jest zdobywcą 2 złotych i 3 srebrnych medali Mistrzostw Świata. Obecnie sprawuje funkcję Dyrektora Wydziału Sportu w Urzędzie Miasta Gorzowa Wielkopolskiego.

Paweł Zygmunt - 4-krotny uczestnik Igrzysk Olimpijskich (Lillehammer, Nagano, Salt Lake City, Turyn). W swojej bogatej sportowej karierze zdobył brązowy medal MŚ na dystansie 10 000 metrów oraz srebrny i brązowy medal ME. Jest 52-krotnym Mistrzem Polski oraz rekordzistą kraju w biegach na 1000, 1500, 3000, 5000 i 10000 metrów. Paweł Zygmunt jest aktualnie członkiem Komisji Technicznej Międzynarodowej Unii Łyżwiarskiej (ISU).

Sportowy sprzęt treningowy z wyraźnie dominującym zielonym kolorem to drugi ważny element kampanii. Kolor zielony jest symbolem życia, nadziei, harmonii i natury. Kojarzy się także z witalnością, świeżością oraz uczciwością. Te skojarzenia mają prowadzić do wyzwolenia pozytywnych emocji wśród adresatów i uczynienia kampanii łatwej w odbiorze. Poza tym pomysł zamieszczenia zielonego logotypu na akcesoriach treningowych przysparza dodatkowego bodźca wzrokowego. Jesteśmy przekonani,

iz tak przygotowany sprzęt treningowy oraz zaproszenie do współpracy na polu promocji czystego sportu naszych znanych sportowców wzmocni siłę przekazu naszej akcji.

Tym samym, w sposób bardziej skuteczny, osiągnięte zostaną założone cele, czyli:

- kreowanie nowego pokolenia zawodników o ukształtowanej postawie antydopingowej,
- kreowanie pozytywnych postaw życiowych,
- zwiększenie zainteresowania opinii publicznej zagadnieniami związanymi z walką z dopingiem w sporcie,
- zwrócenie uwagi na doniosłość programów edukacyjnych.

W kampanii „SAY NO! TO DOPING” są również wykorzystywane inne nośniki informacji, materiały edukacyjne oraz okolicznościowe gadżety takie jak:

- aktualna internetowa strona Komisji do Zwalczenia Doping w Sporcie z dedykowaną zakładką kampanii.
- spot promujący kampanię (dostępny na stronie www.anty doping.pl)
- portale społecznościowe: youtube, facebook.
- akcje edukacyjne i wydarzenia promocyjne.
- broszury informacyjne.
- Couch True w polskiej wersji językowej (profesjonalny przewodnik dla trenera)
- plakaty.
- gadżety (koszulki, czapki, smycze, opaski, długopisy, czepki pływackie).

Gadżety kampanii: opaski silikonowe, okolicznościowe koszulki oraz bransolety odblaskowe.

Komisja do Zwalczenia
Dopingu w Sporcie

**SAY NO!
TO DOPING**
In partnership with WADA

Antydopingowe Pogotowie
Informacyjne 695 367 464

Komisja do Zwalczenia
Dopingu w Sporcie

Aktualności

20.03.2012

Konferencja Sportvision 2012

W dniach 19-20 marca odbyła się konferencja SPORTVISION 2012 zorganizowana przez duńską prezydencję Rady Unii Europejskiej. Podczas konferencji został zaprezentowany raport będący wynikiem projektu Strategy for Stopping Serooids oraz prezentacje nawiązujące do zagadnień stosowania dopingu w ...

więcej

20.03.2012

Konferencja Sportvision 2012

W dniach 19-20 marca odbyła się konferencja SPORTVISION 2012 zorganizowana przez duńską prezydencję Rady Unii Europejskiej. Podczas konferencji został zaprezentowany raport będący wynikiem projektu Strategy for Stopping Serooids oraz prezentacje nawiązujące do zagadnień stosowania dopingu w ...

więcej

Wydarzenia

14.03.2012

Konferencja Medyczna w Zyrardowie

14.03.2012

Konferencja Medyczna w Zyrardowie

14.03.2012

Konferencja Medyczna w Zyrardowie

14.03.2012

Konferencja Medyczna w Zyrardowie

II Zrealizowane akcje edukacyjne

W ramach prowadzonej kampanii w 2012 r. przeprowadzono następujące akcje edukacyjne:

