[image: Logo1]

SPRAWOZDANIE
z działalności
Komisji do Zwalczania Dopingu w Sporcie
za okres od dnia 1 stycznia do 31 grudnia 2015 r.

Warszawa, styczeń 2016 r.

SPIS TREŚCI

1.	Komisja do Zwalczania Dopingu w Sporcie (KdZDwS)	3
1.1.	Skład KdZDwS	3
1.2.	Prezydium KdZDwS	3
1.3.	Zespół Oceniający Wyniki Próbek Biologicznych	3
1.4.	Komitet TUE	3
1.5.	Pracownicy KdZDwS	4
2.	Działalność organów KdZDwS	4
2.1.	Plenum KdZDwS	4
2.2.	Przewodniczący KdZDwS	4
2.3.	Prezydium KdZDwS	4
2.4.	Zespół Oceniający Wyniki Próbek Biologicznych	4
2.5.	Komitet TUE	5
2.6.	Zestawienie podjętych uchwał i decyzji	5
3. Program walki z dopingiem w sporcie na 2015 r.	7
4. Prowadzenie wykazu substancji i metod zabronionych	12
5. Przeprowadzone kontrolne badania antydopingowe	12
6. Działalność edukacyjno-informacyjna	20
7. Działalność finansowa KdZDwS	28
8. Współpraca międzynarodowa	32
7. Realizacja podjętych zadań	33

1. [bookmark: _Toc331499377]Komisja do Zwalczania Dopingu w Sporcie (KdZDwS)

1.1. [bookmark: _Toc331499378]Skład KdZDwS
Przewodniczący – prof. dr hab. Jerzy Smorawiński
Wiceprzewodniczący – dr Ryszard Wysoczański
Dr Wojciech Gawroński
Prof. dr hab. Anna Jegier
Dr Paweł Kaliszewski
Mgr Tomasz Michalak
Mgr Katarzyna Rogowiec
Mgr Wanda Szelachowska-Kluza
Michał Witkowski
Prof. dr hab. Andrzej Ziemba
Dr Renata Żurowska

1.2. [bookmark: _Toc331499379]Prezydium KdZDwS
Przewodniczący – Prof. dr hab. Jerzy Smorawiński
Członek – dr Ryszard Wysoczański
Członek – dr Paweł Kaliszewski
Członek – Prof. dr hab. Andrzej Ziemba

1.3. [bookmark: _Toc331499380]Zespół Oceniający Wyniki Próbek Biologicznych
Przewodniczący – dr hab. Roman Stefański
Członek – dr Paweł Kaliszewski
Członek – dr Ryszard Wysoczański

1.4. [bookmark: _Toc331499381]Komitet TUE
Przewodniczący – Dr n. med. Katarzyna Szmigielska
Członek – Dr Paweł Mrozek
Członek – Dr hab. Wojciech Piotrowski

1.5. [bookmark: _Toc331499382]Pracownicy KdZDwS
Specjalista - Dariusz Błachnio
Starszy Asystent - Joanna Borkowska
Główny księgowy – Edyta Gomułka do dnia 30 czerwca 2015 r.
Księgowa - Bogumiła Jaglińska do dnia 30 czerwca 2015 r.
Główny księgowy – Marlena Koźlinka od dnia 1 lipca 2015 r.
Asystent - Iwona Kocerka
Dyrektor Biura - Michał Rynkowski
Młodszy specjalista - Sylwia Tomkiewicz
Kierownik Wydziału Zarządzania Badaniami - Piotr Wójcik

2. [bookmark: _Toc331499383]Działalność organów KdZDwS

2.1. [bookmark: _Toc331499384]Plenum KdZDwS
W 2015 r. członkowie Komisji zebrali się cztery razy. Posiedzenia odbyły się 18 marca, 17 czerwca, 23 września, 9 grudnia. Obradom przewodniczył Pan prof. Jerzy Smorawiński.

2.2. [bookmark: _Toc331499385]Przewodniczący KdZDwS
Przewodniczący w trakcie okresu sprawozdawczego nie wydał żadnych decyzji ani zarządzeń.

2.3. [bookmark: _Toc331499386]Prezydium KdZDwS
W okresie od 1 stycznia do 31 grudnia odbyły się trzy posiedzenia Prezydium Komisji (22 kwietnia, 13 maja, 27 października).

2.4. [bookmark: _Toc331499387]Zespół Oceniający Wyniki Próbek Biologicznych
Zespół Oceniający Wyniki Próbek Biologicznych w okresie
od 1 stycznia 2014 r. do 31 grudnia 2014 r. zebrał się 28 razy. Dokonał oceny 41 przypadków naruszeń przepisów antydopingowych.

2.5. [bookmark: _Toc331499388]Komitet TUE
Komitet Wyłączeń Terapeutycznych w 2015 roku rozpatrzył 39 wniosków o udzielenie wyłączenia dla celów terapeutycznych. Szczegółowa analiza przedstawia się następująco:

2.6. [bookmark: _Toc331499389]Zestawienie podjętych uchwał i zarządzeń

UCHWAŁY

	Lp.
	Uchwała nr
	W sprawie
	Z dnia

	1.
	1/2015
	Zatwierdzenie protokołu z posiedzenia plenarnego Komisji z dnia 10.12.2014r.
	25.03.2015r.

	2.
	2/2015
	Przyjęcie regulaminu Panelu Dyscyplinarnego przy KdZDwS oraz wysokości wynagrodzenia dla członków panelu
	18.03.2015r.

	3.
	3/2015
	Nadanie uprawnień do przeprowadzania kontroli antydopingowych Januszowi Petelickiemu i Przemysławowi Dziekanowi.
	18.03.2015r.

	4.
	4/2015
	Zatwierdzenie sprawozdania finansowego Biura KdZDwS za 2014r.
	18.03.2015r.

	5.
	5/2015
	Zatwierdzenie protokołu z posiedzenia plenarnego Komisji z dnia 18.03.2015r.
	17.06.2015r.

	6.
	6/2015
	Powołanie Panelu Dyscyplinarnego przy KdZDwS
	17.06.2015r.

	7.
	7/2015
	Powołanie przewodniczącego oraz członków Panelu Dyscyplinarnego przy KdZDwS
	17.06.2015r.

	8.
	8/2015
	Zatwierdzenie protokołu z posiedzenia plenarnego Komisji z dnia 17.06.2015r.
	23.09.2015r.

	9.
	9/2015
	Przyjęcie trybu pracy Komitetu TUE
	23.09.2015r.

	10.
	10/2015
	Przyjęcie zmian w regulaminie przeprowadzania kontroli antydopingowych.
	23.09.2015r.

	11.
	11/2015
	Zatwierdzenie protokołu z posiedzenia plenarnego Komisji z dnia 23.09.2015r.
	09.12.2015r.

