

De Dopingautoriteiten getest

Een onderzoek naar overeenkomsten en verschillen van juridische grondslagen en bevoegdheden tussen de Nederlandse Dopingautoriteit en buitenlandse NADOs.


**DOPING
AUTORITEIT**

Naam:

Studentnummer:

Afstudeerorganisatie:

Plaats en datum:

Iris Vos

2034885

Nederlandse Anti-Doping Autoriteit

Capelle aan den IJssel, mei 2013

De Dopingautoriteiten getest

Een onderzoek naar overeenkomsten en verschillen van juridische grondslagen en bevoegdheden tussen de Nederlandse Dopingautoriteit en buitenlandse NADOs.

Auteur:	Iris Vos
Studentnummer:	2034885
Opleiding:	Juridische Hogeschool Avans- Fontys te Tilburg
Afstudeerperiode:	februari 2013- mei 2013
Eerste afstudeerdocent:	Mr. B. Kratsborn
Tweede afstudeerdocent:	Mr. Dr. G.A.F.M. van Schaijk
Oprachtgever/afstudeerorganisatie:	De Nederlandse Anti-Doping Autoriteit
Afstudeermentor:	H. Ram

Voorwoord

Gedurende mijn studie HBO-Rechten aan de Juridische Hogeschool Avans- Fontys te Tilburg zijn er veel rechtsgebieden aan de orde gekomen. Ik houd erg van sporten, het kijken naar sport en ben erg geïnteresseerd in het sportrecht. Na in de minor het vak sportrecht te hebben gevolgd werd mijn gevoel bevestigd, dit is het rechtsgebied waarin ik wilde afstuderen. Ik ben dan ook erg dankbaar dat ik in de periode februari 2013- mei 2013 mijn afstudeerstage heb mogen lopen bij de Nederlandse Dopingautoriteit. Het resultaat van deze periode is deze scriptie. Ik hoop dat ik middels deze scriptie een bijdrage heb kunnen leveren aan de ontwikkeling van toekomstig beleid bij de Nederlandse Dopingautoriteit.

Door alle recente dopingbekentenissen in het wielrennen en de daarbij behorende media-aandacht werd het onderwerp van mijn scriptie erg actueel. Ik kan me voorstellen dat er een rustigere periode is om een stagiaire te begeleiden bij haar scriptie. Ik wil hier dan ook mijn grote dank uitspreken naar de directeur van de Nederlandse Dopingautoriteit, dhr. Ram. Ondanks zijn volle agenda heeft hij mij de kans gegeven om bij zijn organisatie af te studeren en heeft hij de tijd genomen om mij te begeleiden. Door zijn vele kennis, enthousiasme, netwerk en bruikbare feedback is het schrijven van deze scriptie een stuk gemakkelijker geworden. Ik wil dhr. Ram en alle andere medewerkers van de Nederlandse Dopingautoriteit bedanken voor hun behulpzaamheid bij het beantwoorden van vragen en het feit dat ik altijd bij ze mocht aankloppen. Ten slotte wil ik mijn afstudeerdocent Bram Kratsborn bedanken voor zijn feedback en begeleiding gedurende deze periode.

Iris Vos

Culemborg, mei 2013

Inhoudsopgave

Begrippenlijst

Lijst met afkortingen

Samenvatting

1. Inleiding	11
1.1 Beschrijving van de afstudeerorganisatie	11
1.2 Probleembeschrijving	11
1.3 Centrale vraag	12
1.4 Doelstelling	12
1.5 Verantwoording	12
1.6 Methoden van onderzoek	13
1.7 Afbakening	14
1.8 Leeswijzer	14
2. De kern van het antidopingbeleid	15
2.1 Een stukje geschiedenis	15
2.2 Wereld Anti-Doping Programma	15
2.2.1 Level 1	15
2.2.2 Level 2	16
2.2.3 Level 3	16
2.3 Het UNESCO-verdrag	16
2.4 Bevoegdheden NADOs	16
2.4.1 Dopingregels	17
2.4.2 Dopingcontroles	17
2.4.3 Medische dispensaties	19
2.4.4 Recht op informatie van de overheid/ een overheidsinstelling	20
2.4.5 Recht op aangifte	20
2.4.6 Opleggen sancties	20
2.4.7 Ten uitvoer leggen sancties	20
2.5 Samenvatting	20
3. De Nederlandse Dopingautoriteit	22
3.1 Juridische grondslag	22
3.2 Bevoegdheden	22
3.2.1 Dopingregels	22
3.2.2 Dopingcontroles	22
3.2.3 Medische dispensaties	23
3.2.4 Recht op informatie van de overheid/ een overheidsinstantie	23
3.2.5 Recht van aangifte	23
3.2.6 Opleggen sancties	23
3.2.7 Ten uitvoer leggen sancties	23
3.3 Samenvatting	24
4. Buitenlandse NADOs	25
4.1 Australië	25
4.1.1 Juridische grondslag	25
4.1.2 Bevoegdheden	25
4.2 België	26
4.2.1 Juridische grondslag	27
4.2.2 Bevoegdheden	27
4.3 Canada	29

4.3.1	Juridische grondslag	29
4.3.2	Bevoegdheden	29
4.4	Denemarken	31
4.4.1	Juridische grondslag	31
4.4.2	Bevoegdheden	31
4.5	Duitsland	33
4.5.1	Juridische grondslag	33
4.5.2	Bevoegdheden	33
4.6	Finland	34
4.6.1	Juridische grondslag	34
4.6.2	Bevoegdheden	35
4.7	Frankrijk	36
4.7.1	Juridische grondslag	36
4.7.2	Bevoegdheden	36
4.8	Italië	37
4.8.1	Juridische grondslag	38
4.8.2	Bevoegdheden	38
4.9	Japan	39
4.9.1	Juridische grondslag	39
4.9.2	Bevoegdheden	39
4.10	Nieuw-Zeeland	41
4.10.1	Juridische grondslag	41
4.10.2	Bevoegdheden	41
4.11	Noorwegen	42
4.11.1	Juridische grondslag	42
4.11.2	Bevoegdheden	42
4.12	Oostenrijk	44
4.12.1	Juridische grondslag	44
4.12.2	Bevoegdheden	44
4.13	Spanje	46
4.13.1	Juridische grondslag	46
4.13.2	Bevoegdheden	46
4.14	Verenigd Koninkrijk	48
4.14.1	Juridische grondslag	48
4.14.2	Bevoegdheden	48
4.15	Verenigde Staten	50
4.15.1	Juridische grondslag	50
4.15.2	Bevoegdheden	50
4.16	Zuid- Afrika	52
4.16.1	Juridische grondslag	52
4.16.2	Bevoegdheden	52
4.17	Zweden	53
4.17.1	Juridische grondslag	53
4.17.2	Bevoegdheden	54
4.18	Zwitserland	55
4.18.1	Juridische grondslag	55
4.18.2	Bevoegdheden	55
4.19	Samenvatting	57
5.	De overeenkomsten en verschillen en de verklaringen	58
5.1	De overeenkomsten en verschillen van de juridische grondslag	58
5.1.1	Analyse en verklaring van de verschillen en overeenkomsten	59
5.2	De overeenkomsten en verschillen in de bevoegdheden	59
5.2.1	Analyse en verklaring van de verschillen en overeenkomsten in bevoegdheden	60

5.3	Overeenkomsten en verschillen van de onafhankelijke NADOs	61
5.3.1	Analyse en verklaring van de verschillen en overeenkomsten in bevoegdheden	62

6. Conclusies en aanbeveling **63**

6.1	Conclusies	63
-----	------------	----

6.2	Aanbeveling	64
-----	-------------	----

Evaluatie

Literatuurlijst

Wettenlijst

Reglementenlijst

Begrippenlijst

Aangeslotene: een natuurlijk persoon of rechtspersoon die is gebonden aan de statuten, reglementen en besluiten van een rechtspersoon.

Aangifte: het opstarten van een disciplinaire procedure.

Afbraakproduct: een stof die ontstaat door het biologische omzettingsproces van doping.

Begeleidend personeel: artsen, coaches, fysiotherapeuten, manager, teammedewerkers, trainers en alle andere natuurlijke personen die enige ondersteuning bieden aan een sporter.

Dopingcontroles: het controleren van een sporter op verboden stoffen of methoden door middel van het afnemen van een urine- of bloedmonster. Een dopingcontrole kan zowel binnen competitieverband als buitencompetitieverband plaatsvinden.

Dopingcontrole binnen competitieverband: Het controleren van een sporter op een verboden stof of methode voor, tijdens of na een wedstrijd, competitie of sportevenement.

Dopingcontrole buiten competitieverband: het controleren van een sporter op een verboden stof of methode wat niet binnen competitieverband plaatsvindt.

Dopingovertreding: het overtreden van het reglement of de wet waarin het gebruik van verboden stoffen en verboden methode verboden is gesteld.

Elitesporter: de sporter die op nationaal niveau uitkomt als ook de sporter die op internationaal niveau uitkomt.

Internationale federatie: het wereldwijd overkoepelende orgaan van een bepaalde sporttak, bijvoorbeeld: International Association of Athletics Federations (IAAF) bij atletiek en Union Cycliste Internationale (UCI) bij wielrennen.

Marker: een stof die wijzen op het gebruik van een verboden stof of het gebruik van een verboden methode.

Medische dispensatie: Het verlenen van een vrijstelling voor het gebruik van een verboden stof of methoden, door het daartoe bevoegde orgaan.

Monster: een kleine substantie wat is afgenomen bij de sporter bijvoorbeeld urine of bloed.

Nationale Anti-Doping Organisatie: de organisatie die in een bepaald land de nationale organisatie is die belast is met het geven van voorlichting over doping en het controleren van sporters op/ opsporen van eventueel dopinggebruik.

Nationale sportorganisatie: de nationale sportorganisatie waar alle clubs, verenigingen, team, sporters en dergelijke van een specifieke sport aan gebonden zijn. Het nationale overkoepelende sportorgaan van een specifieke sport.

Negatieve test/uitslag: de uitslag van een dopingcontrole waarbij er geen verboden stof of methode in het monster van de sporter is gevonden.

Niet- specifieke stof: Een stof die geen specifieke stof is, zoals aangegeven in de lijst met verboden stoffen en methoden van WADA.

Onafhankelijke Nationale Anti-Doping Organisatie: Een Nationale Anti-Doping Organisatie die zonder toezicht van de overheid haar taken uitoefent.

Positieve test/uitslag: een monster waarvan in het laboratorium is vastgesteld dat het sporen bevat van verboden stoffen of methoden.

Registered Testing Pool: een door een Nationale Anti-Doping Organisatie of Internationale Federatie vastgestelde groep (top)sporters die moeten voldoen aan enkele verplichtingen, waaronder het aanleveren van whereabouts.

Resultaatmanagement: alle handelingen die worden verricht na een (positieve) dopingcontrole en die voorafgaan aan het doen van aangifte.

Sanctie: een straf die een sporter opgelegd krijgt na het begaan van een dopingovertreding.

Specifieke stof: een stof die gemakkelijk in het lijf van een sporter kan komen en die is opgenomen in de lijst van verboden stoffen en methoden van WADA. Indien de sporter kan aantonen hoe deze stof in zijn lichaam is gekomen en dat de stof niet het doel had om prestatie bevorderend te werken, kan dit leiden tot een lagere sanctie.

Sportbond: Zie nationale sportorganisatie.

Sporter: een natuurlijk persoon die enige vorm van lichaamsbeweging uitvoert al dan niet in verenigingsrechtelijk verband.

Test distribution plan: een plan wat wordt gemaakt door een Nationale Anti-Doping Organisatie en waarin aan de hand van een risicoanalyse wordt geschreven wat voor dopingcontroles (bloed of urine) er uitgevoerd gaan worden en hoe de verdeling van dopingcontroles binnen en buiten competitieverband zal zijn. Een efficiënte en effectieve toewijzing van test middelen over verschillende sporten en sport onderdelen, die binnen de bevoegdheid van de Nationale Anti-Doping Organisatie liggen, wordt beschreven.

Verboden methode: een handelswijze voor het gebruik van doping die op de lijst van verboden stoffen en methoden van het Wereld Anti-Doping Agentschap staat.

Verboden stof: een stof die op de lijst van verboden stoffen en methoden van het Wereld Anti-Doping Agentschap staat.

Wereld Anti-Doping Agentschap: de organisatie die de universele regels met betrekking tot doping vaststelt.

Whereabouts: gegevens over de plaats waar de sporter zich bevindt en waar hij buiten competitieverband gecontroleerd kan worden.