1. Wizyty w Szkołach Mistrzostwa Sportowego i Szkołach Sportowych:
2. SMS w Krakowie (pływanie, kajaki),
3. SMS w Oświęcimiu (pływanie),
4. SMS w Zakopanem (narciarstwo, łyżwiarstwo szybkie),
5. SMS w Szklarskiej Porębie (biathlon, narciarstwo),
6. SMS w Świdnicy (kolarstwo),
7. SMS w Sosnowcu (hokej na lodzie),
8. SMS w Szczyrku (narciarstwo),
9. Gimnazjum i Liceum Akademickie w Olsztynie,
10. Liceum Sportowe w Pińczowie,

Wizyty z Mobilnym Punktem Informacyjnym na arenach Ogólnopolskiej Olimpiady Młodzieży:

1. OOM Gorlice (zapasy styl wolny),
2. OOM Myślenice (zapasy styl klasyczny),
3. OOM Bochnia (judo),
4. OOM Muszyna (podnoszenie ciężarów),
5. OOM Kraków (lekka atletyka),
6. OOM Tarnów (5-bój nowoczesny),
7. OOM Kruszwica (wioślarstwo),
8. OOM Bydgoszcz (kajakarstwo),
9. OOM Oświęcim (pływanie),

Spotkania o tematyce antydopingowej organizowane z inicjatywy Polskich Związków Sportowych przy współpracy Komisji:

1. Polski Związek Pięcioboju Nowoczesnego (wizyta w COS Spała na zgrupowaniu Kadry Narodowej),
2. akcja edukacyjna podczas ME Weteranów w Zittau (Niemcy).

Pozostałe działania edukacyjne:

1. konferencja – inauguracja Kampanii Edukacyjnej „SAY NO! TO DOPING” PKOl Warszawa,
2. szkolenie antydopingowe studentów AWF w Poznaniu,
3. antydopingowy punkt informacyjny podczas Pikniku Olimpijskiego zorganizowanego przez PKOl,
4. konferencja medyczna w Żyrardowie organizowana przez tamtejszy klub kolarski,
5. „Konferencja Orthomolekularna w sporcie i aktywności fizycznej” – Warszawa.

Przykładowe wydarzenia edukacyjne:

Ogólnopolska Olimpiada Młodzieży, kajakarstwo, Bydgoszcz lipiec 2012 r.

Ogólnopolska Olimpiada Młodzieży, pływanie, Oświęcim lipiec 2012

Wizyta edukacyjna w Liceum Sportowym w Pińczowie, czerwiec 2012 rok.

Szkolenie studentów AWF Poznań, kwiecień 2012 rok

III Przeprowadzone kontrolne badania antydopingowe

Komisja do Zwalczania Dopingu w Sporcie w 2012 r. przeprowadziła 482 akcje kontrolne o charakterze wewnętrznym (zawarte w rocznym planie Komisji) i zewnętrznym (wykonywane na zlecenie związków sportowych, federacji międzynarodowych oraz organizatorów imprez międzynarodowych, podczas których wykonano łącznie 3191 testów moczu i krwi.

Roczny plan badań, przyjęty przez Komisję, zakładał pobranie 3 tys. próbek (2750 standardowych moczu i 250 krwi). W stosunku do lat ubiegłych rozwojowi uległy szczególnie program badania krwi. Poza wykonywanymi już wcześniej testami, mającymi na celu wykrycie hormonu wzrostu (80 próbek), wprowadzono Program Paszportu Biologicznego (170 próbek). Plan badań przewidywał również rozszerzenie zakresu procedur analitycznych o 170 próbek moczu i krwi o analizę pod kątem erytropoetyny oraz 15 próbek krwi na stosowanie transfuzji krwi.