	12.
	12/2015
	Uchwalenie programu walki z dopingiem w sporcie na lata 2016 - 2020
	09.12.2015r.

	13.
	13/2015
	Uchwalenie programu działania KdZDwS na 2016r.
	09.12.2015r.

	14.
	14/2015
	Uchwalenie planu posiedzeń plenarnych KdZDwS na 2016r.
	09.12.2015r.

	15.
	15/2015
	Uchwalenie planu rozkładu badań na 2016r.
	09.12.2015r.

	16.
	16/2015
	Uchwalenie planu finansowego na 2016r.
	09.12.2015r.

ZARZĄDZENIA DYREKTORA BIURA

	Lp.
	Zarządzenie nr
	W sprawie
	Z dnia

	1.
	1/2015
	Powołania członków komisji przetargowej do udzielenia zamówienia
na usługę przeprowadzania kontroli antydopingowych
	15.01.2015r.

	2.
	2/2015
	Wprowadzenia regulaminu kontroli zarządczej w Biurze KdZDwS
	15.01.2015r.

	3.
	3/2015
	Przeprowadzenia badania samooceny w ramach kontroli zarządczej przez pracowników oraz kadrę kierowniczą Biura KdZDwS
	15.01.2015r.

	4.
	4/2015
	Wprowadzenia kodeksu etyki w Biurze KdZDwS
	15.01.2015r.

	5.
	5/2015
	Powołania zespołu ds. analizy i oceny ryzyka kontroli zarządczej
	15.01.2015r.

	6.
	6/2015
	Uchwalenia regulaminu użytkownika samochodu służbowego w Biurze KdZDwS
	15.01.2015r.

	7.
	7/2015
	Ustanowienia regulaminu udzielania zamówień publicznych Biura KdZDwS
	01.06.2015r.

	8.
	8/2015
	Powołania członków komisji przetargowej do udzielenia zamówienia na dostawę pojemników służących do transportu próbek moczu i krwi
	01.06.2015r.

	9.
	9/2015
	Powołania zespołu ds. analizy i oceny ryzyka kontroli zarządczej
	10.07.2015r.

	10.
	10/2015
	Wprowadzenie nowego regulaminu wynagradzania
	21.12.2015r.

	11.
	11/2015
	Wprowadzenie regulaminu zakładowego funduszu świadczeń socjalnych
	21.12.2015r.

[bookmark: _Toc331499390]3. Program walki z dopingiem w sporcie na 2015 r.

I Przeprowadzanie kontrolnych badań antydopingowych

1. Przeprowadzenie 3100 kontrolnych badań antydopingowych.

Osoby odpowiedzialne: Michał Rynkowski, Piotr Wójcik.

2. Zlecenie przeprowadzenia 4085 laboratoryjnych analiz antydopingowych na próbkach pobranych podczas badań:

· w tym 2650 analiz standardowych,

· w tym 900 analiz na wykrycie Erytropoetyny,

· w tym 300 analiz na wykrycie hormonu wzrostu,

· w tym 150 analiz związanych z programem paszportu biologicznego,

· w tym 50 analiz przeprowadzanych metodą izotopową IRMS,

· w tym 15 analiz na wykrycie transfuzji krwi,

· w tym 20 analiz na próbkach pobranych od koni wyścigowych.

Osoby odpowiedzialne: Michał Rynkowski, Piotr Wójcik.

· Kontynuacja programu „Zarejestrowanej Grupy Zawodników”.

Osoby odpowiedzialne: Michał Rynkowski, Piotr Wójcik.

4. Zakup zestawów pojemników służących do transportu próbek moczu i krwi
oraz wyposażenia koniecznego do prawidłowego transportu oraz pobierania próbek krwi, w tym:
· 1000 pojemników służących do transportu moczu,
· 300 pojemników służących do transportu krwi,
· 1 lodówka służąca do transportu próbek krwi,
· akcesoria służące do zbiórki moczu oraz pobierania krwi.

* Liczba zamówionych pojemników uzależniona jest od kursu złotówki w stosunku
do EURO oraz franka szwajcarskiego.

Osoba odpowiedzialna: Piotr Wójcik.

5. Przeprowadzenie szkolenia oficerów antydopingowych.

Osoba odpowiedzialna: Piotr Wójcik.

6. Przeprowadzenie egzaminu sprawdzającego kompetencje oficerów antydopingowych.

Osoby odpowiedzialne: Michał Rynkowski, Piotr Wójcik.

7. Realizacja programu „profilu hematologicznego” zgodnie z wytycznymi określonymi przez Światową Agencję Antydopingową.

Osoba odpowiedzialna: Piotr Wójcik.

8. Przeprowadzenie badań na zawodnikach należących do kadry wyjeżdzającej na Europejskie Igrzyska Olimpijskie.

Osoba odpowiedzialna: Piotr Wójcik.

9. Kontynuacja realizacji programu „profilu steroidowego” zgodnie z wytycznymi określonymi przez Światową Agencje Antydopingową.

Osoba odpowiedzialna: Piotr Wójcik.

10. Kontynuacja wdrażania nowego oprogramowania służącego do obsługi planowania badań i zarządzania wynikami.

Osoba odpowiedzialna: Piotr Wójcik.

II Planowanie i prawodawstwo

1. Opracowanie regulaminu Panelu Dyscyplinarnego przy Komisji do Zwalczania Dopingu w Sporcie.

Podmioty odpowiedzialne: Komisja, Michał Rynkowski.

2. Kontynuowanie współpracy ze Światową Agencją Antydopingową w zakresie utrzymywania wysokiego poziomu zgodności polskich regulacji antydopingowych
ze Światowym Programem Antydopingowym.

Osoba odpowiedzialna: Michał Rynkowski.

3. Realizacja porozumień podpisanych z Komendą Główną Policji oraz służbami celnymi.

Osoba odpowiedzialna: Michał Rynkowski.

4. Kontynuacja działań zmierzających do utrzymania wysokiego stopnia zabezpieczenia danych osobowych.

Osoba odpowiedzialna: Michał Rynkowski.

5. Kontynuowania procesu implementacji polskich przepisów antydopingowych do porządków prawnych Polskich Związków Sportowych.

Osoba odpowiedzialna: Michał Rynkowski.

6. Opracowanie i uchwalenie programu działania Komisji na 2016 r.

Podmiot odpowiedzialny: Komisja.

7. Opracowanie i uchwalenie planu posiedzeń Komisji na 2016 r.

Podmiot odpowiedzialny: Komisja.

III Edukacja i informacja

1. Rozpoczęcie kampanii antydopingowej ”Czysty Sport”.

Osoba odpowiedzialna: Dariusz Błachnio.