Lijst met afkortingen

ADD	Anti-Doping Autoriteit Denemarken
ADN	Anti-Doping Autoriteit Noorwegen
ADO(s)	Anti-Doping Organisatie(s)
ADRVP	Anti-Doping Rule Violation Panel (Australië)
ADZ	Anti-Doping Autoriteit Zwitserland
AEA	Spaans Anti-Doping Agentschap
AFLD	Franse agentschap voor dopingbestrijding
ASADA	Australische Sport Anti-Doping Autoriteit
ASDMAC	Australisch Sport Geneesmiddelen comité
ASAD regels	Australische Sport Anti-Doping Regels
BW	Burgerlijk Wetboek
CADP	Canadian Anti-Doping Program
CCA	Dopingcontrole commissie (Italië)
CCES	Canadian Centre for Ethics in Sport
CEFT	medische dispensatie commissie (Italië)
CONI	Italiaanse Nationale Olympische Comité
DFSNZ	Drug Free Sport New-Zealand
DIF	Sport Confederation of Denmark
DIG	Deense Fitness en sport vereniging
DoCoNed	Stichting Doping Controle Nederland
FINADA	Finse Anti-Doping Autoriteit
GDS-Commissie	Geneesmiddelen Dispensatie Sporter Commissie
IF	Internationale Federatie
IOC	Internationaal Olympisch Comité
IPC	Internationaal Paralympisch Comité
ISR	Instituut voor Sportrechtspraak
JADA	Japanse Anti-Doping Autoriteit
NADA	Nationale Anti-Doping Agentur Deutschland
NADA Austria	Nationale Anti-Doping Agentur Austria
NADC	NADA Code (Duitsland)
NADO(s)	Nationale Anti-Doping Organisatie(s)
NADP	Nationaal Anti-Doping Panel (Verenigd Koninkrijk)
NAD scheme	Nationale Anti-Doping scheme (Australië)
NDR	Nationaal Dopingreglement (Nederland)
NeCeDo	Stichting Nederlands Centrum voor Dopingvraagstukken
NIF	Noorse Olympische Comité
NOC	Nationaal Olympisch Comité
SAIDS	South African Institute for Drug Free Sport
SDRCC	Sport Dispute Resolution Centre of Canada
TNA	Nationaal Anti-Doping tribunaal (Italië)
TUE-Commissie	Therapeutic Use Exemption commissie (Verenigd Koninkrijk)
UKAD	United Kingdom Anti-Doping Limited
UPA	Bureau van de aanklager bij dopingovertredingen (Italië)
USADA	United States Anti-Doping Authority
USOC	Amerikaans Olympisch Comité
WADA	Wereld Anti-Doping Agentschap
WAD Code	Wereld Anti-Doping Code

Samenvatting

Op 10 november 2012 werd Lance Armstrong voor het leven geschorst en werden al zijn zeven Tour de France titels afgepakt. Veel bewijs werd geleverd door onder ede afgelegde verklaringen van oud-ploeggenoten. De Nederlandse Dopingautoriteit bezit de mogelijkheid van het horen onder ede niet. Dit is opmerkelijk gezien het feit dat het Wereld Anti-Doping Agentschap als doel heeft om aan de hand van de Wereld Anti-Doping Code dopingregels over de hele wereld te harmoniseren. De centrale vraag in deze scriptie is: *Wat zijn de overeenkomsten en verschillen in de juridische grondslag en bevoegdheden van buitenlandse dopingautoriteiten in vergelijking met die van de Nederlandse Dopingautoriteit en hoe zijn deze verschillen te verklaren?*

Er zijn naast de Nederlandse Dopingautoriteit 18 buitenlandse Nationale Anti-Doping Organisaties (NADOs) onderzocht. Het onderzoek naar de bevoegdheden van de NADOs is afgebakend door de volgende onderwerpen te onderzoeken: het opstellen van dopingregels, het uitvoeren van de dopingcontroles, het verlenen van medische dispensaties, het recht op informatie van de overheid/ een overheidsinstantie, het recht op het doen van aangifte, het opleggen van sancties en het ten uitvoer leggen van sancties.

Met betrekking tot de juridische grondslag kunnen er drie hoofdcategorieën worden onderscheiden te weten: onafhankelijke NADOs die hun taken zonder direct toezicht van de overheid uitvoeren, NADOs die gedeeltelijk onafhankelijk zijn en voor een gedeelte onder toezicht staan van de overheid en ten derde NADOs die een onderdeel zijn van de overheid. Het merendeel van de onderzochte NADOs, waaronder de Nederlandse Dopingautoriteit, heeft een onafhankelijke positie ten opzichte van de overheid. Een (mogelijke) verklaring voor de gevonden diversiteit aan juridische grondslagen van de NADOs is gelegen in het feit dat noch de WAD Code noch het UNESCO-verdrag vastleggen hoe de juridische structuur van de NADOs moet zijn.

Met betrekking tot de bevoegdheden kan geconcludeerd worden dat het merendeel van de onderzochte NADOs over de volgende vijf bevoegdheden beschikt: de bevoegdheid tot het vaststellen van dopingregels, het uitvoeren van dopingcontroles, het verstrekken van medische dispensaties, het recht op informatie van de overheid/ een overheidsinstantie en het recht op het doen van aangifte. Een (mogelijke) verklaring voor de gevonden overeenkomsten in deze bevoegdheden is dat er in de WAD Code en de International Standards artikelen zijn opgenomen die in beginsel verplicht zijn om over te nemen door een NADO. De Nederlandse Dopingautoriteit bezit, met uitzondering van het recht op informatie van de overheid/ een overheidsinstantie, bovengenoemde bevoegdheden. Het merendeel van de onderzochte NADOs, waaronder de Nederlandse Dopingautoriteit, beschikt niet over de bevoegdheden om sancties op te leggen en om sancties ten uitvoer te leggen. Een verklaring voor het niet bezitten van deze bevoegdheden is (mogelijk) gelegen in de wenselijkheid om een scheiding aan te brengen tussen de partij(en) die belast zijn met het opsporen en het doen van aangifte bij een dopingovertreding en de partij(en) die belast zijn met het opleggen en ten uitvoer leggen van sancties (machtenscheiding).

Het merendeel van de NADOs die zonder toezicht van de overheid haar taken uitoefent, waaronder de Nederlandse Dopingautoriteit, heeft geen recht op informatie van de overheid/ een overheidsinstantie. Noorwegen, Oostenrijk en Zwitserland, allen onafhankelijke NADOs, hebben deze bevoegdheid echter wel. Een (mogelijke) verklaring hiervoor is dat deze onafhankelijke NADOs hun bevoegdheden verkrijgen op grond van een wet.

De aanbeveling aan de Nederlandse Dopingautoriteit is om nader onderzoek te doen naar de mogelijkheden tot het verkrijgen van de bevoegdheid om informatie van de overheid/ een overheidsinstantie te ontvangen.

Hoofdstuk 1: Inleiding

In dit hoofdstuk komen achtereenvolgend een korte beschrijving van de afstudeerorganisatie, de probleembeschrijving, de centrale vraag met deelvragen, de doelstelling, de verantwoording, de methoden van onderzoek, de afbakening en de leeswijzer aan bod.

1.1 Beschrijving afstudeerorganisatie

De Nederlandse Dopingautoriteit is een Nationale Anti-Doping Organisatie (NADO) in de zin van de Wereld Anti-Doping Code (WAD Code).¹ De missie van de Nederlandse Dopingautoriteit is het realiseren van een dopingvrije sport in Nederland.² Zij houdt zich onder andere bezig met het uitvoeren van dopingcontroles, het geven van voorlichtingen over doping aan topsporters, begeleiders en sporters in sportscholen en fitnesscentra. De Nederlandse Dopingautoriteit heeft daarnaast nog taken als: het bewaken van de dopingregelgeving en het voeren van juridische procedures bij dopingovertredingen.³ Bij het realiseren van een dopingvrije sport, hoort bij een positieve dopingtest het starten van een dopingzaak. In hoofdstuk drie zal uitgebreid op de bevoegdheden van de Nederlandse Dopingautoriteit worden ingegaan.

1.2 Probleembeschrijving

Doping is een onderwerp waar de sport de laatste paar maanden veelvuldig mee is geconfronteerd in de media. Maar wat is doping nou eigenlijk? Officieel is de definitie van doping volgens de WAD Code: een overtreding van één of meer bepalingen uit de WAD Code.⁴ De WAD Code is gemaakt door het Wereld Anti-Doping Agentschap (WADA). De WAD Code is het universele dopingreglement en het uitgangspunt van ieder dopingbeleid bij Anti-Doping Organisaties (ADOs).

Op 10 oktober 2012 kwam het United States Anti-Doping Agency (USADA) met een Reasoned Decision over Lance Armstrong.⁵ Een Reasoned Decision is een besluit van USADA waarin Armstrong wordt veroordeeld voor het gebruik van doping.

De aanleiding voor dit onderzoek is het besluit van USADA om Armstrong zijn zeven tourtitels (1999-2005) af te nemen en hem voor de rest van zijn leven te schorsen. Naar aanleiding van het rapport over Armstrong kwam in de media naar voren dat de Nederlandse Dopingautoriteit niet over dezelfde bevoegdheden beschikt als USADA om dopingzondaars op te sporen en te vervolgen.⁶ Dhr. Ram, directeur van de Nederlandse Dopingautoriteit, wees in dit verband voornamelijk op het feit dat de Nederlandse Dopingautoriteit een zeer geringe samenwerking heeft met overheidsinstellingen.⁷

Het doel van WADA is om harmonisatie tot stand te brengen met betrekking tot de dopingregels bij de verschillende NADOs. Het is dan ook merkwaardig dat USADA een besluit tot schorsing kan nemen op basis van getuigenverklaringen die onder ede zijn afgenomen, terwijl de Nederlandse Dopingautoriteit de mogelijkheid van horen onder ede niet bezit. De vraag is dan ook of USADA meerdere of andere bevoegdheden heeft dan de Nederlandse Dopingautoriteit, en waar deze bevoegdheden op gegrond zijn. De Nederlandse Dopingautoriteit vraagt zich af welke verschillen in bevoegdheden er zijn tussen de Nederlandse Dopingautoriteit en buitenlandse NADOs. Om deze verschillen inzichtelijk te maken, wil dhr. Ram over een overzicht beschikken waarin de juridische grondslag en

¹ Art 15 lid 1 NDR.

² <<http://www.dopingautoriteit.nl/dopingautoriteit/organisatie/missie>> laatst geraadpleegd 2 mei 2013.

³ <<http://www.dopingautoriteit.nl/dopingautoriteit/organisatie/missie>> laatst geraadpleegd 2 mei 2013.

⁴ Art 1 WAD Code.

⁵ Lance Armstrong is een inmiddels ex- profwielrenner die tussen 1999 en 2005 zijn grootste succes kende door zeven keer achter elkaar de Tour de France te winnen. Op 18 januari 2013 bekende hij in een interview jarenlang doping te hebben gebruikt.

⁶ NOS 8 november 2012, "Zware dopinggevallen niet gepakt".

⁷ Bij overheidsinstellingen moet vooral gedacht worden aan politie, justitie, FIOD en douane.

bevoegdheden zijn opgenomen van de volgende NADOs: Australië, België, Canada, Denemarken, Duitsland, Finland, Frankrijk, Italië, Japan, Nieuw-Zeeland, Noorwegen, Oostenrijk, Spanje, Verenigd Koninkrijk, Verenigde Staten, Zuid-Afrika, Zweden en Zwitserland. Met dit overzicht kan door de Nederlandse Dopingautoriteit in de praktijk worden gewerkt aan het ontwikkelen van beleid om de mogelijk noodzakelijke en ontbrekende bevoegdheden te verkrijgen. Het onderzoek naar de overeenkomsten en verschillen in de juridische grondslag en bevoegdheden van de Nederlandse Dopingautoriteit en de 18 buitenlandse NADOs is het onderwerp van deze scriptie. De belanghebbende van dit onderzoek is daarmee de Nederlandse Dopingautoriteit.

1.3 Centrale vraag

De vraag die in dit onderzoek centraal staat is:

Wat zijn de overeenkomsten en verschillen in de juridische grondslag en bevoegdheden van buitenlandse NADOs in vergelijking met die van de Nederlandse Dopingautoriteit en hoe zijn deze verschillen te verklaren?

1.3.1 Deelvragen

De centrale vraag wordt met behulp van verschillende deelvragen uit het onderzoeksmodel beantwoord. De deelvragen luiden als volgt:

- Welke bevoegdheden geeft de WAD Code aan de NADOs?
- Wat zijn de juridische grondslag(en) en bevoegdheden van de te onderzoeken NADOs?
- Wat zijn de overeenkomsten en verschillen van de juridische grondslag en de bevoegdheden tussen de Nederlandse Dopingautoriteit en die van de 18 buitenlandse NADOs?
- Wat zijn de conclusies en eventuele aanbevelingen op basis van de overeenkomsten en verschillen in bevoegdheden tussen de onderzochte NADOs?

In bijlage I is het onderzoeksmodel opgenomen waarin per deelvraag duidelijk is aangegeven in welke fase van het onderzoek deze deelvraag beantwoord zal worden.

1.4 Doelstelling

Op 27 mei 2013 wordt een onderzoeksrapport aan de directeur van de Nederlandse Dopingautoriteit aangeboden waarin wordt beschreven wat de overeenkomsten en verschillen zijn van de juridische grondslag en de bevoegdheden van 18 buitenlandse NADOs in vergelijking met de Nederlandse Dopingautoriteit om daarmee voor de Nederlandse Dopingautoriteit een bijdrage te kunnen leveren aan toekomstig beleid.

1.5 Verantwoording

Keuze van de NADOs

De keuze van de NADOs is door de Nederlandse Dopingautoriteit gebaseerd op een tweetal overwegingen. Allereerst zijn dit de NADOs die in de wereld een grote bijdrage leveren aan de strijd tegen doping. Ten tweede is gekozen voor deze NADOs omdat hier een nauwe samenwerking mee is. Door deze NADOs te belichten zal er een goede afspiegeling komen van de overeenkomsten en verschillen tussen de meest relevante NADOs.

Inzichtelijk krijgen van de bevoegdheden per NADO

In overleg met de Nederlandse Dopingautoriteit zijn er zeven vragen ter afbakening van het onderzoek opgesteld. Het betreft vragen die aangeven in welke mate de onderzochte NADO de bevoegdheden bezit en uitoefent en met welk juridisch instrument deze bevoegdheden tot stand zijn gekomen. De zeven vragen met betrekking tot de bevoegdheden zijn: (1) Stelt de NADO de dopingregels vast? (2) Heeft de NADO de bevoegdheid tot de uitvoering van dopingcontroles? (3) Verstreckt de NADO de medische dispensaties? (4) Heeft de NADO het

recht op informatie van de overheid/ een overheidsinstantie? (5) Heeft de NADO recht op het doen van aangifte? (6) Heeft de NADO het recht om sancties op te leggen? (7) Legt de NADO de sancties ten uitvoer?

Bij de vraag of de NADO recht heeft op informatie van de overheid/ een overheidsinstantie (vraag 4) gaat het om informatie van de overheid die als doel heeft de kans op het opsporen van sporters die doping gebruiken te vergroten middels de directe uitwisseling van informatie. Beantwoording van vraag 4 met een nee, hoeft niet te betekenen dat daarmee een NADO geen informatie van de overheid krijgt. De NADO kan de informatie ook op een informele manier ontvangen van de overheid. Het gaat bij het beantwoorden van deze vraag enkel en alleen om *het recht* op informatie. Bij het beantwoorden van vraag 5 wordt onder aangifte verstaan het aanhangig maken van een tuchtrechtelijke procedure bij het bevoegde orgaan. Door het beantwoorden van de zeven vragen wordt de werking van de NADO in zijn essentie weergegeven.

Gezien de omvang van het aantal te onderzoeken NADOs is het niet haalbaar gebleken om de scriptie binnen het toegestane aantal pagina's te schrijven. Overal waar in deze scriptie met betrekking tot een sporter hij of hem is gebruikt kan ook zij of haar worden gelezen.

1.6 Methoden van onderzoek

In deze paragraaf wordt een overzicht gegeven van de methoden van onderzoek. Aan de hand van de onderzoeksvragen vanuit het onderzoeksmodel is het gevraagde overzicht opgesteld en zijn er conclusies getrokken en aanbevelingen gegeven. Het onderzoeksmodel is opgenomen in bijlage I. Hieronder volgt per deelvraag een verantwoording van de toegepaste methodieken.