1. Kontrole wewnętrzne

W okresie sprawozdawczym Komisja do Zwalczenia Dopingu w Sporcie przeprowadziła 443 akcje kontrolne na terenie całego kraju, podczas których pobrano 2947 próbek moczu i krwi (1489 podczas zawodów oraz 1458 poza oficjalnymi startami). Badania dotyczyły zawodników reprezentujących 42 związki sportowe. Zgodnie z założeniami planu rocznego, wykonano 2750 standardowych testów moczu, z których dokładnie 171 zostało poszerzonych o analizę wykrywającą erytropoetynę. 80 próbek krwi pobranych pod kątem wykrycia hormonu wzrostu (hGH) pozwoliło zastosować procedurę analityczną na obecność erytropoetyny trzeciej generacji (CERA) w 3 przypadkach. Pozostałe badania krwi zrealizowano w ramach Program Paszportu Biologicznego (PPB). Przeprowadzono 117 testów na zawodnikach ośmiu dyscyplin wytrzymałościowych.

Lp.	Związek sportowy	Liczba kontroli	Testy moczu	EPO CERA	Testy krwi	
					hGH	PPB
1.	Polski Związek Akrobatyki Sportowej	2	14			
2.	Polski Związek Badmintonu	3	15			
3.	Polski Związek Biathlonu	11	73	19	3	4
4.	Polski Związek Bilardowy	1	4			
5.	Polski Związek Bokserski	17	140			
6.	Polski Związek Gimnastyczny	2	14			
7.	Polski Związek Hokeja na Lodzie	14	95			
8.	Polski Związek Hokeja na Trawie	2	13			
9.	Polski Związek Judo	9	64		2	
10.	Polski Związek Kajakowy	33	212	21	9	24
11.	Polski Związek Karate Tradycyjnego	2	16			
12.	Polski Związek Kick-Boxingu	2	14			
13.	Polski Związek Kolarski	31	182	60	8	4
14.	Polski Związek Koszykówki	17	105			
15.	Polski Związek Kulturystyki, Fitness i Trójboju Siłowego	10	72		1	

Lp.	Związek sportowy	Liczba kontroli	Testy moczu	EPO CERA	Testy krwi	
					hGH	PPB
16.	Polski Związek Lekkiej Atletyki	51	302	23	7	26
17.	Polski Związek Łuczniczy	2	13			
18.	Polski Związek Łyżwiarstwa Figurowego	1	5			
19.	Polski Związek Łyżwiarstwa Szybkiego	11	73	13		16
20.	Polski Związek Motorowy	1	6			
21.	Polski Związek Muaythai	1	6			
22.	Polski Związek Narciarski	9	35	12		2
23.	Polski Związek Pięcioboju Nowoczesnego	5	34			
24.	Polski Związek Piłki Nożnej	23	139		8	
25.	Polski Związek Piłki Siatkowej	18	109			
26.	Polski Związek Pływaków	14	110	2		3
27.	Polski Związek Podnoszenia Ciężarów	30	189		23	
28.	Polski Związek Rugby	17	110			
29.	Polski Związek Sportów Saneczkowych	1	7			
30.	Polski Związek Sportu Niepełnosprawnych	14	67			
31.	Polski Związek Strzelectwa Sportowego	1	8			
32.	Polski Związek Sumo	1	9			
33.	Polski Związek Szermierczy	12	41			
34.	Polski Związek Taekwondo Olimpijskiego (WTF)	2	11			
35.	Polski Związek Tenisa Stołowego	3	17			
36.	Polski Związek Tenisowy	2	8			
37.	Polski Związek Towarzystw Wioślarskich	20	133	24	8	38
38.	Polski Związek Triathlonu	3	13			
39.	Polski Związek Wakeboardingu	1	5			
40.	Polski Związek Zapaśniczy	22	143		11	
41.	Polski Związek Żeglarski	2	6			
42.	Związek Piłki Ręcznej w Polsce	20	116			
43.	WADA		2			
	SUMA	443	2750	174	80	117

Badania metodą izotopową IRMS

W 2012 r. Komisja zleciła wykonanie analiz 73 próbek metodą izotopową IRMS. Konieczność ich wykonania wynikała z podwyższonego stosunku testosteronu do epitestosteronu T/E i DHEA. Wyniki takie określane jako nietypowe raportowane są przez laboratorium z zaleceniem dodatkowego badania lub monitorowania.