2. Kontynuacja programu newslettera.

Osoba odpowiedzialna: Dariusz Błachnio.

3. W zakresie działalności informacyjnej:

a) Przygotowanie projektu polskiej wersji listy substancji i metod zabronionych
na 2016 r.,
b) Dostosowanie bazy leków do zmian określonych w liście substancji i metod zabronionej w wersji na 2016 r.

Osoba odpowiedzialna: Michał Rynkowski.

IV Współpraca międzynarodowa

Uczestnictwo przedstawicieli Komisji lub Biura Komisji w spotkaniach, konferencjach
i sympozjach poświęconych tematyce antydopingowej.

Przedstawiciele Komisji lub Biura Komisji powinni wziąć udział w następujących wydarzeniach:
· Spotkanie Grupy Monitorującej Konwencję Antydopingową
Rady Europy (T-DO),
· Spotkanie Komitetu Ad Hoc ds. WADA (CAHAMA),
· Sympozjum Światowej Agencji Antydopingowej –„WADA Symposium”,
· Inne konferencje lub sympozja poświęcone tematyce antydopingowej.

IV Ramy czasowe

Od 1 stycznia 2015 r. do 31 grudnia 2015 r.

[bookmark: _Toc331499391]4. Prowadzenie wykazu substancji i metod zabronionych

Lista Substancji i Metod Zabronionych została opublikowana na stronie internetowej Komisji do Zwalczania Dopingu w Sporcie z dniem 31 grudnia 2014 r. Lista jest dostępna online przez 24 h na stronie internetowej www.antydoping.pl.

[bookmark: _Toc331499392]5. Przeprowadzone kontrolne badania antydopingowe

Statystyki przedstawione poniżej dotyczą badań antydopingowych wykonanych w 2015 roku. Ich planowanie i realizacja oparte były na założeniach całorocznego programu badań antydopingowych. W okresie sprawozdawczym pobrano 3100 próbek moczu i krwi (1557 podczas zawodów oraz 1543 w okresie poza oficjalnymi startami zawodników). Wszystkie analizy zostały zlecone Zakładowi Badań Antydopingowych przy Instytucie Sportu w Warszawie. W celu pobrania w/w próbek przeprowadzono 408 akcji kontrolnych na terenie całego kraju. Badania zostały przeprowadzone wśród zawodników reprezentujących 38 związków sportowych.

ZESTAWIENIE BADAŃ WYKONANYCH W 2015 ROKU

	Lp.
	Dyscyplina
	Liczba kontroli
	Próbki moczu
	EPO
	Testy krwi

	
	
	
	
	
	Transfuzje
	hGH
	PPB

	1.`
	Badminton
	1
	9
	
	
	
	

	2.
	Biathlon
	8
	53
	41
	
	6
	11

	3.
	Boks
	15
	95
	12
	
	10
	

	4.
	Gimnastyka
	5
	32
	
	
	
	

	5.
	Hokej na lodzie
	11
	71
	13
	
	7
	

	6.
	Hokej na trawie
	3
	22
	2
	
	2
	

	7.
	Judo
	13
	80
	8
	
	8
	

	8.
	Kajakarstwo
	21
	151
	70
	
	14
	39

	9.
	Karate
	2
	16
	2
	
	2
	

	10.
	Kickboxing
	3
	20
	
	
	2
	

	11.
	Kolarstwo
	23
	164
	168
	8
	16
	12

	12.
	Koszykówka
	20
	123
	30
	
	12
	

	13.
	Kulturystyka i Trójbój
	7
	39
	2
	
	1
	

	14.
	Lekka atletyka
	45
	300
	110
	
	39
	21

	15.
	Łucznictwo
	2
	14
	
	
	
	

	16.
	Łyżwiarstwo szybkie
	16
	104
	82
	7
	10
	21

	17.
	Muaythai
	1
	8
	2
	
	
	

	18.
	Narciarstwo
	11
	60
	32
	
	9
	14

	19.
	Narciarstwo wodne
	1
	4
	
	
	
	

	20.
	Pięciobój nowoczesny
	4
	30
	14
	
	2
	

	21.
	Piłka nożna
	21
	124
	45
	
	12
	

	22.
	Piłka ręczna
	20
	120
	32
	
	12
	

	23.
	Pływanie
	15
	112
	32
	
	9
	1

	24.
	Podnoszenie ciężarów
	42
	260
	16
	
	76
	

	25.
	Rugby
	13
	80
	12
	
	10
	

	26.
	Siatkówka
	19
	121
	12
	
	6
	

	27.
	Sport niepełnosprawnych
	7
	42
	18
	
	
	

	28.
	Strzelectwo
	1
	8
	
	
	
	

	29.
	Sumo
	1
	8
	
	
	
	

	30.
	Szermierka
	6
	30
	2
	
	2
	

	31.
	Taekwondo olimpijskie
	1
	8
	2
	
	2
	

	32.
	Tenis
	4
	20
	2
	
	2
	

	33.
	Tenis stołowy
	2
	14
	
	
	
	

	34.
	Triathlon
	4
	20
	16
	
	
	

	35.
	Wioślarstwo
	18
	135
	102
	
	17
	31

	36.
	Zapasy
	15
	110
	18
	
	12
	

	37.
	Żeglarstwo
	1
	6
	1
	
	
	

	38.
	Żużel
	6
	37
	2
	
	
	

	
	SUMA
	408
	2650
	900
	15
	300
	150

W okresie obejmującym niniejsze sprawozdanie rozpatrywano 41 przypadków naruszenia przepisów antydopingowych.

POSTĘPOWANIA O NARUSZENIA PRZEPISÓW ANTYDOPINGOWYCH W 2015 ROKU

	Lp.
	Dyscyplina
	Okoliczności
	Rodzaj naruszenia
	Sankcja

	1
	Kulturystyka
	zawody
	Ucieczka
	4 lata dyskwalifikacji

	2
	Rugby
	zawody
	Boldenon, Klomifen
	Postępowanie
w toku

	3
	Rugby
	zawody
	Kokaina
	4 lata dyskwalifikacji

	4
	Boks
	zgrupowanie
	Furosemid
	Postępowanie
w toku

	5
	Sumo
	zawody
	Amfetamina, Hydroksyamfetamina
	Postępowanie
w toku

	6
	Sumo
	zawody
	Klomifen
	Postępowanie
w toku

	7
	Sumo
	zawody
	Furosemid
	Postępowanie
w toku

	8
	Kulturystyka
	zawody
	Kanrenon
	Postępowanie
w toku

	9
	Kulturystyka
	zawody
	Drostanolon, Hydrochlorotiazyd
	Postępowanie
w toku

	10
	Kulturystyka
	zawody
	Oksylofryna, Beta-methylphenylethylamine
	4 lata dyskwalifikacji

	11
	Kulturystyka
	zawody
	Stanozolol, Klenbuterol, Oksandrolon, Trenbolon, Boldenon, Drostanolon, Kanrenon, Chlorotiazyd, Hydrochlorotiazyd, Androstatrienedion
	Postępowanie
w toku