Deelvraag één

Bij het beantwoorden van deelvraag één (de WAD Code) is er een inhoudsanalyse gemaakt van de WAD Code. Het doel hiervan is om een beeld te krijgen over de bevoegdheden die de NADOs hebben vanuit de WAD Code.

Deelvraag twee

Bij het beantwoorden van deelvraag twee is voornamelijk gebruik gemaakt van inhoudsanalyses bij de volgende bronnen:

Websites

Door middel van een literatuur-/ mediaonderzoek en op basis van inhoudsanalyses van de officiële websites zijn de juridische grondslag en bevoegdheden van de NADOs onderzocht. Deze websites staan vermeld op de officiële site van WADA. Bij gebrekkige informatie op de website zijn contactpersonen van de betreffende NADO benaderd om zo alsnog een vraag te laten beantwoorden. De landen waarbij navraag noodzakelijk was waren: Australië, Italië, Japan, Noorwegen, Spanje en Zuid-Afrika.

Statuten

Om de juridische grondslag van een NADO te onderzoeken is in de Statuten van de betreffende NADO gekeken. Naast de Statuten was de site van de NADOs een belangrijke bron om informatie over de juridische grondslag van de NADOs te verkrijgen.

Wet en regelgeving

De dopingwetgeving/sportwetgeving en de dopingreglementen van de diverse NADOs zijn met behulp van inhoudsanalyses onderzocht om de bevoegdheden van de NADOs aan de hand van de hiervoor opgestelde zeven vragen te achterhalen.

Opdrachtgever

Er is regelmatig overleg geweest met de opdrachtgever om de interpretatie van de bevindingen uit de diverse landen en de beantwoording van de (onderzoeks)vragen te

bespreken. Daar waar het noodzakelijk was, zijn er (mondelinge/schriftelijke) verduidelijkingsvragen gesteld aan de contactpersonen van de onderzochte NADOs.

Deelvraag drie

Bij het beantwoorden van deelvraag drie is er op basis van de uitkomsten van deelvraag twee een inhoudsanalyse gemaakt om een overzicht op te stellen van de juridische grondslag en bevoegdheden van de Nederlandse Dopingautoriteit en die van de buitenlandse NADOs.

1.7 Afbakening

Tijdens dit onderzoek is met betrekking tot het Wereld Anti-Doping Programma alleen gekeken naar de WAD Code en de International Standard for Testing (dopingcontroles) en de International Standard for Therapeutic Use Exemptions (medische dispensaties). De WAD Code en de twee International Standards zijn gezien het doel van het onderzoek het meest van belang voor het bepalen van de bevoegdheden van de NADOs. In paragraaf twee van hoofdstuk twee is de afbakening verder uitgewerkt. Voor een afbakening van de te onderzoeken bevoegdheden van de NADOs zijn de zeven vragen opgesteld die in paragraaf vijf van dit hoofdstuk zijn beschreven.

1.8 Leeswijzer

In hoofdstuk 2 wordt beschreven welke bevoegdheden er aan de NADOs worden toegewezen door de WAD Code. Dit hoofdstuk is van belang omdat een van de doelstellingen van WADA is om de dopingregels wereldwijd te harmoniseren.

In hoofdstuk 3 wordt de Nederlandse Dopingautoriteit besproken, gevolgd door hoofdstuk 4 waar de 18 buitenlandse NADOs worden besproken. Nadat inzichtelijk is geworden welke bevoegdheden de NADOs hebben en op basis van welke juridische grondslag zij deze bevoegdheden bezitten, is er in hoofdstuk 5 een vergelijking gemaakt met betrekking tot de juridische grondslag en de bevoegdheden van alle onderzochte NADOs. In hoofdstuk 6 wordt ten slotte de centrale vraag beantwoord en worden conclusies getrokken en aanbevelingen gegeven.

Hoofdstuk 2: De kern van het antidopingbeleid

Iedere NADO heeft eigen dopingregels waarin haar bevoegdheden zijn vastgelegd. Een NADO verzint deze dopingregels niet zelf. WADA heeft het Wereld Anti-Doping Programma vastgelegd. De bevoegdheden en dopingregels zijn geformaliseerd in de WAD Code. De WAD Code bevat universele regels ter harmonisatie van de dopingregels. De NADOs moet aan de hand van de WAD Code hun nationale dopingregels maken. De deelvraag die in dit hoofdstuk beantwoordt wordt is: welke bevoegdheden geeft de WAD Code aan de NADOs?

2.1 Een stukje geschiedenis

In 1998 vond de zogenoemde Tour de Dopage plaats. Tijdens deze Tour de France werd er bij verschillende wielploegen een inval gedaan door de Franse politie. Bij een aantal wielploegen werden grote hoeveelheden aan verboden middelen gevonden. Verschillende wielploegen werden uit de Tour de France gezet en enkele renners en begeleiders werden meegenomen door de politie om te worden verhoord. Deze, en nog een aantal andere gebeurtenissen dat jaar, waren voor het Internationaal Olympisch Comité (IOC) aanleiding om de eerste wereld conferentie over doping in de sport te organiseren. Op initiatief van het IOC werd op 10 november 1999 WADA opgericht, met als rechtsvorm de stichting. Het doel van WADA is om op internationaal niveau de strijd tegen doping te coördineren.⁸

Na de oprichting van WADA in 1999 werd op de tweede wereld conferentie over doping in sport in Kopenhagen (2003) de WAD Code aangenomen door de internationale sport federaties (IFs) en tachtig verschillende overheden. Vanaf dat moment geldt de WAD Code als het kerndocument van de strijd tegen doping. Op 1 januari 2004 deed de eerste versie van de WAD Code haar intrede. Op de derde wereld conferentie over doping in sport, ditmaal in Madrid (2007), werd een aangepaste versie van de WAD Code aangenomen. Deze aangepaste versie had op 1 januari 2009 haar intrede en is op dit moment nog steeds van kracht. Overheden zijn overigens geen ondertekenaars van de WAD Code, ondertekenaars zijn onder andere: de NADOs, IFs en Nationale Olympische Comités (NOCs).

2.2 Wereld Anti-Doping Programma

Het Wereld Anti-Doping Programma is ontwikkeld om antidopingbeleid en -regels wereldwijd te harmoniseren. Het Wereld Anti-Doping Programma heeft een gelaagde structuur en kent de volgende opbouw: level 1 bestaat uit de WAD Code, level 2 zijn de International Standards en level 3 bevat de Model Rules, Guidelines and Protocols. Schematisch ziet dat er als volgt uit:


2.2.1 Level 1

De WAD Code is de kern van het Wereld Anti-Doping Programma. Zij is het fundamentele en universele document waarop het Wereld Anti-Doping Programma is gebaseerd. In principe zijn de NADOs verplicht om alle artikelen die in de WAD Code zijn opgenomen over te

⁸ Art 4 Statuten WADA.

nemen en uit te voeren. Er zijn echter verschillende gradaties van verplichtingen. In art 23.2.2 van de WAD Code is een verwijzing gemaakt naar een aantal artikelen in de WAD Code. Een NADO is verplicht om deze artikelen letterlijk over te nemen in zijn eigen dopingregels. Hieronder vallen onder andere de artikelen betreffende de definitie van doping, de overtredingen, het bewijs van dopinggebruik, de sancties voor een individu en de sancties voor een team. Naast de artikelen die zijn opgenomen in art 23.2.2 van de WAD Code zijn er nog artikelen die flexibiliteit kennen bij de implementatie. Deze flexibiliteit van implementatie heeft met name betrekking op de wijze waarop een land omgaat met de juridische instrumenten die tot haar beschikking staan. Ten slotte zijn er artikelen die een instructie bevatten als het bijvoorbeeld gaat over de taak van voorlichting en preventiemaatregelen ter voorkoming van dopinggebruik. Deze instructies zijn lastig om letterlijk over te nemen. Een NADO kan deze artikelen daarom opnemen in zijn dopingregels in een vorm die het beste bij de NADO past.

2.2.2 Level 2

Level 2 bestaat uit de International Standards. In de International Standards zijn de operationele en technische delen van het Wereld Anti-Doping Programma beschreven.⁹ Er zijn vijf verschillende International Standards, deze hebben betrekking op dopingcontroles, de verboden lijst, laboratoria, dispensatie bij therapeutisch gebruik van een middel (medische dispensaties) en ten slotte bescherming van persoonlijke gegevens en privacy. Het doel van de International Standards is harmonisatie op de voorgaande onderwerpen. De NADOs zijn verplicht de International Standards over te nemen of te implementeren in hun dopingregels.

2.2.3 Level 3

De Model Rules, Guidelines and Protocols zijn het derde level van het Wereld Anti-Doping Programma. De Model Rules, Guidelines and Protocols geven aan hoe de NADO de dopingregels moet implementeren en wie waar verantwoordelijk voor is binnen het dopingbeleid.¹⁰ NADOs zijn formeel niet verplicht om de Model Rules, Guidelines and Protocols over te nemen. De Model Rules, Guidelines and Protocols worden in dit onderzoek verder buiten beschouwing gelaten.

2.3 Het UNESCO- Verdrag

Overheden kunnen zich als publiekrechtelijk orgaan niet binden aan de WAD Code nu deze door een privaatrechtelijke instantie is vastgesteld. Om de gewenste juridische binding te krijgen is in 2005 de "International convention against doping in sport" (UNESCO-verdrag) in werking getreden.¹¹ In het UNESCO-verdrag is een juridisch kader voor de overheden vastgesteld met betrekking tot het aanpakken van het dopingprobleem. Dit verdrag bepaalt in art 3 onder andere dat overheden passende maatregelen nemen op (inter)nationaal niveau die overeenstemmen en verenigbaar zijn met de principes van de WAD Code. In art 5 van het verdrag is expliciet vastgelegd dat de overheden vrij zijn in hun keuze hoe zij de WAD Code willen implementeren en hoe zij aan alle verdragsverplichtingen willen voldoen. Er is zodoende geen verplichting tot harmonisatie van de wetgeving; ieder land in dit onderzoek kan op een andere wijze de WAD Code hebben geïmplementeerd.

2.4 Bevoegdheden NADOs

In deze paragraaf worden de bevoegdheden beschreven die de WAD Code aan de NADOs geeft. Allereerst zal nogmaals kort aangehaald worden wat de dopingregels zijn waarop de bevoegdheden van de NADOs steunen. Vervolgens zullen achtereenvolgend de procedures en regels met betrekking tot dopingregels, medische dispensaties, recht van de NADO op

⁹ WAD Code, p12.

¹⁰ H. Ram, *Doping positie en taken van de Nationale Anti-Doping Organisatie* (presentatie, alleen intern beschikbaar), december 2012.

¹¹ S.F.H. Jellinghaus, *Buiten rechte of buitenspel?*, Zutphen: Uitgeverij Paris 2008, p55.

informatie van overheid/ een overheidsinstantie, recht op aangifte van een NADO, het opleggen van sancties en ten slotte de ten uitvoer legging van de sancties door de NADOs.

2.4.1 Dopingregels

De WAD Code vormt de wereldwijde grondslag voor de bevoegdheden van de NADOs. De WAD Code is zoals eerder al is aangegeven de kern van het antidopingbeleid en beoogt harmonisatie. Een NADO is een ondertekenaar van de WAD Code en zal een verklaring van aanvaarding ondertekenen en vervolgens de WAD Code implementeren in haar regelgeving.¹² De WAD Code geeft de opdracht aan de NADOs om dopingregels op te stellen die conform de WAD Code zijn.¹³ De dopingregels van de NADOs worden door WADA gecontroleerd om vast te stellen of de dopingregels voldoende overeenstemmen met de WAD Code. Tijdens het schrijven van deze scriptie is de WAD Code van 2009 van kracht, maar er wordt gewerkt aan een nieuwe en verbeterde WAD Code die in 2015 haar intrede moet doen.

In de International Standards zijn de procedures en de uitvoering van onder andere de dopingcontroles en de medische dispensaties opgenomen. Een NADO is verplicht de International Standards over te nemen. De International Standards zijn niet zo zeer dopingregels waar NADOs hun bevoegdheden aan ontleen, maar dopingregels die betrekking hebben op de invulling van de bevoegdheden.

2.4.2 Dopingcontroles

Art 5.1 van de WAD Code geeft de NADO de bevoegdheid om dopingcontroles uit te voeren. De dopingcontroles kunnen worden uitgevoerd bij alle sporters die aanwezig zijn in het land van de betreffende NADO en bij alle sporters die de nationaliteit hebben, bewoners zijn, licentiehouders zijn of lid zijn van een sportorganisatie van het land van de betreffende NADO. De NADO dient de dopingcontroles te plannen conform art 5.1.1 van de WAD Code. Dit betekent dat de NADO zowel binnen als buiten competitieverband dopingcontroles moet plannen. De dopingcontroles moeten uitgevoerd worden in overeenstemming met de International Standard for Testing. De dopingcontroles zijn onder andere, maar niet uitsluitend, voor de sporters die in de Registered Testing Pool van de NADO zijn opgenomen. In de Registered Testing Pool zitten sporters:

- Waarover de NADO de rechtsbevoegdheid heeft en die niet zijn opgenomen in de Registered Testing Pool van de Internationale Federatie;
- Die zijn opgenomen in de nationale teams en acteren op Olympisch of Paralympisch niveau of geselecteerd kunnen worden voor deze teams, of sporten die nationaal gezien een grote invloed hebben;
- De sporters die niet in teamverband trainen, maar wel acteren op het niveau van de Olympische Spelen, Paralympische Spelen of wereldkampioenschappen en ook geselecteerd (kunnen) worden voor deze evenementen.¹⁴

De Registered Testing Pool wordt door de NADO zelf samengesteld. De Testing Pool is vooral bedoeld voor sporters die deelnemen aan een sport waarbij buiten competitieverband een verhoogd risico bestaat op dopinggebruik. Indien een sporter is opgenomen in de Registered Testing Pool, dan heeft hij de verplichting om whereabouts aan te leveren. Dit zijn gegevens over de plaats waar de sporter zich bevindt en waar hij buiten competitieverband gecontroleerd kan worden. Een sporter kan alleen in de Registered Testing Pool opgenomen worden als zijn sport is opgenomen in het Test Distribution Plan. Het Test Distribution Plan is een plan waarin op een efficiënte en effectieve wijze verdeling van test middelen over verschillende sporten en sport onderdelen wordt vastgesteld. Het gaat dan om de sporten en sportdisciplines die onder de jurisdictie van de NADO vallen.¹⁵ Het Test Distribution Plan wordt door een NADO geheel zelf gemaakt en dient periodiek

¹² Art 23.1.1 WAD Code

¹³ Art 20.5.1 WAD Code

¹⁴ Commentaar bij art 11.2.2 International Standard for Testing.