Testy w latach 2002-2012

2. Naruszenia przepisów antydopingowych

W roku 2012 rozpatrywano 68 spraw o naruszenia przepisów antydopingowych. Na podstawie sprawozdań z analizy laboratoryjnej stwierdzono 59 przypadków, które zostały zakwalifikowane jako wyniki pozytywne. Pięć spraw, po przeprowadzeniu badań wyjaśniających lub uzyskaniu retroaktywnego TUE, zamknięto a zawodników zwolniono z odpowiedzialności. Trzy sprawy zostały przekazane do dalszego rozpatrzenia przez Międzynarodową Federację Kajakową (ICF). Doszło również do 4 naruszeń wynikających z odmowy poddania się kontroli antydopingowej oraz jednego wynikającego z niedozwolonego użycia substancji zabronionej. W sumie orzeczono 63 naruszenia przepisów

antydotyngowych, dotyczących przedstawicieli 26 dyscyplin sportowych (szczegółowe zestawienie przedstawia poniższa tabela i wykres).

Analizując rodzaj wykrytej substancji, najliczniejszą grupę stanowiły stymulanty – grupa S6 (29 przypadków), środki anaboliczne – S1 (16), kanabinoidy – S8 (12), diuretyki – S5 (7), glikokortykosteroidy – S9 (6), hormony i substancje pokrewne – S2 (5). Tylko dwóch zawodników skorzystało z prawa do analizy odwoławczej próbki „B”, która potwierdziła wyniki próbki „A”.

ZESTAWIENIE KONTROLNYCH BADAŃ ANTYDOPINGOWYCH W 2012 r.

Lp.	Dyscyplina	Okoliczności	Rodzaj naruszenia	Podstawa prawna	Sankcja
1.	Kolarstwo	zawody	Metyloheksanamina	Art. 2.1	Nagana
2.	Biathlon	zawody	THC	Art. 2.1	6 miesięcy dyskwalifikacji
3.	Lekka atletyka	zawody	Metyloheksanamina	Art. 2.1	6 miesięcy dyskwalifikacji
4.	Kolarstwo	zawody	Metyloheksanamina	Art. 2.1	Nagana
5.	Narciarstwo	zawody	Budesonid	Art. 2.1	Brak sankcji
6.	Akrobatyka sportowa	zawody	Metyloheksanamina	Art. 2.1	2 lata dyskwalifikacji
7.	Boks	zawody	Metyloheksanamina	Art. 2.1	6 miesięcy dyskwalifikacji
8.	Muaythai	zawody	Metyloheksanamina	Art. 2.1	5 miesięcy dyskwalifikacji
9.	Rugby	zawody	Metyloheksanamina	Art. 2.1	6 lat dyskwalifikacji
10.	Trójbój siłowy	zawody	Metyloheksanamina	Art. 2.1	6 miesięcy dyskwalifikacji
11.	Narciarstwo	zawody	Budesonid	Art. 2.1	Brak sankcji
12.	Narciarstwo	zawody	Użycie substancji zabronionej	Art. 2.2	2 lata dyskwalifikacji
13.	Hokej na lodzie	zawody	Amfetamina, Pholedrine, Levmetamfetamina, Metamfetamina	Art. 2.1	2 lata dyskwalifikacji
14.	Podnoszenie ciężarów	zawody	Metyloheksanamina	Art. 2.1	2 lata dyskwalifikacji
15.	Kulturystyka	zawody	Odmowa poddania się kontroli	Art. 2.3	2 lata dyskwalifikacji
16.	Koszykówka	zawody	Metyloheksanamina	Art. 2.1	6 miesięcy dyskwalifikacji
17.	Kulturystyka	zawody	Klenbuterol	Art. 2.1	2 lata dyskwalifikacji