	12.
	Kulturystyka
	zawody
	Stanozolol, Metandienon, Klenbuterol, Oksandrolon, Mesterolon, Boldenon, Boldion, Drostanolon, Klomifen, Androstatrienedion
	Postępowanie
w toku

	13.
	Kulturystyka
	zawody
	Stanozolol, Klenbuterol, Boldenon, Drostanolon, Nandrolon, Chlorotiazyd, Hydrochlorotiazyd, Anastrazol, Androstatrienedion, Kokaina
	Postępowanie
w toku

	14
	Rugby
	zawody
	THC
	6 miesięcy dyskwalifikacji

	15
	Kolarstwo
	-
	Posiadanie i użycie substancji zabronionych
	Rok dyskwalifikacji

	16
	Koszykówka
	zawody
	Modafinil
	Brak naruszenia

	17
	Kolarstwo
	zawody
	Drostanolon
	2 lata dyskwalifikacji

	18
	Zapasy
	zgrupowanie
	Metandienon, Stanozolol
	4 lata dyskwalifikacji

	19
	Podnoszenie ciężarów
	zawody
	Nandrolon, Trenbolon, Drostanolon, Metandienon, Stanozolol, Dehydrochlorometyltestosteron
	2 lata dyskwalifikacji

	20.
	Muaythai
	zawody
	Furosemid
	4 lata dyskwalifikacji

	21.
	Żużel
	zawody
	THC
	Rok dyskwalifikacji

	22
	Podnoszenie ciężarów Sport niepełnosprawnych
	zawody
	Klomifen
	Nagana

	23
	Podnoszenie ciężarów Sport niepełnosprawnych
	zawody
	Klomifen
	6 miesięcy dyskwalifikacji

	24
	Podnoszenie ciężarów Sport niepełnosprawnych
	zawody
	Metandienon, Stanozolol
	2 lata dyskwalifikacji

	25
	Podnoszenie ciężarów Sport niepełnosprawnych
	zawody
	THC
	6 miesięcy dyskwalifikacji

	26
	Judo
	zgrupowanie
	Hydrochlorotiazyd
	Postępowanie
w toku

	27
	Podnoszenie ciężarów
	zgrupowanie
	Klomifen
	Postępowanie
w toku

	28
	Rugby
	zawody
	THC
	6 miesięcy dyskwalifikacji

	29
	Hokej na lodzie
	zawody
	Metyloheksanamina
	2 lata dyskwalifikacji

	30
	Kulturystyka
	zawody
	Ucieczka
	Postępowanie
w toku

	31
	Podnoszenie ciężarów
	zawody
	Klostebol
	Postępowanie
w toku

	32
	Podnoszenie ciężarów
	zawody
	Nandrolon
	Postępowanie
w toku

	33
	Kulturystyka
	zawody
	Nandrolon, Mesterolon, Drostanolon, Boldenon, Klenbuterol, Stanozolol, Trenbolon, Eksemestan, Tamoksyfen, Kanrenon, Furosemid
	Postępowanie
w toku

	34
	Kulturystyka
	zawody
	Stanozolol, Mesterolon, Klostebol, Boldenon, Trenbolon, Klenbterol, Tamoksyfen, Dehydrochlorometyltestosteron
	Postępowanie
w toku

	35
	Kulturystyka
	zawody
	Boldenon, Dehydrochlorometyltestosteron
	Postępowanie
w toku

	36
	Kulturystyka
	zawody
	Kanrenon, Tamoksyfen
	Postepowanie
w toku

	37
	Trójbój siłowy
	zawody
	Metylotestosteron, Stanozolol, Nandrolon
	Postępowanie
w toku

	38
	Fitness
	zawody
	DMBA, Metyloheksanamina
	Postępowanie
w toku

	39
	Rugby
	zawody
	Kokaina
	Postępowanie
w toku

	40
	Pływanie
	zawody
	Fenoterol
	Postępowanie
w toku

	41
	Pływanie
	zawody
	Dehydrochlorometylotestosteron Stanozolol, Klomifen
	Postępowanie
w toku

Doszło również do 2 przypadków naruszenia przepisów antydopingowych wynikających z braku lub błędnego podawania danych pobytowych do systemu monitorującego.

 Ponadto zlecone zostało przeprowadzenie dodatkowych badań 70 próbek metodą izotopową IRMS. Dotyczyły one zaburzeń w profilu steroidowym. Wyniki takie określane jako nietypowe raportowane są przez laboratorium z zaleceniem dodatkowej analizy lub monitorowania.
W związku z brakiem odpowiedniej ilości materiału do badań 9 próbek nie zostało poddanych analizie.