¹⁵ Art 4.2.1 International Standard for Testing.

geëvalueerd en aangepast te worden.¹⁶ De basis voor het Test Distribution Plan is een risicoanalyse. De risicoanalyse geeft antwoord op de vraag wat het risico van dopinggebruik of een mogelijk dopingpatroon in een bepaalde sport of discipline van een sport is. Daarbij worden vergelijkingen gemaakt met andere sporten. Daarnaast wordt er gekeken naar de nationale eisen en prioriteiten die zijn vastgelegd in het beleid van een NADO.¹⁷ Het risico van dopinggebruik wordt onder andere beoordeeld aan de hand van de volgende punten:

- De fysieke inspanningen van de sport of discipline van een sport en de mogelijke prestatiebevordering bij het gebruik van doping;
- Beschikbare statistieken van dopinganalyses;
- Beschikbaar onderzoek naar trends in doping;
- De geschiedenis van het gebruik van doping in de sport of de discipline;
- De periodes van training en de competitie kalender;
- Verkregen informatie over mogelijk dopinggebruik.¹⁸

Aan de hand van de risicoanalyse wordt bepaald hoeveel dopingcontroles er in een bepaalde sport of discipline afgenomen worden. Per sport of discipline van een sport wordt bepaald wat voor dopingcontrole er uitgevoerd gaan worden (bloed/urine tests) en hoe de verdeling van de dopingcontroles binnen en buiten competitieverband zal zijn. Alle dopingcontroles dienen onaangekondigd plaats te vinden. Indien een sporter is uitgesloten van deelname is hij voor de periode van uitsluiting onderworpen aan dopingcontroles.¹⁹

Resultaatmanagement

Onder resultaatmanagement valt de fase na de dopingcontrole en voor de eventuele aangifte van een dopingovertreding. In deze fase stelt de NADO bevindingen vast die voortvloeien uit de dopingcontroles en kan bij een mogelijke dopingovertreding een voorlopige schorsing worden opgelegd. De WAD Code geeft alleen basis principes voor het resultaatmanagement. Iedere NADO afzonderlijk kan verdere invulling geven aan de wijze van uitvoering van het resultaatmanagement.²⁰ De WAD Code geeft in art 20.5.6 de taak aan de NADO om alle potentiële dopingovertredingen die binnen de bevoegdheid van de NADO voorkomen voortvarend op te sporen. Hieronder valt ook mogelijk onderzoek naar de vraag of ondersteunend personeel of andere personen betrokken zijn geweest bij een dopingzaak.²¹

Indien een sporter positief is getest kan het zijn dat hij (a) een medisch dispensatie heeft voor de gevonden verboden stof of (b) er tijdens de procedure een afwijking is van de International Standard for Testing of de International Standard for Laboratories die de positieve test veroorzaakt heeft. Indien het voorgaande niet het geval is dan is de sporter positief getest op zijn A-monster.

De NADO moet dan de volgende stappen ondernemen:

- De sporter moet op de hoogte worden gebracht van zijn positieve test;
- Er moet de sporter worden medegedeeld welke dopingregel hij heeft overtreden;
- De sporter moet worden medegedeeld dat hij recht heeft op de analyse van zijn B-monster, hij kan ook van dit recht afzien;
- De sporter de datum, tijd en plaats van de B-analyse mededelen, indien deze plaats vindt;
- Mededelen dat de sporter het recht heeft om aanwezig te zijn bij het openen van het B-monster;

¹⁶ Art 4.1 International Standard for Testing.

¹⁷ Art 4.3 International Standard for Testing.

¹⁸ Art 4.3.2 International Standard for Testing.

¹⁹ Art 10.10.1 van de WAD Code.

²⁰ Commentaar bij art 7 WAD Code.

²¹ Art 20.5.6 WAD Code.

- Het verschaffen van kopieën van documenten over de analyses van de A- en B-monsters als de sporter daarom vraagt.²²

De NADO heeft de bevoegdheid om een voorlopige schorsing aan de sporter op te leggen als er een positief A- monster is.²³ De WAD Code impliceert dat de NADO de voorlopige schorsing oplegt. In werkelijkheid is het zo dat vaak een IF of de nationale sportorganisatie waar de sporter bij aangesloten is de voorlopige schorsing oplegt, en niet de NADO.

Indien na de analyse van het B- monster blijkt dat deze niet overeen stemt met het A- monster dan is er sprake van een negatieve test. De sporter heeft dan geen dopingovertreding begaan en de eventuele voorlopige schorsing wordt opgeheven. Indien een sporter is gestopt met het beoefenen van zijn sport en er is een begin gemaakt met het resultaatmanagement, dan heeft de NADO de bevoegdheid om de fase van het resultaatmanagement en eventuele verdere stappen af te ronden. Het resultaatmanagement mag zelfs nog worden gestart als de sporter een einde heeft gemaakt aan zijn sportcarrière, aldus art 7.6 van de WAD Code.

2.4.3 Medische dispensaties

De NADO heeft de bevoegdheid om een medische dispensatie aan een sporter te verlenen. Een sporter kan op medische gronden een dispensatie verkrijgen voor een medicijn dat op de verboden lijst staat.²⁴ De grondslag voor medische dispensatie is te vinden in art 4.4 van de WAD Code. De medische dispensatie wordt afgegeven door een speciaal dispensatiecomité dat is benoemd door de NADO. Het comité bestaat uit minstens drie (onafhankelijke) artsen die ervaring hebben met de verzorging en behandeling van sporters en goede kennis hebben van klinische, sport- en mentale geneeskunde.²⁵

Een dispensatie wordt onder de volgende omstandigheden afgegeven:

- De sporter ondervindt een significante verslechtering van de gezondheid als hij de verboden stof of methoden niet gebruikt tijdens de behandeling van een acute of chronische ziekte;
- Bij het gebruik van de verboden stof of methoden wordt de sporter weer terug gebracht naar een normale toestand van de gezondheid, er vindt dus geen verbetering van de prestaties plaats. Ondervindt de sporter wel een verbetering van zijn prestaties, dan wordt de dispensatie niet verleend;
- Er is geen alternatief voor het gebruik van de verboden stof of methoden;
- De noodzaak van het gebruik van een verboden stof of methode mag geen gevolg zijn van een voorafgaand gebruik zonder dat de sporter in het bezit van een dispensatie was.²⁶

Als een sporter in een Internationale Testing Pool van een IF zit, dan moet de sporter bij de IF de medische dispensatie aanvragen. Sporters in de Testing Pool van de IF kunnen alleen een medische dispensatie bij de NADO aanvragen op het moment dat de regels van de IF dit toelaten. Sporters in een (inter)nationale Testing Pool moeten vaak vooraf hun medische dispensatie aanvragen. Sporter moeten in dat geval de medische dispensatie aanvragen voordat hij de verboden stof of het verboden middel wil gebruiken. Een sporter die niet is opgenomen in een (inter)nationale Testing Pool kan ook een dispensatie achteraf aanvragen. De sporter vraagt in dit geval pas de medische dispensatie aan op het moment dat hij positief getest is op een bepaalde stof.

²² Art 7.2 WAD Code.

²³ Art 7.5.1 WAD Code

²⁴ Art 4.4 WAD Code jo International Standard for Therapeutic Use Exemptions, p5.

²⁵ Art 6.1 International Standard for Therapeutic Use Exemptions.

²⁶ Art 4.1 International Standard for Therapeutic Use Exemptions.

2.4.4 Recht op informatie van overheid/ een overheidsinstantie

Art 22.2 WAD Code bepaalt dat iedere overheid de overheidsinstellingen moet aanmoedigen om relevante informatie te verstrekken aan de NADO die nuttig is voor de strijd tegen doping. De NADO heeft op grond van art 22.2 WAD Code dus de bevoegdheid om informatie van de overheid/ een overheidsinstantie te ontvangen. De mate waarin een NADO informatie ontvangt van de overheid verschilt per land. Dit heeft onder andere te maken met het feit dat iedere overheid vrij is om te bepalen welke (juridische) instrumenten zij inzet om de WAD Code te implementeren.

2.4.5 recht van aangifte

De NADO heeft de bevoegdheid tot het doen van aangifte, tenzij in de dopingregels van de NADO iets anders is opgenomen. De WAD Code heeft geen specifiek artikel opgenomen als het gaat om de aangifte van een dopingzaak. Er wordt impliciet vanuit gegaan dat de NADO de aangifte doet als zijnde in de rol van de “aanklager”.

2.4.6 Opleggen sancties

De NADO heeft de bevoegdheid tot het opleggen van sancties, tenzij in de dopingregels van de NADO iets anders is vermeld. De WAD Code gaat er impliciet van uit dat de NADO de tuchtrechtelijke procedures uitvoert en de disciplinaire sancties oplegt. Dit hoeft niet per definitie zo te zijn. Het ligt aan de structuur van de NADO of zij de disciplinaire sancties oplegt. De sancties worden opgelegd na een van de volgende –in de WAD Code vastgelegde- overtredingen: 1. Aanwezigheid van een verboden stof en/of een verboden methoden 2. (poging tot) gebruik van een verboden middel of methode 3. (poging tot) het niet meewerken aan een dopingcontrole of het gebrekkig meewerken aan een dopingcontrole 4. Ondeugdelijke informatieverstrekking 5. (poging tot) manipulatie (bijvoorbeeld het vervalsen van een verzoek tot medische dispensatie of het tegenwerken of misleiden van een dopingcontrole) 6. (poging tot) bezit van verboden middelen of verboden methoden 7. (poging tot) handel van verboden stoffen en methoden 8. (poging tot) toediening van een verboden stof of methode bij een ander (hieronder wordt ook verstaan het aanmoedigen tot dopinggebruik).

Een sporter wordt disciplinair gestraft indien hij een van de bovenstaande overtredingen heeft begaan. De disciplinaire straf houdt in dat de sporter niet mag deelnemen aan wedstrijden en ook niet mag trainen onder de auspiciën van de nationale en internationale sportorganisatie. De sporter mag zich ook niet bij een andere nationale of internationale sportorganisatie aanmelden om daar een andere sport te gaan beoefenen.²⁷ Een NADO kan de uitsluiting van de sporter opschorten voor maximaal driekwart van de toepasselijke sanctie. De sporter moet dan bruikbare informatie aan de NADO verschaffen over het dopinggebruik van een andere sporter.

2.4.7 Tenuitvoerlegging van de sancties

De NADOs hebben de bevoegdheid tot het uitvoeren van de sancties, tenzij in de dopingregels van de NADOs anders bepalen. De WAD Code heeft geen hoofdstuk of artikel dat bepaalt wie de sancties ten uitvoer legt. Bij het lezen van de sancties die in de WAD Code zijn neergelegd, gaat de WAD Code er impliciet van uit dat de NADO de sancties ten uitvoer legt. In werkelijkheid ligt het aan de soort NADO of hij de sancties ten uitvoer legt. Het kan namelijk ook zo zijn dat de nationale sportorganisatie de bevoegdheid van de NADO heeft gekregen om de sancties ten uitvoer te leggen.

2.5 Samenvatting

De WAD Code gaat er *expliciet* van uit dat NADOs de bevoegdheden hebben / krijgen om dopingregels vast te stellen, dopingcontroles uit te voeren en medische dispensaties te geven. De WAD Code gaat er *impliciet* vanuit dat de NADOs de bevoegdheden hebben op

²⁷ Art 10.10.1 WAD Code.

het ontvangen van informatie van de overheid en het opleggen en het ten uitvoer leggen van sancties. De NADOs bezitten vanuit de WAD Code over deze bevoegdheid, tenzij in hun dopingregels anders is aangegeven.

Hoofdstuk 3: De Nederlandse Dopingautoriteit

De Nederlandse Dopingautoriteit is een van de te onderzoeken NADOs. Conform deelvraag twee worden de juridische grondslag en de bevoegdheden van de Nederlandse Dopingautoriteit beschreven.

3.1 Juridische grondslag

De Nederlandse Dopingautoriteit is, conform art 2:309 jo art 2:310 lid 1 van het Burgerlijk Wetboek (BW), ontstaan uit een fusie tussen Stichting Doping Controle Nederland (DoCoNed) en Stichting Nederlands Centrum voor Dopingvraagstukken (NeCeDo). In 2006 verkreeg DoCoNed onder algemene titel het gehele vermogen van NeCeDo waardoor NeCeDo als stichting verdween. De nieuwe stichting die daarmee is ontstaan heeft de naam Stichting Anti-Doping Autoriteit Nederland gekregen (kortweg: de Dopingautoriteit) en zij is gevestigd in Capelle aan den IJssel. De Nederlandse Dopingautoriteit is dus ook na de fusie een stichting gebleven in de zin van art 2:285 BW. De Dopingautoriteit oefent zonder direct toezicht van de overheid haar taken uit.

3.2 Bevoegdheden

Bij het bepalen van de bevoegdheden van de Nederlandse Dopingautoriteit zullen de zeven vragen worden beantwoord zoals deze in paragraaf 5 van hoofdstuk 1 uiteen zijn gezet.

3.2.1 Dopingregels

Ja, de Dopingautoriteit stelt aan de hand van de WAD Code het Nationaal Doping Reglement (NDR) vast. Alle sportbonden moeten het NDR ongewijzigd en in zijn geheel overnemen en het dopingreglement publiceren op hun eigen website.²⁸ Vanuit het verenigingsrecht gezien zal er door de Dopingautoriteit altijd verwezen worden naar het dopingreglement van de sportbond en niet naar het NDR. Clubs en/of sporters zijn aangesloten²⁹ dan wel leden *van de sportbond* en kunnen gebonden worden aan reglementen van de sportbond. Sportclubs en/of sporters zijn *niet* rechtstreeks gebonden aan de Dopingautoriteit en kunnen dus niet rechtstreeks door de Dopingautoriteit gebonden worden aan het NDR. Het dopingreglement bij de sportbond moet op haar beurt zijn grondslag vinden (door middel van een verwijzing of iets dergelijks) in de statuten van de sportbond, aldus art 2:15 BW. Het dopingreglement van de sportbonden heeft zijn toepassing op alle sporters die bij de sportbond zijn aangesloten.