Lp.	Dyscyplina	Okoliczności	Rodzaj naruszenia	Podstawa prawna	Sankcja
18.	Kulturystyka	zawody	Odmowa poddania się kontroli	Art. 2.3	Brak sankcji
19.	Kulturystyka	zawody	Odmowa poddania się kontroli	Art. 2.3	Brak sankcji
20.	Kulturystyka	zawody	Odmowa poddania się kontroli	Art. 2.3	Brak sankcji
21.	Rugby	zawody	THC	Art. 2.1	2 lata dyskwalifikacji
22.	Podnoszenie ciężarów	zgrupowanie	Klomifen	Art. 2.1	4 lata dyskwalifikacji
23.	Podnoszenie ciężarów sport niepełnosprawnych	zgrupowanie	Torasemid	Art. 2.1	30 dni dyskwalifikacji
24.	Kajakarstwo	zawody	Beta-methylphenyletylamine	Art. 2.1	Decyzja ICF
25.	Kajakarstwo	zawody	Budesonid	Art. 2.1	Decyzja ICF
26.	Kajakarstwo	zawody	Chlorotiazyd, Hydrochlorotiazyd	Art. 2.1	Decyzja ICF
27.	Kolarstwo	zawody	Budesonid	Art. 2.1	Nagana
28.	Podnoszenie ciężarów	zawody	Amfetamina	Art. 2.1	6 miesięcy dyskwalifikacji
29.	Podnoszenie ciężarów	zawody	Nandrolon	Art. 2.1	2 lata dyskwalifikacji
30.	Sumo	zawody	Furosemid	Art. 2.1	Brak sankcji
31.	Sumo	zawody	Dehydrochlormethyltestosteron, Nandrolon	Art. 2.1	1,5 roku dyskwalifikacji
32.	Koszykówka	zawody	Oxylofryna	Art. 2.1	6 miesięcy dyskwalifikacji
33.	Koszykówka	zawody	THC	Art. 2.1	Postępowanie w toku
34.	Pływanie sport niepełnosprawnych	zawody	Metyloheksanamina	Art. 2.1	6 miesięcy dyskwalifikacji
35.	Lekka atletyka	zawody	Stanozolol	Art. 2.1	2 lata dyskwalifikacji
36.	Lekka atletyka	zawody	Metyloheksanamina	Art. 2.1	6 miesięcy dyskwalifikacji
37.	Podnoszenie ciężarów	zawody	Nandrolon	Art. 2.1	2 lata dyskwalifikacji
38.	Podnoszenie ciężarów	zawody	Metyloheksanamina	Art. 2.1	1,5 roku dyskwalifikacji
39.	Lekka atletyka	zawody	Metylprednizolon	Art. 2.1	Brak sankcji
40.	Zapasy	zawody	THC	Art. 2.1	1 rok dyskwalifikacji
41.	Rugby	zawody	THC	Art. 2.1	1 rok dyskwalifikacji
42.	Pływanie	zawody	Metyloheksanamina	Art. 2.1	6 miesięcy dyskwalifikacji
43.	Boks	zawody	Metyloheksanamina	Art. 2.1	1 rok dyskwalifikacji

Lp.	Dyscyplina	Okoliczności	Rodzaj naruszenia	Podstawa prawna	Sankcja
44.	Lekka atletyka	zawody	Efedryna	Art. 2.1	6 miesięcy dyskwalifikacji
45.	Szermierka sport niepełnosprawnych	zawody	Torasemid	Art. 2.1	Brak sankcji
46.	Siatkówka	zawody	THC	Art. 2.1	1 miesiąc dyskwalifikacji
47.	Rugby	zawody	THC	Art. 2.1	6 miesięcy dyskwalifikacji
48.	Karate Tradycyjne	zgrupowanie	Drostanolon	Art. 2.1	2 lata dyskwalifikacji
49.	Łyżwiarstwo figurowe	zawody	THC	Art. 2.1	Nagana
50.	Podnoszenie ciężarów	zawody	Amfetamina	Art. 2.1	6 miesięcy dyskwalifikacji
51.	Podnoszenie ciężarów	zawody	Klomifen	Art. 2.1	2 lata dyskwalifikacji
52.	Lekka atletyka	zawody	THC	Art. 2.1	9 miesięcy dyskwalifikacji
53.	Kickboxing	zawody	Furosemid	Art. 2.1	2 lata dyskwalifikacji
54.	Kickboxing	zawody	Kokaina, Metyloheksanamina	Art. 2.1	2 lata dyskwalifikacji
55.	Rugby	zawody	THC	Art. 2.1	8 miesięcy dyskwalifikacji
56.	Zapasy	zawody	Metandienon	Art. 2.1	2 lata dyskwalifikacji
57.	Trójbój siłowy	zawody	THC, Metyloheksanamina	Art. 2.1	6 miesięcy dyskwalifikacji
58.	Trójbój siłowy	zawody	Dehydrochlormethylosteron	Art. 2.1	2 lata dyskwalifikacji
59.	Taekwondo	zawody	Budesonid	Art. 2.1	Brak sankcji
60.	Taekwondo	zawody	Furosemid	Art. 2.1	6 miesięcy dyskwalifikacji
61.	Kulturystyka	zawody	Nandrolon, Drostanolon	Art. 2.1	2 lata dyskwalifikacji
62.	Kulturystyka	zawody	Klenbuterol, Stanozolol, Tamoxifen	Art. 2.1	2 lata dyskwalifikacji
63.	Kulturystyka	zawody	Nandrolon, Stanozolol, Klenbuterol, Canrenon, Tamoxifen, Metyloheksanamina	Art. 2.1	2 lata dyskwalifikacji