ZESTAWIENIE WYNIKÓW NIETYPOWYCH

	Lp.
	Dyscyplina
	Data zlecenia/data otrzymania
	Wynik badania

	1.
	Lekka atletyka
	17.02/01.09.2015
	Negatywny

	2.
	Lekka atletyka
	17.02/01.09.2015
	Negatywny

	3.
	Kajakarstwo
	17.02/02.09.2015
	Negatywny

	4.
	Kajakarstwo
	17.02/01.09.2015
	Negatywny

	5.
	Lekka atletyka
	17.02/01.09.2015
	Negatywny

	6.
	Łyżwiarstwo szybkie
	17.02/01.09.2015
	Negatywny

	7.
	Łyżwiarstwo szybkie
	17.02/01.09.2015
	Negatywny

	8.
	Pływanie
	19.02/25.08.2015
	Negatywny

	9.
	Podnoszenie ciężarów
	11.03/14.08.2015
	Negatywny

	10.
	Badminton
	20.03/08.07.2015
	Negatywny

	11.
	Lekka atletyka
	08.04/22.05.2015
	Negatywny

	12.
	Lekka atletyka
	08.04/22.05.2015
	Negatywny

	13.
	Łyżwiarstwo szybkie
	08.04/28.04.2015
	Negatywny

	14.
	Podnoszenie ciężarów
	08.04/28.04.2015
	Negatywny

	15.
	Lekka atletyka
	15.04/12.08.2015
	Negatywny

	16.
	Lekka atletyka
	15.04/12.08.2015
	Negatywny

	17.
	Biathlon
	05.05/12.08.2015
	Negatywny

	18.
	Siatkówka
	05.05/29.06.2015
	Negatywny

	19.
	Boks
	05.05/29.06.2015
	Negatywny

	20.
	Judo
	05.05/29.06.2015
	Negatywny

	21.
	Kulturystyka
	05.05/01.09.2015
	Negatywny

	22.
	Lekka atletyka
	05.05/02.07.2015
	Negatywny

	23.
	Żużel
	01.06/12.08.2015
	Negatywny

	24.
	Podnoszenie ciężarów
	11.06/13.08.2015
	Negatywny

	25.
	Boks
	11.06/12.08.2015
	Negatywny

	26.
	Szermierka
	06.07/14.08.2015
	Negatywny

	27.
	Wioślarstwo
	06.07/13.08.2015
	Negatywny

	28.
	Lekka atletyka
	06.07/13.08.2015
	Negatywny

	29.
	Tenis stołowy
	06.07/13.08.2015
	Negatywny

	30.
	Zapasy
	06.07/14.08.2015
	Negatywny

	31.
	Kajakarstwo
	06.07/13.08.2015
	Negatywny

	32.
	Łyżwiarstwo szybkie
	06.07/ 12.08.2015
	Negatywny

	33.
	Rugby
	02.09/26.10.2015
	Negatywny

	34.
	Rugby
	02.09/22.10.2015
	Negatywny

	35.
	Kajakarstwo
	02.09/26.10.2015
	Negatywny

	36.
	Podnoszenie ciężarów
	02.09/30.10.2015
	Negatywny

	37.
	Łyżwiarstwo szybkie
	02.09/ 22.10.2015
	Negatywny

	38.
	Kajakarstwo
	02.09/30.10.2015
	Negatywny

	39.
	Wioślarstwo
	02.09/30.10.2015
	Negatywny

	40.
	Kolarstwo
	02.09/ -
	Nie analizowana

	41.
	Pięciobój nowoczesny
	02.09/ -
	Nie analizowana

	42.
	Pięciobój nowoczesny
	02.09/ -
	Nie analizowana

	43.
	Pięciobój nowoczesny
	02.09/ -
	Nie analizowana

	44.
	Koszykówka
	02.09/06.11.2015
	Negatywny

	45.
	Lekka atletyka
	02.09/06.11.2015
	Negatywny

	46.
	Zapasy
	10.09/06.11.2015
	Negatywny

	47.
	Kickboxing
	10.09/09.11.2015
	Negatywny

	48.
	Zapasy
	10.09/09.11.2015
	Negatywny

	49.
	Gimnastyka
	22.09/09.11.2015
	Negatywny

	50.
	Gimnastyka
	22.09/09.11.2015
	Negatywny

	51.
	Kolarstwo
	22.09/ -
	Nie analizowana

	52.
	Siatkówka
	22.09/24.11.2015
	Negatywny

	53.
	Kajaki
	23.09/24.11.2015
	Negatywny

	54.
	Łyżwiarstwo szybkie
	23.09/ -
	Nie analizowana

	55.
	Lekka atletyka
	30.09/24.11.2015
	Negatywny

	56.
	Triathlon
	30.09/07.12.2015
	Negatywny

	57.
	Triathlon
	30.09/ -
	Nie analizowana

	58.
	Triathlon
	30.09/24.11.2015
	Negatywny

	59.
	Kolarstwo
	16.10/24.11.2015
	Negatywny

	60.
	Kolarstwo
	16.10/ -
	Nie analizowana

	61.
	Kolarstwo
	16.10/24.11.2015
	Negatywny

	62.
	Podnoszenie ciężarów
	20.10/0911.2015
	Pozytywny

	63.
	Podnoszenie ciężarów
	26.10/07.12.2015
	Negatywny

	64.
	Podnoszenie ciężarów
	26.10/15.12.2015
	Negatywny

	65.
	Wioślarstwo
	26.10/ -
	Nie analizowana

	66.
	Akrobatyka sportowa
	26.10/04.12.2015
	Negatywny

	67.
	Akrobatyka sportowa
	26.10/07.12.2015
	Negatywny

	68.
	Podnoszenie ciężarów
	11.12/18.12.2015
	Negatywny

	69.
	Podnoszenie ciężarów
	11.12/18.12.2015
	Negatywny

	70.
	Biathlon
	15.12/
	Badanie w toku

[bookmark: _Toc331499393]6. Działalność edukacyjno-informacyjna

	Rok 2015 był kolejnym, w którym działalność edukacyjna przebiegała pod hasłem globalnej kampanii antydopingowej „SAY NO ! TO DOPING”. Na gruncie Polski natomiast łączyliśmy ją z naszym autorskim edukacyjno-informacyjnym programem „AKADEMIA PRAWDZIWYCH MISTRZÓW – CZYSTY SPORT” skierowanym głównie do zawodników młodego pokolenia. Głównym elementem programu była możliwość wysyłania lekcji o tematyce antydopingowej do zawodników (program zawodniczy) i trenerów (program trenerski) i do końca 2015 roku udało się zgromadzić około 2,5 tyś. odbiorców naszej antydopingowej korespondencji. Dzięki tak funkcjonującej bazie danych w 2015 roku kontynuowano edukacyjny program mailingowy w pełnej wersji oraz przekazywano tą drogą inne ważne doraźne informacje dotyczące zwalczania dopingu w sporcie. Najważniejszym ogniwem prowadzonej działalności edukacyjnej stała się jednak platforma kontaktowa pod postacią profilu na Facebooku – Akademia Prawdziwych Mistrzów, gdzie dzięki aktywnej wymianie informacji budowaliśmy społeczność młodych sportowców opowiadających się jednoznacznie za sportem wolnym od dopingu i zasadami „fair play” w rywalizacji sportowej. Profil służył głównie do relacjonowania i zamieszczania fotorelacji z ważnych wydarzeń (wizyty edukacyjne na zawodach sportowych) oraz organizowania konkursów o tematyce antydopingowej.

W 2015 roku poza rutynowo wykonywanymi aktywnościami (wizyty w SMS, OOM, udział w konferencjach) w zakresie informacji i edukacji wprowadziliśmy nowy projekt we współpracy z Federacją Sportu Młodzieżowego, z którą w październiku i listopadzie ubiegłego roku zrealizowaliśmy cykl szkoleń dla trenerów pracujących z młodymi zawodnikami sportów olimpijskich. Program został opracowany przez Komisję do Zwalczania Dopingu w Sporcie. Jego głównym założeniem było dotarcie do trenerów pracujących z młodzieżą w zakresie programów Ministerstwa Sportu i Turystyki– Kadr Wojewódzkich i przekazanie im wiedzy obejmującej tematykę antydopingową. Dzięki tej współpracy byliśmy obecni w 8 województwach wybranych na podstawie aktualnego potencjału sportowego tj. w woj. Dolnośląskim, Kujawsko-Pomorskim, Łódzkim, Małopolskim, Śląskim, Wielkopolskim, Warmińsko-Mazurskim i Zachodniopomorskim. Udało nam się dotrzeć do 321 trenerów i instruktorów, na co dzień pracujących z młodzieżą oraz 50 studentów AWF-u w Poznaniu. Głównymi prelegentami spotkań byli pracownicy Komisji Dyrektor Biura - Michał Rynkowski oraz Dariusz Błachnio - kierownik Wydziału Edukacji i Informacji. Zrealizowany z dużym powodzeniem cykl szkoleń odbił się dużym echem w środowisku trenerskim, a pozostałych 8 województw wykazało zainteresowanie kontynuacją tego projektu w bieżącym roku.