Gezien het feit dat het NDR in zijn geheel en ongewijzigd overgenomen moet worden door de sportbonden zal in het onderzoek gemakshalve naar het NDR worden verwezen.

3.2.2 Dopingcontroles

Ja, de Dopingautoriteit heeft de bevoegdheid tot het uitvoeren van de dopingcontroles. Zij kan in beginsel iedere aangeslotene testen. Art 22 lid 2 NDR vormt hiervoor de grondslag en verwoordt dit als volgt: de Dopingautoriteit is bevoegd om sporters die behoren tot de nationale Testing Pool en sporters die niet behoren tot de nationale Testing Pool, te selecteren voor dopingcontroles binnen en buiten competitieverband.³⁰ De Dopingautoriteit vindt het niet proportioneel om alle sporters die aangesloten zijn bij een sportbond te onderwerpen aan dopingcontroles. De Dopingautoriteit concentreert zich voornamelijk op de absolute top en de topsporters bij de sportbonden.

De Dopingautoriteit is belast met het resultaatmanagement als zij de dopingcontroles heeft uitgevoerd.³¹ Als zij van mening is dat er sprake is van een dopingzaak, dan wordt het belastende analysemateriaal voorlopig aangemerkt als een positieve uitslag. De Dopingautoriteit moet binnen 21 dagen na de vaststelling van een dopingzaak de sportbond

²⁸ Art 21 lid 1 NDR.

²⁹ Onder aangeslotene verstaat art 1 lid 2 NDR: een natuurlijke of rechtspersoon die is gebonden aan de statuten, reglementen en besluiten van de sportbond, dan wel een bij de sportbond aangesloten rechtspersoon.

³⁰ Art 22 lid 2 NDR.

³¹ Art 27.1 jo art 27.5 NDR.

en de aangeslotene schriftelijk op de hoogte stellen van de dopingzaak. Daarnaast moet de Dopingautoriteit de Internationale Federatie van de sporter op de hoogte stellen indien de sporter is opgenomen in de Testing Pool van de internationale federatie of gaat deelnemen aan een wedstrijd, competitie, toernooi of evenement van de IF.³² De Dopingautoriteit legt geen voorlopige schorsingen op aan sporters.

3.2.3 Medische dispensaties

Ja, volgens art 15 lid 2 sub e NDR heeft de Dopingautoriteit de taak om dispensatieverzoeken te verwerken, behandelen, beoordelen en dispensaties te verlenen. In de praktijk worden de dispensatieverzoeken behandeld en beoordeeld door de Geneesmiddelen Dispensatie Sporter Commissie (GDS- Commissie) die wordt beheerd door de Dopingautoriteit.³³ De voorwaarden waaronder een dispensatie wordt verleend, staan in de Dispensatiebijlage. Deze wordt toegepast door de GDS- Commissie en is een onderdeel van het NDR. De GDS- Commissie bestaat uit onafhankelijke artsen die worden benoemd, geschorst en ontslagen door de Dopingautoriteit, aldus art 4 lid 2 Dispensatiebijlage. Na het beoordelen van de dispensatieverzoeken gaat de GDS- Commissie al dan niet over tot het verlenen van de dispensaties. De GDS- commissie is verdeeld in twee kamers en iedere kamer heeft een X aantal sportbonden onder zich. Door deze tweedeling wordt voorkomen dat artsen die verbonden zijn aan een bepaalde sportbond kunnen beslissen op een dispensatieverzoek van een sporter die bij de betreffende sportbond is aangesloten. Het gaat hierbij om het voorkomen van belangenverstrengeling.

3.2.4 Recht op informatie van overheid/ een overheidsinstantie

Nee, de Dopingautoriteit heeft niet bevoegdheid tot het verkrijgen van informatie van de overheid/ een overheidsinstantie. In art 15 lid 2 onder I van het NDR is opgenomen dat het een taak van de Dopingautoriteit is om samen te werken met overheid en opsporingsinstanties en informatie met deze instanties uit te wisselen. In de praktijk wordt er tussen de Dopingautoriteit en overheidsinstanties nauwelijks informatie uitgewisseld.

3.2.5 Recht van aangifte

Ja, de Dopingautoriteit heeft het recht van aangifte. De Dopingautoriteit meldt, door middel van een schriftelijke verklaring met redenen omkleed, bij het bestuur van een sportbond dat er sprake is van een dopingzaak. Het bestuur moet dan binnen zes weken bij het bevoegde tuchtorgaan aangifte doen. Doet het bestuur geen aangifte, dan heeft de Dopingautoriteit de bevoegdheid om aangifte te doen bij het bevoegde tuchtorgaan. Zij heeft hiervoor twee weken de tijd te rekenen vanaf het moment dat zij op de hoogte is van het in gebreke blijven van het bestuur van de sportbond.³⁴ De Dopingautoriteit heeft overigens altijd de bevoegdheid om aangifte te doen van alle overtredingen van het NDR.³⁵

3.2.6 Opleggen sancties

Nee, de Dopingautoriteit heeft niet de bevoegdheid om sancties op te leggen. Art 32 lid 1 NDR verwijst de tuchtrechtelijke vervolging, behandeling, sanctievaststelling en sanctieoplegging geheel naar het van toepassing zijnde tuchtrecht van een bepaalde sportbond. Het bevoegde tuchtorgaan kan het tuchtcollege van de sportbond zelf zijn, maar dit kan ook het tuchtcollege van het Instituut voor Sportrechtspraak (ISR) zijn. Sportbonden kunnen hun tuchtrechtspraak aan het ISR overdragen.

3.2.7 Ten uitvoer leggen sancties

Nee, de Dopingautoriteit legt de sancties niet ten uitvoer. De sportbond moet de tuchtrechtelijke uitspraak op een zodanige wijze communiceren dat dit gepast is voor een

³² art 29 lid 2 jo art 61 lid 1 NDR.

³³ <<http://www.dopingautoriteit.nl/dopingregels/dispensatiebijlage>> laatst geraadpleegd 19 maart 2013.

³⁴ Art 34 NDR.

³⁵ Art 34 lid 5 NDR.

correcte toepassing voor de uitsluiting van de sporter van trainingen, wedstrijden en andere activiteiten die onder auspiciën van de sportbond worden georganiseerd.³⁶ Het NDR beschrijft dat de Dopingautoriteit de taak heeft om toezicht te houden op een correcte uitvoering en naleving van de opgelegde sancties.³⁷ In de praktijk is hier echter nauwelijks sprake van dit heeft onder andere te maken met gebrek aan capaciteit. De nadruk bij de Dopingautoriteit ligt bij de preventie en de controle van dopinggebruik en niet op het toezicht houden op de naleving van de opgelegde sancties.

3.3 Samenvatting

De Dopingautoriteit is een stichting die zonder direct toezicht van de overheid haar taken uitoefent. De Dopingautoriteit maakt het Nationaal Doping Reglement en heeft de bevoegdheid om dopingcontroles uit te voeren, medische dispensaties te verlenen en aangifte te doen van een dopingzaak. De Dopingautoriteit heeft niet de bevoegdheid om informatie te ontvangen van de overheid of van een overheidsinstantie. Ten slotte heeft de Dopingautoriteit niet de bevoegdheid om disciplinaire sancties op te leggen en deze sancties ten uitvoer te leggen.

³⁶ Art 63 lid 3 NDR.

³⁷ Art 15 lid 2 onder k NDR.

Hoofdstuk 4: Buitenlandse NADOs

In dit hoofdstuk zullen de volgende NADOs behandeld worden: Australië, België, Canada, Denemarken, Duitsland, Finland, Frankrijk, Italië, Japan, Nieuw-Zeeland, Noorwegen, Oostenrijk, Spanje, Verenigd Koninkrijk, Verenigde Staten, Zuid-Afrika, Zweden en Zwitserland. De bespreking van de landen zal altijd beginnen met de juridische grondslag van de NADO. De bevoegdheden van de verschillende NADOs worden besproken aan de hand van de zeven vragen zoals deze zijn vermeld in paragraaf vijf van hoofdstuk een. De deelvraag die bij dit hoofdstuk hoort is: Wat zijn de juridische grondslag(en) en bevoegdheden van de te onderzoeken NADOs?

4.1 Australië

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van de Australische Sport Anti-Doping Autoriteit (ASADA) aan de orde.

4.1.1 Juridische grondslag

ASADA is een onderdeel van de Australische overheid³⁸ en is opgericht bij de wet op de Australische Sport Anti-Doping Autoriteit van 7 maart 2006 (hierna: ASADA wet). Zij rapporteert aan de minister van sport en werkt nauw samen met het departement van sport van het ministerie van regionaal Australië, lokaal Australië, kunst en sport.³⁹ Het departement ondersteunt de regio's en lokalen overheden in Australië.

De minister kan de directeur van ASADA door middel van een wetgevend instrument aanwijzingen geven die betrekking hebben op de taken en bevoegdheden van de directeur. Deze aanwijzingen mogen echter geen betrekking hebben op een specifieke sporter of het testen van een specifieke sporter.⁴⁰

4.1.2 Bevoegdheden

Dopingregels

Nee, ASADA stelt niet zelf de dopingregels vast. De regels zijn vastgesteld door het departement van de advocaat-generaal (thans het parlement) en gelden voor het hele land. Art 9 van de ASADA wet bepaalt dat er nadere regels gemaakt moeten worden. De dopingregels zijn vastgesteld in de vorm van de Australische Sport Anti-Doping Regels van 2006 (ASAD regels), ook wel aangeduid als het Nationale Anti-Doping scheme (NAD scheme). Het NAD scheme is een gedetailleerde uitwerking van de ASADA wet en is gemaakt onder de ASADA wet. De regels worden niet aangeduid als wet, maar gewoon als regels. Alle nationale sportorganisaties moeten een antidopingbeleid hebben die overeenstemt met de WAD Code, de International Standards en met het NAD scheme. De sporters alsmede al het begeleidend personeel die deelnemen aan een sport/ betrokken zijn bij een sport(organisatie) wat een antidopingbeleid voert zijn onderworpen aan het NAD scheme.⁴¹

Dopingcontroles

Ja, ASADA is op grond van art 3.14 van het NAD scheme bevoegd om dopingcontroles uit te voeren. ASADA kan een sporter vragen om een monster af te geven voor bijvoorbeeld het opbouwen van een biologisch paspoort, maar zij kan de sporter ook onderwerpen aan een dopingcontrole.⁴²

³⁸ Art 24L wet op de Australische Sport Anti-Doping Autoriteit 2006.

³⁹ < http://www.asada.gov.au/about/index.html#nad_scheme > laatst geraadpleegd 25 april 2013.

⁴⁰ Art 24 wet op de Australische Sport Anti-Doping Autoriteit 2006.

⁴¹ Art 2.04 jo art 1.06 Australische Sport Anti-Doping Regels 2006.

⁴² Art 3.14 jo art 3.13 Australische Sport Anti-Doping Regels 2006.

ASADA is altijd bevoegd tot het uitvoeren van resultaatmanagement voor een nationale sportorganisatie.⁴³ Bij een positieve dopingtest of als ASADA via informatie tot de conclusie is gekomen dat er een dopingovertreding heeft plaatsgevonden, zal ASADA dit opnemen in het register van bevindingen, zo volgt uit art 4.08 van het NAD scheme.

Medische dispensaties

Nee, ASADA is niet bevoegd tot het afgeven van medische dispensaties. Dit wordt gedaan door het Australische Sport Geneesmiddelen comité (ASDMAC). Art 5.01 jo art 4.02 van het NAD scheme geeft hiervoor de grondslag. Dit comité is al opgericht bij de Australische Sport Drugs wet van 1990 en oefent nu haar bevoegdheden uit onder de ASADA wet.⁴⁴ De sporters die een medische dispensatie bij ASDMAC moeten aanvragen zijn de sporters die zijn opgenomen in de Testing Pool en de domestic pool⁴⁵, internationale sporters, sporters die deelnemen aan internationale evenementen, sporters die deelnemen aan nationale evenementen en sporters die via een contract met ASADA of ASDMAC een medische dispensatie bij ASDMAC moeten aanvragen.

Recht op aangifte van overheid/ een overheidsinstantie

Ja, ASADA heeft recht op informatie van de overheid/ een overheidsinstantie. De directeur van ASADA heeft op grond van art 67 van de ASADA wet jo sectie 16 Custom Administration Act 1985 de bevoegd om informatie van de douane te ontvangen. Het gaat om informatie van de douane over de invoer of de poging tot invoer in Australië van verboden stoffen die zijn opgenomen in het NAD scheme. Daarnaast onderhoudt ASADA contacten met de regering en rechtshandhaving instanties om informatie uit te wisselen.⁴⁶

Recht van aangifte

Ja, ASADA heeft het recht van aangifte. Art 2.04 onder k van het NAD scheme bepaalt dat ASADA het recht heeft om een dopingzaak aanhangig te maken, tenzij ASADA de nationale sportorganisatie de bevoegdheid heeft gegeven om de dopingovertreding aanhangig te maken.

Opleggen sancties

Nee, ASADA is niet bevoegd tot het opleggen van sancties. Uit een flow chart van de ASADA die betrekking heeft op de disciplinaire procedure blijkt dat de sancties worden opgelegd door het Anti-Doping Rule Violation Panel (ADRVP). Het ADRVP is opgericht bij de ASADA wet en is een onafhankelijk panel.⁴⁷ Het kan echter ook zo zijn dat ASADA het dopingtribunaal van een nationale sportorganisatie heeft erkend. In dat geval legt het dopingtribunaal van de nationale sportorganisatie de sanctie op.

Ten uitvoer leggen sancties

Nee, ASADA is niet bevoegd tot het ten uitvoer leggen van de sancties. Uit de flow chart van ASADA die betrekking heeft op de disciplinaire procedure blijkt dat de nationale sportorganisaties de sancties ten uitvoer leggen.

4.2 België

Het dopingbeleid van België is verdeeld over vier gemeenschappen. Het gaat hierbij om de Vlaamse gemeenschap, de Franstalige gemeenschap, de Duitstalige gemeenschap en de gemeenschappelijke gemeenschapscommissie van Brussel-Hoofdstad (verder genoemd: de gemeenschappelijke gemeenschapscommissie). De eerste drie gemeenschappen hebben een parlement en een regering. De gemeenschappelijke gemeenschapscommissie heeft een

⁴³ Art 1.02 onder e Australische Sport Anti-Doping Regels 2006.