Lp.	Dyscyplina	Okoliczności	Rodzaj naruszenia	Podstawa prawna	Sankcja
64.	Podnoszenie ciężarów	zawody	Metyloheksanamina	Art. 2.1	2 lata dyskwalifikacji
65.	Pływanie	zawody	Metyloheksanamina	Art. 2.1	Rok dyskwalifikacji
66.	Siatkówka	zawody	Budesonid	Art. 2.1	Brak sankcji
67.	Podnoszenie ciężarów	zawody	Klomifen	Art. 2.1	2 lata dyskwalifikacji
68.	Rugby	zawody	THC	Art. 2.1	6 miesięcy dyskwalifikacji

Naruszenia przepisów antydopingowych w dyscyplinach

Liczba naruszeń antydopingowych w latach 2002-2012

Naruszenia przepisów antydopingowych wynikające z niepodawania lub nieprawidłowego podawania danych pobytowych.

W 2012 r. Komisja stwierdziła 12 przypadków naruszenia przepisów antydopingowych wynikających z braku lub błędnego podawania informacji pobytowych do systemów monitorujących. Skutkowały one pierwszymi ostrzeżeniami w przepisowym okresie 18 miesięcy.

3. Kontrolerzy antydopingowi

Wszystkie akcje kontrolne opisane powyżej, przeprowadzane były przez ośrodki kontrolerów antydopingowych znajdujące się w Warszawie, Poznaniu, Krakowie i Gdańsku. W minionym roku współpracowało z Komisją łącznie 50 oficerów antydopingowych posiadających właściwe przeszkolenie.

Wart odnotowania jest pierwszy w historii udział naszych kontrolerów w Igrzyskach Olimpijskich, Igrzyskach Paraolimpijskich oraz Mistrzostwach Europy w piłce nożnej.

IV Systemy whereabouts

Komisja do Zwalczenia Dopingu w Sporcie w 2012 r. wytypowała łącznie do Zarejestrowanej Grupy Zawodników (ZGZ) 113 sportowców, podlegających niezapowiedzianym badaniom antydopingowym (ang. Registered Testing Pool).

W związku z Igrzyskami Olimpijskimi w Londynie, w czerwcu 2012r. Komisja zdecydowała się włączyć do systemu antybaza.pl/whereabouts/ dodatkowo 137 olimpijczyków, na których został nałożony obowiązek uzupełniania danych pobytowych i treningowych. W związku z koniecznością sprawnego zarządzania systemem, po Igrzyskach grupa ta została zmniejszona do 113 zawodników.

W 2012 r. systemem antybaza.pl/whereabouts/ zostało objętych 121 klubów sportowych, które tym samym zostały zobowiązane do wprowadzania danych o miejscu i czasie zorganizowanych treningów. Komisja w ciągu roku na bieżąco aktualizowała listę klubów, podlegających badaniom antydopingowym. Aktualizacji uległa lista klubów zapaśniczych i klubów podnoszenia ciężarów. Komisja wystosowywała pisma do Polskiego Związku Zapaśniczego i Polskiego Związku Podnoszenia Ciężarów zawierające prośbę o nadzór nad klubami oraz, w szczególnych przypadkach, nałożenie upomnienia lub sankcji w postaci kary finansowej na drużyny niestosujące się do zaleceń Komisji.