Spotkania z trenerami w ramach projektu edukacyjnego z Federacja Sportu Młodzieżowego (woj. Zachodniopomorskie – Pogorzelica i Wielkopolskie - Poznań)
[image: C:\Users\dariuszb\Desktop\20151010_161939.jpg][image: C:\Users\dariuszb\Desktop\20151015_140643.jpg]
	Drugą nowością w 2015 roku było opracowanie i wydanie podręcznika antydopingowego pod tytułem antydoping.pl, który jest adresowany dla całości środowisk sportowych. Jest on również uzupełnieniem programu mailingowego, a jego treść zawiera wszystkie niezbędne informacje o światowym i polskim systemie antydopingowym, kontroli antydopingowej, sankcjach dyscyplinarnych, substancjach i metodach zabronionych, konsekwencjach zdrowotnych stosowania dopingu i innych ważnych z punktu widzenia zawodnika informacji. Przy okazji wydania tej pozycji zostały również wyprodukowane dwa filmy edukacyjne, które promowały czysty sport, a w których główne role odegrali ambasadorzy naszej kampanii antydopingowej: Tomasz Majewski i Paweł Korzeniowski. Obaj nasi mistrzowie byli także autorami pytań konkursowych skierowanych do zawodników, gdzie prawidłowe odpowiedzi były nagradzane atrakcyjnymi nagrodami i okolicznościowymi gadżetami.

Podręcznik dla sportowców – antydoping.pl, strona tytułowa i jeden z rozdziałów
[image: C:\Users\dariuszb\Desktop\RÓŻNE\20150713_120205.jpg][image: C:\Users\dariuszb\Desktop\RÓŻNE\20150713_120312.jpg]
	Podręcznik ten był rozdawany uczestnikom Ogólnopolskiej Olimpiady Młodzieży, konferencji szkoleniowych oraz uczniom Szkół Mistrzostwa Sportowego. Jego elektroniczna wersja jest również dostępna na stronie internetowej Komisji www.antydoping.pl.

Produkcja filmów edukacyjnych i promocyjnych z udziałem ambasadorów kampanii antydopingowej – Tomasza Majewskiego i Pawła Korzeniowskiego.
[image: C:\Users\dariuszb\Desktop\RÓŻNE\korzeń\20150624_113131.jpg][image: Y:\Zdjęcia\Majewski nagranie 2015\IMG_4776.JPG]

Do realizacji zadań edukacyjnych służyły tak jak co roku opracowane przez Komisję okolicznościowe kampanijne gadżety, które były dystrybułowane wśród zawodników podczas odbywanych spotkań. Wśród nich były min. bransoletki, portfeliki, kosmetyczki, długopisy, czapeczki, koszulki.

Okolicznościowe kampanijne gadżety (koszulki, kosmetyczki, portfeliki)
[image: C:\Users\dariuszb\Desktop\RÓŻNE\KOSZULKI\IMG_4508.JPG][image: C:\Users\dariuszb\Desktop\RÓŻNE\20151026_141201.jpg]

W 2015 roku tak jak w latach poprzednich przeprowadzono następujące akcje edukacyjne:
· Wizyty w Szkołach Mistrzostwa Sportowego i Szkołach Sportowych w ramach akcji „Dni Mistrzowskie w Szkole”:
1. SMS w Szklarskiej Porębie (narciarstwo biegowe, biathlon, badminton),
2. SMS w Poznaniu (pływanie, wioślarstwo, kajaki),
3. SMS w Świdnicy (kolarstwo szosowe),
4. SMS w Wałczu (kajaki, wioślarstwo),
5. SMS Toruń (kolarstwo szosowe, wioślarstwo, piłka nożna),
6. SMS Gorzów Wlkp. (kajaki, wioślarstwo),
7. SMS Szczyrk (skoki narciarskie, biegi narciarskie),
· Akademickie Państwowe Liceum Ogólnokształcące w Łomży (klasy sportowe la, zapasy, piłka nożna),
· Zespół Szkół Sportowych Tarnów.

Wizyta w SMS Szczyrk w ramach projektu edukacyjnego „Akademii Prawdziwych Mistrzów – Czysty Sport”
[image: C:\Users\dariuszb\Desktop\RÓŻNE\FSM I SMS SZCZYRK\20151119_120405.jpg][image: C:\Users\dariuszb\Desktop\RÓŻNE\FSM I SMS SZCZYRK\20151119_123753.jpg]
Wizyta w SMS w Gorzowie Wlkp. i w Świdnicy
[image: C:\Users\dariuszb\Desktop\RÓŻNE\001.jpg][image: https://scontent.fwaw3-1.fna.fbcdn.net/hphotos-xpt1/t31.0-8/11154596_854632244582939_2274260485634552141_o.jpg]

Wizyty na arenach Ogólnopolskiej Olimpiady Młodzieży i innych imprez sportowych:

1. OOM Bytom (tenis ziemny),
2. OOM Ciechanów (podnoszenie ciężarów),
3. OOM Ostrowiec Świętokrzyski (Pływanie),
4. OOM Kruszwica (wioślarstwo),
5. OOM Bydgoszcz (kajakarstwo),
6. OOM Łódź (rugby),
7. OOM Łódź (lekkoatletyka)
8. Spotkanie z najlepszymi szczypiornistami (piłka ręczna)

Wizyta podczas OOM w Bydgoszczy (kajaki klasyczne)
[image: C:\Users\dariuszb\Desktop\RÓŻNE\OOM BYDGOSZCZ KAJAK\065.jpg][image: C:\Users\dariuszb\Desktop\RÓŻNE\OOM BYDGOSZCZ KAJAK\071.jpg]

Wizyta podczas OOM Łodzi (lekkoatletyka)
[image: C:\Users\dariuszb\Desktop\RÓŻNE\OOM LODZ LA\021.jpg][image: C:\Users\dariuszb\Desktop\RÓŻNE\OOM LODZ LA\039.jpg]

Spotkania o tematyce antydopingowej organizowane z inicjatywy Polskich Związków Sportowych, klubów lub innych organizacji sportowych przy współpracy Komisji:

1. Szkolenie dla Polskiego Związku Psich Zaprzęgów w Lubieszowie.
2. Polski Związek Lekkiej Atletyki, Mistrzostwa Polski Juniorów w Toruniu,
3. Zgrupowanie Kadry Małopolski w lekkoatletyce, Muszyna,
4. Spotkanie w ramach akcji „W-F z klasą”, Warszawa,
5. Konferencja FIT EXPO – Dieta-Medycyna-Biochemia-Sport, Poznań,
6. Wykład podczas konferencji prawniczej ELSA w Gdańśku.
7. Puchar PZŻ w Pucku,
8. Szkolenie podczas Mistrzostw Świata Juniorów w Podnoszeniu Ciężarów we Wrocławiu.
9. Zgrupowanie Kadry Narodowej Juniorów w lekkiej atletyce, Spała,
10. Zgrupowanie Kadry Narodowej Juniorów w kajakach, Wałcz,
11. Zgrupowanie Kadry Narodowej w Pięcioboju Nowoczesnym, Spała,
12. Konferencja metodyczno-szkoleniowa w piłce ręcznej, Nowa Sól,
13. Szkolenia dla klubów ekstraklasy rugby, Kraków, Łódź, Gdynia, Sochaczew, Poznań, Lublin,
14. Szkolenie instruktorów i trenerów piłki ręcznej, we współpracy z Wyższą Szkołą Trenerów w Sporcie, Warszawa.
15. Konferencja „Dwie twarze dopingu” w L.O. Witkiewicza w Warszawie.
16. Szkolenia dla Reha Sport w Poznaniu.
17. Szkolenie antydopingowe studentów AWF w Poznaniu (siedziba Instytutu Sportu w Warszawie),
18. Szkolenie dla trenerów w Spale.
19. Szkolenie dla młodzieży w Tarnowskich Górach.
20. Wykład dla studentów WPIA Uniwersytetu Warszawskiego.
21. Szkolenie dla trenerów Polskiego Związku Kolarskiego.
W końcu 2015 roku rozpoczęto wstępne prace przygotowujące do rozpoczęcia w 2016 roku nowej kampanii edukacyjnej, która prowadzona będzie pod hasłem „Fair play – gram czysto”. W tym celu zostały opracowane i przygotowane pierwsze gadżety promocyjne.
Przykładowe kampanii edukacyjnej „Fair play – gram czysto”
[image: C:\Users\dariuszb\Desktop\RÓŻNE\20151106_110804.jpg][image: C:\Users\dariuszb\Desktop\RÓŻNE\opaska czysty sport 30.jpg]
W 2015 roku realizowany był także program wydawania komisyjnego newslettera, którego wszystkie wydania znajdują się na stronie Komisji do Zwalczania Dopingu w Sporcie.

W takiej formie wydajemy Newsletter Komisji.
[image: C:\Documents and Settings\dariuszb\Pulpit\SCREENNEWSLETTER.bmp]

[bookmark: _Toc331499395]7. Działalność finansowa KdZDwS

Z przekazanych środków finansowych w wysokości 2 077 000,00 zł Biuro Komisji do Zwalczania Dopingu w Sporcie wykorzystało kwotę 2 076 956,48 zł, co stanowi 100,00 % całorocznego budżetu - 2 077 000,00 zł.

Tabela wydatków według paragrafów
	§ 4010 – Osobowy fundusz płac – na wykonanie 5,5 etatu wykorzystano kwotę 271 998,34 zł co stanowi 100% całorocznego planu 272 000,00 zł.

	§ 4040 – Dodatkowe wynagrodzenie roczne – wykorzystano 23 000,00 zł co stanowi
 100,00% całorocznego planu 23 000,00 zł

	§ 4110 – Naliczenia na ubezpieczenia społeczne – wykorzystano 84 999,17 zł, co stanowi 100,00% całorocznego planu 85 000 zł.

	§ 4120 – Fundusz pracy – wykorzystano 10 997,73 zł co stanowi 99,98% całorocznego planu 11 000,00 zł.

	§ 4170 – Wynagrodzenia bezosobowe – wykorzystano 259 999,52 zł co stanowi 100,00 % planu 260 000,00 zł.

	§ 4210 – Zakup materiałów i wyposażenia (w tym paragrafie wydatki dotyczą głównie zakupu pojemników na mocz 2750 szt. oraz na krew 350 szt.) - wykorzystano 163 496,05 zł, co stanowi 100,00% całorocznego planu 163 500,00 zł.

	§ 4300 – Usługi obce – wykonano 1 013 997,60 zł co stanowi 100,00% całorocznego planu 1 014 000,00 zł.

	§ 4360, 4380, 4400, 4410, 4420 i 4440 – wykorzystano 233 468,56 zł, co stanowi 99,97% całorocznego planu 233 500,00 zł.

	§ 6060 – Zakup środków trwałych – wykorzystano 14 999,51 zł, co stanowi 100,00% całorocznego planu 15 000,00 zł.

Efektywnie zarządzanie przeprowadzaniem kontroli antydopingowych

W trakcie 2015 r. średnie koszty jednostkowe związane
z pobraniem próbek antydopingowych nie wliczając w to kosztów związanych
z zakupem pojemników służących do transportu próbek wyniosły 238 zł. W 2014 r. średni koszt pobrania jednej próbki wyniósł w zaokrągleniu 247 zł, w 2013 r. średni koszt pobrania jednej próbki wyniósł w zaokrągleniu 250 zł w 2012 266 zł w 2011 r. 289 zł a 2010 r. 317 złotych. Na przestrzeni 5 lat średnie koszty pobrania jednej próbki zostały zredukowane w zaokrągleniu o 79 zł.

Średni koszt jednostkowy kontrolnego badania antydopingowego, według kosztów poniesionych w 2015 r.
Składowe:
· Umowy zlecenia – 38 207,00 zł
· Umowy (usługi) – 654 131,21 zł
· Koszty spedycji – 17 341,74 zł
· ZUS – 8 084,59 zł
· Delegacje krajowe – 22 537,65 zł

Suma: 740 302,19 zł

W 2015 r. wykonano 3100 kontrolnych badań antydopingowych.

Średni koszt 238,81 zł / szt.

Średni koszt jednostkowy kontrolnego badania antydopingowe, według kosztów poniesionych w 2014 r.
Składowe:
· Umowy zlecenia – 39 380,00 zł
· Umowy (usługi) – 670 306,96 zł
· Koszty spedycji – 23 701,99 zł,
· ZUS – 8332,8 zł
· Delegacja krajowe – 25 364,28 zł

Suma: 767 086,03 zł
W 2014 r. wykonano 3100 kontrolnych badań antydopingowych.

Średni koszt 247,44 zł / szt.