⁴⁴ Art 51 wet op de Australische Sport Anti-Doping Autoriteit 2006.

⁴⁵ In de domestic pool zijn de sporters opgenomen die niet in de Testing Pool zijn opgenomen, maar die zowel binnen als buiten competitieverband getest kunnen worden.

⁴⁶ <http://asada.gov.au/rules_and_violations/process.html> laatst geraadpleegd 3 mei 2013.

⁴⁷ Art 40 wet op de Australische Sport Anti-Doping Autoriteit 2006.

Verenigd College en een Verenigde Vergadering. De gemeenschappen hebben de bevoegdheden die haar door de grondwet worden toegekend.⁴⁸

4.2.1 Juridische grondslag

De Duitstalige, Franstalige en Vlaamse NADOs zijn allemaal een onderdeel van een ministerie binnen hun gemeenschap. Concreet houdt dit in dat de NADO in Vlaanderen onderdeel uitmaakt van het ministerie van Cultuur, Jeugd, Sport en Media. In de Franstalige gemeenschap valt de NADO onder het ministerie van begroting, financiën, werkgelegenheid, onderwijs, sport en luchthavenbeleid. De NADO van de Duitstalige gemeenschap valt onder het ministerie van de Duitstalige gemeenschap. De NADO van de gemeenschappelijke gemeenschapscommissie is een onderdeel van het Verenigd College en valt binnen het Verenigd College onder de minister(s) van gezondheidsbeleid. Geconcludeerd kan worden dat in België de vier verschillende NADOs gevestigd zijn onder de gemeenschapsoverheden.

4.2.2 Bevoegdheden

In de onderstaande paragraaf worden de verschillende bevoegdheden van de vier NADOs gezamenlijk besproken. Indien er een afwijking is van een bevoegdheid bij een NADO zal deze afwijking worden vermeld.

Dopingregels

Nee, de dopingregels worden niet door de NADO vastgesteld maar bij wet (decreet/ordonnantie) opgesteld. De uitvoeringsbesluiten worden wel door de NADO opgesteld. De Duitstalige, Franstalige en Vlaamse gemeenschappen hebben allemaal een decreet en daarbij behorende uitvoeringsbesluiten. De Duitstalige gemeenschap hanteert het decreet van 16 januari 2012. De Franstalige gemeenschap hanteert het decreet van 20 oktober 2011 en het bijbehorende uitvoeringsbesluit van 8 december 2011. De Vlaamse gemeenschap hanteert het decreet van 25 mei 2012 met het bijbehorende uitvoeringsbesluit van 19 oktober 2012. De gemeenschappelijke gemeenschapscommissie ten slotte gebruikt de ordonnantie van 21 juni 2012. Een ordonnantie en een decreet kunnen op gelijke hoogte worden gesteld met een wet.⁴⁹ Ieder decreet dan wel ordonnantie regelt een gemeenschapsaangelegenheid en is van toepassing op de sporters/personen die zich in een gemeenschap bevinden. Daarnaast zijn de gemeenschappen op 25 juni 2012 een vernieuwd samenwerkingsakkoord aangegaan. Het doel van het samenwerkingsakkoord is om de doeltreffendheid van de dopingbestrijding op Belgisch grondgebied te verbeteren door een versterkte samenwerking tussen de verschillende gemeenschappen.

Dopingcontroles

Ja, de dopingcontroles worden uitgevoerd door de NADOs. De NADOs benoemen artsen en die kunnen bijgestaan worden door de politie. De Franstalige gemeenschap heeft in haar decreet opgenomen dat zij sporters van alle niveaus kunnen controleren, maar dat een groot deel van de controles moet worden gereserveerd voor elitesporters en sporters die acteren op het hoogste niveau.⁵⁰ Alle sporters binnen de gemeenschappelijke gemeenschapscommissie zijn onderworpen aan dopingcontroles.⁵¹ De doelgroep van de Duitstalige gemeenschap zijn de elitesporters die lid zijn van een sportorganisatie of verblijven binnen de Duitstalige gemeenschap en lid zijn van een nationale sportorganisatie.⁵² De NADO in de Vlaamse gemeenschap is bevoegd om alle sporters te onderwerpen aan dopingcontroles.⁵³

⁴⁸ Art 38 Grondwet België.

⁴⁹ < <http://www.ccc-ggc.irisnet.be/nl/maak-kennis-met-de-ggc/organen/verenigde-vergadering> > laatst geraadpleegd 28 maart 2013.

⁵⁰ Art 20 uitvoeringsbesluit decreet Franstalige gemeenschap.

⁵¹ Art 7 jo art 16 ordonnantie gemeenschappelijke gemeenschapscommissie 2012.

⁵² Art 1 onder 34 jo art 11 decreet Duitstalige gemeenschap.

⁵³ Art 1 5 decreet Vlaamse gemeenschap.

Het samenwerkingsakkoord geeft tevens de mogelijkheid aan de gemeenschappen om bilaterale samenwerkingsakkoorden af te sluiten om bij elkaar dopingcontroles uit te voeren door erkende artsen.⁵⁴ In alle gemeenschappen hebben de controleartsen de bevoegdheid om monsters te verzamelen van voedsel, drinken en andere stoffen die de sporter of begeleider bij zich heeft; monsters te nemen van het lichaam van de sporter (bloed, urine, haar en speeksel); vervoersmiddelen te controleren, kleding, uitrusting en bagage van de sporter en het begeleidend personeel te controleren en informatie te verzamelen waarbij de controlearts van mening is dat die te maken heeft met een dopingovertreding. In het kader van het uitvoeren van dopingcontroles hebben de controleartsen en de politieambtenaren toegang tot de kleedkamers, sportcomplexen, trainingszalen en plaatsen waar georganiseerde wedstrijden en trainingen worden gehouden.⁵⁵ De Duitstalige gemeenschap laat in de praktijk de dopingcontroles uitvoeren door de Franstalige en de Vlaamse gemeenschap. De controleartsen van de Vlaamse gemeenschap kunnen daarnaast, nadat een onderzoeksrechter op vordering van de procureur des Koning⁵⁶ een machtiging heeft afgegeven, toegang krijgen tot de woningen van de sporters en daar alle vaststellingen doen die zij nuttig achten.⁵⁷

In de Franstalige gemeenschap, de Duitstalige gemeenschap en bij de gemeenschappelijke gemeenschapscommissie wordt in het kader van het resultaatmanagement het resultaat van het onderzochte monster naar de regering gestuurd, respectievelijk het Verenigd College. De regering of het Verenigd College stuurt het op haar beurt door naar de sporter en de sportorganisatie. De NADO van de Vlaamse gemeenschap legt een voorlopige schorsing op bij een dopingovertreding.⁵⁸

Medische dispensaties

Ja, de NADOs hebben de bevoegdheid tot het verlenen van medische dispensaties. Iedere gemeenschap heeft een commissie die de medische dispensaties verleent. De dispensaties worden verleend op grond van art 10 van het decreet Vlaamse gemeenschap, art 8 decreet Franstalige gemeenschap, art 8 decreet Duitstalige gemeenschap en art 10 ordonnantie gemeenschappelijke gemeenschapscommissie. De leden van de commissie worden benoemd door de regering, respectievelijk het Verenigd College. De commissies hebben geen jurisdictie over de elitesporters. Elitesporters moeten hun dispensaties aanvragen bij de (inter)nationale sportorganisatie. In de Duitstalige en Franstalige gemeenschap en in de gemeenschappelijke gemeenschapscommissie is het voor een niet- elitesporter voldoende als hij een medische verklaring van zijn arts heeft. In de Vlaamse gemeenschap geldt dit alleen voor een minderjarige niet- elitesporter.⁵⁹

Recht op informatie van overheid/ een overheidsinstantie

Ja, de gemeenschappen hebben recht op informatie van elkaar. Op grond van art 3 van het samenwerkingsakkoord is er een regelmatige uitwisseling van informatie tussen de gemeenschappen. Dit kan informatie zijn over opgelegde sancties, maar ook over verblijfplaatsen van elitesporters of juist het verzuim van het invullen van verblijfplaatsen door de elitesporters.

⁵⁴ Art 3 paragraaf 1 onder 6 samenwerkingsovereenkomst Belgische gemeenschappen.

⁵⁵ Al het voorgaande staat in art 12 decreet van de Franstalige gemeenschap, art 19 decreet Vlaamse gemeenschap, art 11 decreet van de Duitstalige gemeenschap en art 17 ordonnantie gemeenschappelijke gemeenschap.

⁵⁶ De procureur des Konings kan gelijk gesteld worden met de officier van justitie in Nederland.

⁵⁷ Art 19 paragraaf 3 decreet Vlaamse gemeenschap.

⁵⁸ < <http://www.dopinglijn.be/dopingcontrole-wat-wie-hoe/een-overtreding-wat-nu/> > laatst geraadpleegd 18 mei 2013.

⁵⁹ Art 8 paragraaf 6 decreet Franstalige gemeenschap, art 8 paragraaf 6 decreet Duitstalige gemeenschap, art 11 paragraaf 3 lid 2 uitvoeringsbesluit Vlaamse gemeenschap en art 10 paragraaf 6 ordonnantie gemeenschappelijke gemeenschap.

Recht van aangifte

Ja, de gemeenschappen hebben de bevoegdheid tot het doen van aangifte bij de bevoegde tuchtorganen.

Opleggen sancties

Nee, binnen de Duitstalige en Franstalige gemeenschappen en de gemeenschappelijke gemeenschapscommissie hebben de NADOs niet de bevoegdheid tot het opleggen van sancties. Hier zijn de sportorganisaties verantwoordelijk voor het opleggen van sancties via het tuchtrecht.⁶⁰ In de Vlaamse gemeenschap zijn de sportorganisaties alleen bevoegd bij elitesporters.

Ja, in de Vlaamse gemeenschap heeft de NADO bij niet- elitesporters de bevoegdheid om sancties op te leggen.⁶¹ Volgens art 28 decreet Vlaamse gemeenschap is hiervoor een disciplinaire commissie opgericht door de NADO.

Ten uitvoer leggen sancties

Ja, in de Duitstalige, de Franstalige gemeenschappen en in de gemeenschappelijke gemeenschapscommissie en bij niet-elitesporters in de Vlaamse gemeenschap worden door ambtenaren die belast zijn met het toezicht de sancties ten uitvoer gelegd.⁶²

Nee, in de Vlaamse gemeenschap is de sportorganisatie verplicht de sanctie die is opgelegd aan de elitesporter te doen naleven.

4.3 Canada

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van het Canadian Centre for Ethics in Sport (CCES) aan de orde.

4.3.1 Juridische grondslag

CCES is verantwoordelijk voor de uitvoering van het antidopingbeleid in Canada. CCES is ontstaan uit een fusie tussen Canadian Centre for Drug-Free Sport en Fair Play Canada. CCES is een non-profit organisatie die onafhankelijk van de overheid en de nationale sportorganisaties is. CCES oefent op nationaal niveau haar taken uit.

4.3.2 Bevoegdheden

Dopingregels

Ja, CCES maakt de dopingregels. De dopingregels van CCES zijn vastgelegd in het Canadian Anti-Doping Program 2009, versie 3.0 (hierna: CADP). Het programma is in werking getreden op 1 maart 2011.

Het CADP moet door alle sportorganisatie worden overgenomen in de beleidsdocumenten van de sportorganisaties.⁶³ Sporters zijn via hun lidmaatschap bij een sportorganisatie, sportclub, sportteam of omdat zij deelnemen aan een competitie van een sportorganisatie gebonden aan het CADP. Daarnaast heeft het CADP werking op al het ondersteunend personeel die sporters begeleiden binnen een sportorganisatie, sportclub, sportteam of bij een competitie.⁶⁴

⁶⁰ Art 18 decreet Duitstalige gemeenschap, art 19 decreet Franstalige gemeenschap en art 30 ordonnantie gemeenschappelijke gemeenschap 2012.

⁶¹ Art 30 jo art 36 decreet Vlaamse gemeenschap.

⁶² Art 19 Frans decreet, art 18 lid 3 decreet Duitstalige gemeenschap en art 30 ordonnantie gemeenschappelijke gemeenschap.

⁶³ Art 1.3 onder b jo art 1.20 Canadian Anti-Doping Program 2009, versie 3.0.

⁶⁴ Art 1.66 jo art 1.3 onder b Canadian Anti-Doping Program 2009, versie 3.0.

Dopingcontroles

Ja, CCES heeft de bevoegdheid om de dopingcontroles uit te voeren.⁶⁵ Buiten competitieverband kan iedere sporter geselecteerd worden voor een dopingcontrole. Een groot deel van de dopingcontroles moet daarbij echter beschikbaar blijven voor sporters uit de Registered Testing Pool, zo volgt uit art 6.15 van het CADP.

CCES is verantwoordelijk voor het resultaatmanagement als zij verantwoordelijk was voor de dopingcontrole. Daarnaast is CCES verantwoordelijk voor het resultaatmanagement indien zij een dopingovertreding heeft vastgesteld en de sporter de Canadese nationaliteit heeft of een inwoner van Canada is of een licentiehouders/lid is van een Canadese sportorganisatie.⁶⁶ CCES legt een voorlopige schorsing op als er een dopingovertreding is en het niet gaat om een specifieke stof.⁶⁷ Sportorganisaties mogen voorlopige schorsingen opleggen als zij de verantwoordelijke organisator zijn van een sportevenement en als CCES hiervoor een aanwijzing geeft. Het mag daarbij niet gaan om een dopingovertreding die is vastgesteld door middel van een rapport van een laboratorium, dit is voorbehouden aan CCES.⁶⁸ Alvorens er een voorlopige schorsing opgelegd wordt, moet er een hoorzitting zijn geweest.⁶⁹ Bij het opleggen van een voorlopige schorsing door een nationale sportorganisatie moeten WADA, de Canadese regering, de sportorganisaties, het Doping Tribunaal en CCES hiervan op de hoogte worden gesteld.

Medische dispensaties

Ja, CCES is bevoegd tot het afgeven van medische dispensaties. De grondslag hiervoor is art 5 CADP. Canadese sporters zijn onderverdeeld in twee groepen. De eerste groep zijn de elitesporters. Onder elitesporters vallen de sporters die in de Registered Testing Pool van de IF of CCES zitten, sporters die op een internationaal niveau uitkomen en/of sporters die op nationaal niveau uitkomen en waarbij CCES de sport op een speciale lijst heeft gezet die aangeeft dat de sporters een medische dispensatie moeten hebben voor het gebruik van verboden stoffen en/of methoden en alle andere sporters die CCES heeft aangewezen die een medische dispensatie aan moeten vragen. In overeenstemming met de International Standard for Therapeutic Use Exemption stelt CCES voor deze elitesporters een dispensatiecommissie in die beslist op de aanvragen.