Widoczne efekty przynosi współpraca między Komisją a Związkiem Piłki Ręcznej w Polsce, której skutkiem jest znaczna poprawa jakości i terminowości przesyłania przez kluby harmonogramu treningów.

Do drugiego opracowanego przez Komisję systemu gromadzenia danych - antybaza.pl należy 46 związków sportowych, które uzupełniając terminy zgrupowań zawodników należących do kadr narodowych (seniorzy i juniorzy), pomagają w sprawnym planowaniu i realizowaniu programu niezapowiedzianych badań antydopingowych.

V Statystki odwiedzin strony internetowej oraz bazy leków

W porównaniu do poprzednich lat, w 2012 r. możemy zaobserwować wzrost zainteresowania stroną internetową Komisji. Liczba unikatowych odwiedzających zwiększyła się z 30 tys. do 40 tys., co stanowi absolutny rekord.

Odwiedziny strony internetowej przez unikatowych użytkowników w latach 2009-2012

W 2012 r. baza leków została odwiedzona 5331 razy, odnotowaliśmy 20819 zapytań dotyczących substancji i metod zabronionych oraz farmaceutyków zawierających substancje zabronione. Dla porównania w pierwszym roku działania bazy w 2010 r. odnotowaliśmy 2737 unikatowych wejść oraz 12220 zapytań. Według ankiety, którą obligatoryjnie należy uzupełnić przed wejściem do bazy, w ciągu całego okresu jej funkcjonowania najczęściej zapytań zostało złożonych przez zawodników 34626, następnie przez sportowców amatorów 7338, innych 5845, lekarzy 2660, rodziców 2612 i trenerów 2545.

Odowiedzialność bazy leków przez różne grupy odbiorców

VI Działalność finansowa KdZDwS

Budżet Komisji do Zwalczenia Dopingu w Sporcie w 2012 r. wyniósł 1 836 000,00 zł, z którego wydano 1 829 442,14 zł. Środki budżetowe w 100 % pochodziły z puli otrzymanej od Ministerstwa Sportu i Turystyki. Charakterystyka wydatków kształtowała się w sposób następujący: koszty administracyjne stanowiły 42,4%, co odpowiada kwocie 774 514 zł, badania antidopingowe 53,8%, co odpowiada kwocie 984 579 zł, działalność edukacyjna 3,8%, co odpowiada kwocie 70 349 zł.

Efektywne zarządzanie przeprowadzaniem kontroli antidopingowych

W trakcie 2012 r. obniżono średnie koszty jednostkowe związane z pobraniem próbek antidopingowych nie wliczając w to kosztów związanych z zakupem pojemników służących do transportu próbek.

W 2010 r. średni koszt badania wynosił 317 złotych. W 2011 r. średni koszt wyniósł w zaokrągleniu 289 zł. W 2012 r. średni koszt wyniósł 266,23 zł. Różnica w średniej kosztów jednostkowych bez uwzględnienia kosztu zakupu pojemników pomiędzy 2011 i 2012 r. wynosi w zaokrągleniu 23 zł. Na przestrzeni 3 lat średnie koszty pobrania jednej próbki zostały zredukowane w zaokrągleniu o 50 zł. Ze szczegółowej analizy wynika, że zastosowane mechanizmy zwiększenia efektywności sposobu wydatkowania środków finansowych przeznaczonych na przeprowadzenie kontrolnych badań antydopingowych w 2012 r. przyniosły rezultaty. Wpływ na obniżenie kosztów pobierania próbek miało większe zaangażowanie terenowych zespołów oficerów antydopingowych z Poznania, Gdańska i Krakowa co wpłynęło na mniejsze koszty transportu, zakwaterowania oraz mniejszą liczbę dni kontrolnych.

Komisja do Zwalczenia Dopingu w Sporcie
ul. Łazienkowska 6a,
00-449 Warszawa
Tel./fax: +48 22 529 89 12
www.antydoping.pl, biuro@antydoping.pl