Średni koszt jednostkowy kontrolnego badania antydopingowe, według kosztów poniesionych w 2013 r.
Składowe:
· Umowy zlecenia – 55 670,00 zł
· Umowy (usługi) – 772 343,17 zł
· Koszty spedycji – 22 336,38 zł,
· ZUS – 28 574,46 zł
· Delegacja krajowe – 26 491,39 zł

Suma: 905 415,39 zł
W 2013 r. wykonano 3501 kontrolnych badań antydopingowych.

Średni koszt 258,61 zł / szt.

Średni koszt jednostkowy kontrolnego badania antydopingowe, według kosztów poniesionych w 2012 r.
Składowe:
· Umowy zlecenia – 272 400 zł,
· Umowy (usługi) – 349 272,72 zł
· Koszty transportu – 81 031,31 zł,
· Noclegi – 21 182,03 zł,
· ZUS – 31 417,82 zł,
· Delegacja krajowe -29 275,58 zł,

Suma: 784 579,46 zł
W 2012 r. wykonano 2947 kontrolnych badań antydopingowych.

Średni koszt 266,23 zł / szt.

Średni koszt jednostkowy kontrolnego badania antydopingowe, według kosztów poniesionych w 2011 r.
Składowe:
· Umowy zlecenia - 494 700 zł,
· Koszty transportu - 154 008 zł,
· Noclegi – 53 373 zł,
· ZUS – 45 191 zł,
· Delegacja krajowe -43 894 zł,

Suma: 791 166 zł
W 2011 r. wykonano 2734 kontrolnych badań antydopingowych.

Średni koszt 289,3 zł / szt.

Średni koszt jednostkowy kontrolnego badania antydopingowe, według kosztów poniesionych w 2010 r.

Składowe:
· Umowy zlecenia - 526 540 zł,
· Koszty transportu - 170 532,15 zł,
· Noclegi - 62 404,86 zł,
· ZUS - 50 973,85 zł,
· Delegacja krajowe - 50 000 zł

Suma: 860 450,86

W 2010 r. wykonano 2709 kontrolnych badań antydopingowych

[bookmark: _GoBack]Średni koszt 317 zł / szt.

[bookmark: _Toc331499396]8. Współpraca międzynarodowa

Przedstawiciele Komisji wzięli udział w czterech wyjazdach zagranicznych:

· Paryż – spotkanie T-DO Li – 24 lutego 2015 r. – Michał Rynkowski,
· Lozanna - spotkanie INADO 24 marca –Michał Rynkowski,
· Lozanna – sympozjum WADA, 25-26 marca – Jerzy Smorawiński, Michał Rynkowski,
· Warszawa – T-DO IHP – 10 kwietnia – Michał Rynkowski,
· Strasbourg - spotkanie grupy monitorującej konwencję antydopingową Rady Europy oraz CAHAMA, 5-6 maja – Michał Rynkowski,
· Tibilisi – Seminarium antydopingowe TAIEX – 28-29 maja – Michał Rynkowski,
· Kazań – spotkanie T-DO Li – 29 lipca 2015 r. – Michał Rynkowski,
· Oslo – Seminarium dla prawników – 30 sierpnia -01 września – Michał Rynkowski,
· Wrocław – T-DOLi – 7 września – Michał Rynkowski,
· Wrocław – CAHAMA – 8 września – Michał Rynkowski,
· Wrocław – T-DO IHP – 9 września – Michał Rynkowski,
· Ottawa- Konferencja WADA dotycząca działań edukacyjnych i prewencji antydopingowej -2-3 października – Dariusz Błachnio, Piotr Wójcik,
· Waszyngton- Konferencja naukowa USADA – 2-5 października – Michał Rynkowski,
· Ad Dammam – misja obserwacyjna WADA podczas Igrzysk Zatoki Perskiej – 12-26 października – Michał Rynkowski,
· Strasbourg – spotkanie grupy monitorującej konwencję antydopingową Rady Europy oraz CAHAMA 9-10 listopada – Michał Rynkowski.

7. [bookmark: _Toc331499397]Realizacja podjętych zadań

· Realizacja programu badań antydopingowych według założeń programu działania Komisji na rok 2015 +
· Przeprowadzenie badań na zawodnikach należących do kadry wyjeżdzającej na Europejskie Igrzyska Olimpijskie.+
· Realizacja programu „paszportu biologicznego” zgodnie z wytycznymi określonymi przez Światową Agencję Antydopingową. +
· Rozpoczęcie realizacji programu „profilu steroidowego” zgodnie z wytycznymi określonymi przez Światową Agencję Antydopingową. –
· Przeprowadzenie szkolenia oficerów antydopingowych w ciągu roku. +
· Kontynuacja wdrażania nowego oprogramowania służącego do obsługi planowania badań i zarządzania wynikami. +
· Przeprowadzenie egzaminu sprawdzającego kompetencje oficerów antydopingowych.+
· Realizacja programu edukacyjnego +
· Realizacja kampanii antydopingowej „Czysty Sport”; +
· Wdrożenie nowego oprogramowania służącego do obsługi planowania badań
i zarządzania wynikami. +/-
· Kontynuowanie procesu implementacji modelowych reguła antydopingowych do porządków prawnych polskich związków sportowych. +
· Kontynuowanie współpracy ze Światową Agencją Antydopingową w zakresie utrzymywania wysokiego poziomu zgodności polskich regulacji antydopingowych
ze Światowym Programem Antydopingowym. +
· Realizacja porozumień podpisanych z Komendą Główną Policji
oraz służbami celnymi. +
· Kontynuacja działań zmierzających do utrzymania wysokiego stopnia zabezpieczenia danych osobowych. +
· Opracowanie regulaminu Panelu Dyscyplinarnego przy Komisji do Zwalczania Dopingu w Sporcie. +
· Opracowanie i uchwalenie programu działania Komisji na 2016 r. +
· Opracowanie i uchwalanie programu działania Komisji na lata 2016 -2020. +
· Opracowanie i uchwalenie planu posiedzeń Komisji na 2016 r. +
· Kontynuacja programu newslettera. +
· Przygotowanie projektu polskiej wersji listy substancji i metod zabronionych
na 2016 r. +
· Dostosowanie bazy leków do zmian określonych w liście substancji i metod zabronionej w wersji na 2016 r. +

Legenda:
+ oznacza realizację zadania
- oznacza brak realizacji
+/- oznacza zadanie w trakcie realizacji
W imieniu Przewodniczącego Komisji
30

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg
NTROL
ANTYDO

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg
POWIEDZ NIE!
DOPINGOWI

e wapoipracy s

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.png
Brotipl ol Druki ¢ Pobierz Udostepnij g Informacie Caytane: 119 Ocern e de M\ £

wiadomosci

</.\ Komisja do Zwalczania

Dopingu w Sporcie

image1.jpeg
0

Komisia do Zwalczania Dopingu w Sporcie