Alle andere Canadese sporters hebben voldoende aan een medische verklaring, die wordt afgegeven door CCES. Deze verklaring kan worden afgegeven voor of na een positieve test.

Recht op informatie van overheid/ een overheidsinstantie

Nee, CCES heeft geen recht op informatie van de overheid/ een overheidsinstantie als het gaat om (mogelijke) dopingovertredingen. CCES en de regeringen wisselen wel informatie met elkaar uit als het gaat over het delen van ervaringen en om ervoor te zorgen dat er een zo effectief mogelijk preventieprogramma is.⁷⁰

Recht van aangifte

Ja, CCES heeft het recht om aangifte te doen van een dopingovertreding. CCES is op grond van art 7.88 CADP bevoegd om het Doping Tribunaal in kennis te stellen van een dopingovertreding.

Opleggen sancties

Nee, CCES legt de sancties niet op. De sancties worden opgelegd door het Doping Tribunaal. Het Doping Tribunaal is een onderdeel van het Sport Dispute Resolution Centre of Canada (SDRCC). Het SDRCC is opgericht bij de Canadese sportwet van 2003. SDRCC is

⁶⁵ Art 6.3 jo art 6.9 jo art 6.15 Canadian Anti-Doping Program 2009, versie 3.0.

⁶⁶ Art 7.2 Canadian Anti-Doping Program 2009, versie 3.0.

⁶⁷ Art 7.72 Canadian Anti-Doping Program 2009, versie 3.0.

⁶⁸ Art 7.73 Canadian Anti-Doping Program 2009, versie 3.0.

⁶⁹ Art 7.74 Canadian Anti-Doping Program 2009, versie 3.0.

⁷⁰ Art 1.22 Canadian Anti-Doping Program 2009, versie 3.0.

onafhankelijk van de overheid en verantwoordelijk voor de geschillenbeslechting in de sport.⁷¹ Onder geschillenbeslechting wordt dus onder andere verstaan het opleggen van sancties bij een dopingovertreding.

Ten uitvoer leggen sancties

Nee, CCES legt de sancties niet ten uitvoer. De sportorganisaties zijn zelf verantwoordelijk voor de tenuitvoerlegging van de sancties.

4.4 Denemarken

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van de Deense Anti-Dopingautoriteit (ADD) aan de orde.

4.4.1 Juridische grondslag

ADD is op 22 december 2004 opgericht bij de wet ter bevordering van een dopingvrije sport. ADD is een onafhankelijke stichting onder het ministerie van cultuur.⁷² In samenwerking met de regering en sportorganisaties gaat de ADD de strijd aan tegen het gebruik van doping in zowel de topsport als de breedtesport. De dagelijkse leiding van ADD ligt bij het secretariaat.⁷³

4.4.2 Bevoegdheden

Dopingregels

Ja, het nationaal dopingreglement van 2011 is opgesteld door ADD in samenwerking met de Sport Confederation of Denmark (DIF). DIF is een overkoepeld orgaan van alle nationale sportorganisaties. Het dopingreglement is van toepassing op alle sportorganisaties die zijn aangesloten bij de DIF. Verder is het dopingreglement van toepassing op de topsporters/sporters die op internationaal of nationaal niveau uitkomen en op personen die lid zijn van een sportorganisatie ongeacht waar deze personen wonen of verblijven. Daarnaast is het dopingreglement van toepassing op sporters die deelnemen aan een activiteit die georganiseerd wordt door een sportorganisatie, op personen die lid zijn van clubs of verenigingen die onder de nationale sportorganisatie vallen. Het dopingreglement is tevens van toepassing op sporters die deelnemen aan een evenement die niet onder de auspiciën van een nationale sportorganisatie valt.

Daarnaast heeft ADD nog een dopingreglement voor breedtesporters opgesteld in 2013. Dit zijn sporters die noch op internationaal noch op nationaal niveau uitkomen in hun sport. Deze sporters vallen wel onder DIF. De dopingregels zijn van toepassing op de sporters die lid zijn van of een overeenkomst hebben gesloten met een sportvereniging, fitnesscentrum of een particuliere instelling voor sportbeoefening. De sportvereniging, fitnesscentra of particuliere instelling moet op haar beurt weer lid zijn van, of op een andere manier verbonden zijn aan, DIF, de Deense fitness en sport vereniging (DIG) of bij het Deense bedrijfssport verband (hierna: bedrijfssport).⁷⁴

Dopingcontroles

Ja, ADD heeft de bevoegdheid om dopingcontroles uit te voeren. De dopingcontroles mogen bij de topsporters zowel door ADD worden uitgevoerd als door een andere ADO (bijvoorbeeld een IF die een sportevenement organiseert). De bevoegdheid voor uitvoering van de dopingcontroles op een nationaal evenement ligt bij ADD, bij een internationaal evenement ligt de bevoegdheid bij de IF. Indien de IF het nalaat om dopingcontroles uit te voeren dan is ADD bevoegd om de dopingcontroles uit te voeren. Nadat de IF hier haar

⁷¹ Art 9 jo art 10 sportwet Canada.

⁷² Art 2 wet op de bevordering van een dopingvrije sport Denemarken en introductie dopingreglement.

⁷³ Art 6 wet op de bevordering van een dopingvrije sport Denemarken.

⁷⁴ Art 2 Deens dopingreglement voor breedtesporters. .

toestemming voor heeft geven.⁷⁵ Bij breedtesporters ligt de bevoegdheid tot het uitvoeren van dopingcontroles uitsluitend bij ADD.⁷⁶

ADD is op grond van art 7 van het dopingreglement voor topsporters belast met het resultaatmanagement. Bij een positieve test wordt het doping comité door ADD geïnformeerd. Het doping comité stelt op haar beurt de sporter op de hoogte van de positieve test zo volgt uit art 7.3.4 van het dopingreglement voor topsporters. Het doping comité is een onafhankelijk en onpartijdig comité met leden die zijn gekozen door DIF.⁷⁷ De leden die in het comité zitten zijn o.a. juristen en artsen. Op grond van art 7.6 van het dopingreglement voor topsporters is het Doping comité bevoegd om, na een positieve test, een voorlopige schorsing aan een sporter op te leggen. Het resultaatmanagement bij breedtesporters wordt behandeld door het secretariaat. Zij kunnen, bij een positieve dopingtest, een voorlopige schorsing opleggen.⁷⁸

Medische dispensaties

Ja, ADD is bevoegd om medische dispensaties te verlenen. De raad van bestuur van ADD benoemt een dispensatiecommissie voor het verlenen van de dispensaties. De grondslag voor het verlenen van een medische dispensatie bij een topsporter is art 4.4 van het dopingreglement voor topsporters. De sporters die in de Registered Testing Pool van ADD zijn opgenomen moeten bij ADD een dispensatie aanvragen. Daarnaast heeft ADD sporters geselecteerd die, naar de mening van ADD, tot de nationale top behoren en daarom verplicht zijn om een medische dispensatie aan te vragen.⁷⁹ Voor breedtesporters geldt dat zij ook een medische dispensatie moeten aanvragen, tenzij het secretariaat van ADD van mening is dat een doktersrecept volstaat. Het doktersrecept is in dat geval voldoende bewijs om een positieve dopingtest te weerleggen.⁸⁰⁸¹

Recht op informatie van de overheid/ een overheidsinstantie

Nee, ADD heeft niet het recht op het verkrijgen van informatie van de overheid of van een overheidsinstantie.

Recht van aangifte

Nee, bij topsporters is ADD niet bevoegd tot het doen van aangifte. Het Doping comité van de DIF is de aanklager in dopingzaken bij topsporters, zo volgt uit art 8 van het dopingreglement voor topsporters.

Ja, bij breedtesporters heeft het dopingsecretariaat, het dagelijks bestuur van ADD, het recht om aangifte te doen.⁸²

Opleggen sancties

Nee, ADD is niet bevoegd om sancties op te leggen. Art 8 van het dopingreglement voor topsporters geeft de bevoegdheid voor het opleggen van sancties aan de dopingraad van de DIF. Dit is een onpartijdige en onafhankelijke raad. De dopingraad is bevoegd om dopingzaken te beoordelen en sancties op te leggen bij topsporters. Ook bij de breedtesporters worden de sancties opgelegd door de dopingraad. Dopingzaken die betrekking hebben op fitnessbeoefenaars worden behandeld door een apart dopingtribunaal van de DIF.⁸³

⁷⁵ Art 5.3 dopingreglement breedtesporters Denemarken.

⁷⁶ Art 5.2 dopingreglement topsporters Denemarken jo art 7 lid 1 dopingreglement breedtesporters Denemarken.

⁷⁷ Definities dopingreglement topsporters Denemarken, p23.

⁷⁸ Art 9 dopingreglement breedtesporters Denemarken.

⁷⁹ <<http://antidoping.dk/Regler/Dispensation%20fra%20Dopinglisten.aspx>> laatst geraadpleegd 10 april 2013.

⁸⁰ <<http://antidoping.dk/Regler/Dispensation%20fra%20Dopinglisten.aspx>> laatst geraadpleegd 11 april 2013.

⁸¹ Art 4 lid 2 dopingreglement breedtesporters Denemarken.

⁸² Art 5 dopingreglement breedtesporters Denemarken.

⁸³ <http://www.dif.dk/PROJEKTER_OG_RAADGIVNING/doping/behandling_af_dopingsager.aspx> laatst geraadpleegd 1 april 2013.

Ten uitvoer leggen sancties

Nee, ADD is niet bevoegd om de sancties ten uitvoer te leggen. Op grond van art 17 van het dopingreglement voor topsporters moeten alle sportorganisaties de beslissingen van de dopingraad accepteren. Daarbij moeten zij de nodige maatregelen nemen om de besluiten zo goed mogelijk uit te voeren. De DIF, de DIG en bedrijfssport zullen in het geval van breedtesporters de straffen die zijn opgelegd ten uitvoer leggen.⁸⁴

4.5 Duitsland

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van het Nationale Anti-Doping Agentur Deutschland (NADA) aan de orde.

4.5.1 Juridische grondslag

NADA is een (onafhankelijke) stichting naar Duits recht, aldus art 1 lid 1 van haar Statuten. Zij oefent haar taken en bevoegdheden centraal uit en wordt daarbij gesteund door de federale regering van Duitsland.

4.5.2 Bevoegdheden

Dopingregels

Ja, de dopingregels worden door NADA gemaakt. Op dit moment is de NADA Code (NADC) van 2009, versie 2.0 van kracht. De dopingregels gelden voor alle (landelijke) sportbonden en sportorganisaties. De nationale sportorganisaties nemen de NADC over door een overeenkomst te sluiten met NADA.⁸⁵ De sporters zijn indirect gebonden aan de NADC door hun lidmaatschap bij een sportorganisatie of een Duits team wat een licentie bezit om wedstrijden te mogen spelen. Daarnaast zijn alle sporters die deelnemen aan wedstrijden en ondersteunend personeel in de ruimste zin van het woord onderworpen aan de NADC.⁸⁶

Dopingcontroles

Ja, NADA heeft de bevoegdheid om dopingcontroles uit te voeren. Art 5 van de NADC geeft NADA de bevoegdheid om controles buiten competitieverband te organiseren. De nationale sportorganisatie die de wedstrijd organiseert is verantwoordelijk voor de controles binnen competitieverband voor zover de bevoegdheid niet aan NADA wordt overgedragen. NADA voert vooral dopingcontroles uit bij sporters op het hoogste niveau omdat zij een voorbeeldfunctie hebben naar de amateurs en de jeugd.⁸⁷

De nationale sportorganisaties hebben de bevoegdheid tot het uitvoeren van het resultaatmanagement buiten competitieverband. Binnen competitieverband ligt het resultaatmanagement bij de sportorganisatie die het evenement of de wedstrijd heeft georganiseerd.⁸⁸ Het voorgaande geldt, tenzij NADA de dopingcontrole zelf heeft uitgevoerd. In dat geval is NADA zelf bevoegd tot het uitvoeren van het resultaatmanagement.⁸⁹ De sportorganisaties kunnen door middel van een schriftelijke overeenkomst de bevoegdheid tot het uitvoeren van het resultaatmanagement overdragen aan NADA.⁹⁰ De nationale sportorganisaties die bevoegd zijn tot het uitvoeren van het resultaatmanagement laten de resultaten onverwijld weten aan NADA, aldus art 7.1 NADC. De voorlopige schorsing die kan worden opgelegd indien een sporter positief is bevonden, wordt door de nationale

⁸⁴ art 16 dopingreglement breedtesporters Denemarken.

⁸⁵ Art 18 NADA Code 2009.

⁸⁶ Inleiding NADA Code 2009, p9.

⁸⁷ < <http://www.nada-bonn.de/en/nada/#.UWLWga4gtJE> > laatst geraadpleegd 8 april 2013.

⁸⁸ Art 7.1.2 NADA Code 2009.

⁸⁹ Art 7.2.1.1 NADA Code 2009.

⁹⁰ < <http://www.nada-bonn.de/en/legal-matters/results-management/#.UZIF95zop10> > laatst geraadpleegd 19 mei 2013.

sportorganisatie opgelegd die verantwoordelijk is voor het resultaatmanagement en meldt deze voorlopige schorsing bij NADA.⁹¹

Medische dispensaties

Ja, NADA is bevoegd om medische dispensaties te verlenen. De grondslag hiervoor is art 4.4 van de NADC. Art 1 van de standaard voor medische dispensaties bepaalt dat NADA een comité opricht die de medische dispensaties verleent. Sporters die in de (inter)nationale Registered Testing Pool zitten en de sporters die uitkomen in de nationale competities moeten een medische dispensatie aanvragen.⁹² Sporters die niet in de Registered Testing Pool van NADA zitten moeten alleen een medische dispensatie aanvragen voor het gebruik van niet- specifieke stoffen.⁹³ Voor het gebruik van specifieke stoffen volstaat een verklaring van een arts. De verklaring mag niet ouder zijn dan twaalf maanden. De verklaring moet afgegeven worden tijdens een dopingcontrole. Geeft de sporter deze verklaring niet af dan is de sporter alsnog positief getest.⁹⁴

Recht op informatie van overheid/ een overheidsinstantie

Nee, NADA heeft op grond van de NADC geen recht op informatie van de overheid/ een overheidsinstantie.

Recht van aangifte

Ja, NADA heeft het recht van aangifte, tenzij een andere sportorganisatie belast is met het resultaatmanagement.⁹⁵ NADA is bevoegd om aangifte te doen indien er binnen twee maanden geen aangifte wordt gedaan door de sportorganisatie die belast is met het resultaatmanagement.⁹⁶

Opleggen sancties

Nee, NADA is niet bevoegd om sancties op te leggen. Het orgaan dat de disciplinaire sancties oplegt is het Duitse Hof voor Sport Arbitrage of het bevoegde orgaan binnen de nationale sportorganisatie of een ander orgaan die een overeenkomst heeft gesloten met de sportorganisatie die belast is met het resultaatmanagement.⁹⁷

Tenuitvoerlegging sancties

Nee, NADA heeft niet de bevoegdheid om de sancties ten uitvoer te leggen. De tenuitvoerlegging van de sancties ligt bij de nationale sportorganisaties. Er is hierover geen bepaling opgenomen in de NADC maar dit staat in de reglementen van de nationale sportorganisaties.

4.6 Finland

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van de Finse Anti-Doping Autoriteit (FINADA) aan de orde.

4.6.1 Juridische grondslag

FINADA is een non-profit organisatie en is onafhankelijk van de overheid. FINADA heeft vijf leden te weten: het Fins Olympisch Comité, het Paralympisch Comité, de Finse sportorganisaties, de Finse vereniging voor sportgeneeskunde en de Finse overheid vertegenwoordigt door het ministerie van Cultuur en Onderwijs.⁹⁸

⁹¹ Art 7.5 NADA Code 2009.

⁹² Art 4.2 Medizinische Ausnahmegenehmigungen 2013.

⁹³ Een specifieke stof is een stof die gemakkelijk in het lichaam van de sporter kan komen.

⁹⁴ Art 5.3 Medizinische Ausnahmegenehmigungen 2013.

⁹⁵ Art 12.1.1 jo art 12.1.2 NADA Code 2009.

⁹⁶ Art 12.1.2 NADA Code 2009.

⁹⁷ Art 12.2.1 jo art 12.2.2 NADA Code 2009.

⁹⁸ < <http://www.antidoping.fi/toiminta> > laatst geraadpleegd 19 april 2013.

4.6.2 Bevoegdheden

In de onderstaande subparagraaf worden de bevoegdheden van FINADA uiteengezet.

Dopingregels

Ja, FINADA heeft de Finse Anti-Doping Code 2009 (hierna: Finse Code) opgesteld. Deze is op 1 december 2011 geüpdatet. De Finse Code is van toepassing op alle sportorganisaties in Finland. De sportorganisaties moeten de Finse Code implementeren in hun regelgeving of beleid.⁹⁹ De sporters zijn via hun lidmaatschap, hun competitie, licentie of contract met de Finse sportorganisaties gebonden aan de Finse Code. Daarnaast is de Finse Code van toepassing op alle andere sporters die niet op een van de voorgaande wijze aan de Finse Code zijn gebonden, maar die wel deelnemen aan evenementen die georganiseerd zijn door een nationale sportorganisatie die de Finse Code heeft geïmplementeerd.¹⁰⁰

Dopingcontroles

Ja, FINADA heeft de bevoegdheid om dopingcontroles uit te voeren. De grondslag hiervoor is art 5.2.1 van de Finse Code. Bij internationale evenementen die in Finland georganiseerd worden, is de organisator van het internationale evenement bevoegd om dopingcontroles uit te voeren. Blijft deze in gebreke dan heeft FINADA de bevoegdheid om de dopingcontroles uit te voeren. FINADA heeft de bevoegdheid tot het uitvoeren van dopingcontroles bij nationale evenementen.¹⁰¹ Daarnaast heeft FINADA de bevoegdheid om buiten competitie sporters te testen die zich in Finland bevinden.¹⁰²

Art 7 van de Finse Code geeft FINADA de bevoegdheid voor het resultaatmanagement indien zij de dopingcontroles heeft uitgevoerd. Als een sporter een positief A-monster heeft, wordt hij door FINADA voorlopig geschorst op grond van art 7.6.

Medische dispensaties

Ja, FINADA is bevoegd om medische dispensaties te verlenen. Art 4.4 van de Finse Code geeft de grondslag voor het afgeven van medische dispensaties. FINADA heeft een dispensatiecommissie ingesteld die beslist over het al dan niet verlenen van een medische dispensatie.¹⁰³ De sporters die in de nationale Testing Pool van FINADA zitten en de sporters die op nationaal niveau acteren, moeten een medische dispensatie aanvragen.¹⁰⁴

Recht op informatie van overheid/overheidsinstantie

Nee, FINADA heeft geen recht op informatie van de overheid/ een overheidsinstantie.

Recht van aangifte

Ja, FINADA heeft recht op het doen van aangifte bij een dopingovertreding. FINADA doet op grond van art 8 Finse Code aangifte van een dopingovertreding bij de Raad van Toezicht.

Opleggen sancties

Nee, FINADA heeft niet de bevoegdheid om disciplinaire sancties op te leggen. De Raad van Toezicht, een onafhankelijk orgaan van FINADA¹⁰⁵, legt de sancties op.¹⁰⁶ Opvallend is dat de Raad in haar schriftelijke beslissing ook het minderheidsstandpunt opneemt.¹⁰⁷ Dit is het standpunt van de personen die een andere mening hebben dan de meerderheid van de Raad van Toezicht.

⁹⁹ Art 1.4 jo art 1.5 Anti-Doping Code Finland 2009.

¹⁰⁰ Art 1.1 jo 1.2 Anti-Doping Code Finland 2009.

¹⁰¹ Art 5.3.2 Anti-Doping Code Finland 2009.

¹⁰² Art 5.2.4 Anti-Doping Code Finland 2009.

¹⁰³ Art 4.4 aanhef Anti-Doping Code Finland 2009.

¹⁰⁴ Art 4.4.4 Anti-Doping Code Finland 2009.

¹⁰⁵ <<http://www.antidoping.fi/valvontalautakunta>> laatst geraadpleegd 19 april 2013.

¹⁰⁶ Art 8 Anti-Doping Code Finland 2009.

¹⁰⁷ Art 8.1.3 Anti-Doping Code Finland 2009.

Ten uitvoer leggen sancties

Nee, FINADA is niet bevoegd om de sancties ten uitvoer te leggen. De sancties worden ten uitvoer gelegd door de nationale sportorganisaties.¹⁰⁸

4.7 Frankrijk

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van het Franse agentschap voor dopingbestrijding (AFLD) aan de orde.

4.7.1 Juridische grondslag

AFLD is een onafhankelijke overheidsinstantie met rechtspersoonlijkheid. AFLD is op 5 april 2006 opgericht bij de wet voor de strijd tegen doping en de bescherming van de gezondheid van de sporters (hierna: Franse anti-dopingwet). AFLD moet haar jaarrapport aanbieden aan de regering en het parlement.¹⁰⁹

4.7.2 Bevoegdheden

Dopingregels

Nee, AFLD maakt niet zelf de dopingregels. De dopingregels worden gemaakt door het parlement en de senaat.¹¹⁰ De dopingregels van Frankrijk zijn voor het belangrijkste deel opgenomen in boek twee titel drie van de Code du Sport (de Franse sportwet) van 23 mei 2006 met een amendement van 4 juli 2008. In de verordening van 14 april 2010 is de Code du Sport in overeenstemming gebracht met de WAD Code (hierna: de Franse verordening). Daarnaast zijn er nog vele andere wetten en verordeningen zoals de wet ter bestrijding van de handel in dopingproducten van 4 juli 2008 en de anti-dopingwet van 5 april 2006. Aangezien het hier gaat om wetten en verordeningen gelden ze voor iedereen die in Frankrijk woont of verblijft.

Dopingcontroles

Ja, AFLD is bevoegd om dopingcontroles uit te voeren. De grondslag hiervoor is art 232-5 van de Code du Sport. Bij een internationaal sportevenement dat georganiseerd wordt door een IF, is AFLD pas bevoegd om dopingcontroles uit te voeren als zij de goedkeuring van de IF of van WADA heeft.¹¹¹ Volgens art 6 van de Franse verordening jo art 232-13 van de Code du Sport kunnen de dopingcontroles in het huis van de sporter worden uitgevoerd, mits zijn privacy gerespecteerd wordt. Daarnaast kan een sporter nog gecontroleerd worden als hij in bewaring is gesteld op verdenking van een dopingovertreding.¹¹²

Naast het uitvoeren van dopingcontroles door AFLD, zijn ook functionarissen van de politie bevoegd om dopingcontroles uit te voeren. Zij handelen daarbij op basis van het Wetboek van Strafvordering en op verzoek van AFLD. De functionarissen van de politie hebben toegang tot alle plaatsen waar de sporter traint en wedstrijden beoefent. Tevens mogen de politiefunctionarissen tussen zes uur in de ochtend en negen uur in de avond het huis van de sporter betreden.¹¹³ Bij een controle ter opsporing/ onderzoek van/naar strafbare feiten moet de openbare aanklager op voorhand in kennis worden gesteld. Hij kan altijd bezwaar maken tegen de controles.¹¹⁴ Een verslag van de controle wordt verstuurd naar AFLD en naar de sportorganisatie waar de sporter lid van is, zo luidt art 232-12 van de Code du Sport.

¹⁰⁸ Tweede zin art 1.6 Anti-Doping Code Finland 2009.

¹⁰⁹ art 232-5 lid 1 onder 13 Code du Sport jo art 3 lid 1 onder 16 Franse verordening.

¹¹⁰ < http://www.parlement.com/id/vh4l9n42vsju/presidentieel_stelsel_frankrijk > laatst geraadpleegd 19 mei 2013.

¹¹¹ Art 8 Franse verordening.

¹¹² Een dopingovertreding is in Frankrijk strafbaar gesteld bij art 232-9 en 232-10 van de Code du Sport jo art 4 Franse verordening.

¹¹³ Art 232-14 Code du Sport.

¹¹⁴ Art 232-14 Code du Sport.

Medische dispensaties

Ja, AFLD is bevoegd om medische dispensaties te verlenen. De grondslag hiervoor is art 232-2 van de Code du Sport jo art 2 van de Franse Verordening. De medische dispensaties worden door de dispensatiecommissie van AFLD afgegeven. De procedure voor het verkrijgen van een medische dispensatie is uiteengezet in het decreet van 25 maart 2007 (hierna: Franse decreet medische dispensaties). De sporter die een verboden middel dan wel methode gebruikt ter bescherming van zijn gezondheid en zich voorbereidt op of deelneemt aan sportwedstrijden op nationaal of internationaal niveau moet een medische dispensatie aanvragen.¹¹⁵

Recht op informatie van de overheid/ een overheidsinstantie

Ja, AFLD heeft recht op informatie van de overheid/ een overheidsinstantie. Op grond van art 232-20 van de Code du Sport heeft AFLD recht op informatie van de douane, de Staat, ambtenaren van de belastingdienst en de officieren van de gerechtelijke politie. Zij kunnen alle informatie die zij hebben verkregen ter uitoefening van hun taak met betrekking tot het opsporen van verboden stoffen en methoden delen.¹¹⁶

Recht van aangifte

Ja, AFLD heeft het recht van aangifte indien zij bevoegd is om sancties op te leggen.¹¹⁷

Nee, AFLD heeft het recht van aangifte niet als de sportorganisatie het recht heeft om disciplinaire sancties op te leggen. In dat geval heeft de sportorganisatie het recht van aangifte.

Opleggen sancties

Ja, AFLD is bevoegd tot het opleggen van sancties aan sporters die geen licentie bezitten. Ook is AFLD bevoegd om een sanctie op te leggen indien de nationale sportorganisatie binnen tien weken na de datum waarop de overtreding heeft plaatsgevonden geen sanctie heeft opgelegd. Daarnaast kan AFLD, binnen een maand nadat zij door de sportorganisatie op de hoogte is gesteld van de sanctie, het besluit met betrekking tot de sanctie van de nationale sportorganisatie herzien. Ten slotte kan AFLD een sanctie, die is opgelegd door een nationale sportorganisatie, uitbreiden.¹¹⁸

Nee, AFLD is niet bevoegd om sancties op te leggen als het gaat om sporters met een licentie. Op grond van art 232-21 Code du Sport zijn de sportorganisaties bevoegd om bij deze sporters sancties op te leggen. Een sporter moet een licentie bezitten als hij wil deelnemen aan competities of wedstrijden van de nationale sportorganisatie. De sportorganisaties moeten AFLD onverwijld op de hoogte stellen van de sanctie die zij hebben opgelegd.¹¹⁹

Ten uitvoer leggen sancties

Nee, AFLD is niet bevoegd om sancties ten uitvoer te leggen. De sancties worden ten uitvoer gelegd door de nationale sportorganisaties. De sportorganisaties stellen AFLD op de hoogte als de opgelegde sancties niet worden nageleefd.¹²⁰

4.8 Italië

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van het Italiaanse Nationale Olympische Comité (CONI) aan de orde.

¹¹⁵ Art 232-2 jo art 232-5 lid 1 onder 2 Code du Sport.

¹¹⁶ In art 232-9 Code du Sport 4 juli 2008 jo art 4 Franse verordening zijn de verboden stoffen en methoden opgenomen.

¹¹⁷ Art 232-89 Code du Sport.

¹¹⁸ Art 232-22 Code du Sport.

¹¹⁹ Art 231-3 Code du Sport.

¹²⁰ Art 3 lid 1 onder 5 jo art 10 onder 3 Franse verordening.

4.8.1 Juridische grondslag

In Italië is het CONI belast met de strijd tegen doping. Dit is vastgesteld bij het decreet van 23 juli 1999. In dit onderzoek is gebruik gemaakt van een aangepaste versie van het decreet van 8 juli 2002. Het CONI is een openbaar lichaam en staat onder toezicht van het ministerie van Cultuur en Erfgoed.¹²¹

Daarnaast is in sectie 3 van de Italiaanse wet van 14 december 2000 ter regulering van gezondheidsnormen in de sport en de strijd tegen doping (hierna: Italiaanse gezondheidswet), een commissie voor de bewaking en bestrijding van doping en de bescherming van de gezondheid in sport (hierna: Italiaanse Commissie) in het leven geroepen. De taken van de Italiaanse Commissie zijn: het vaststellen van de lijst met verboden stoffen en methoden, het vaststellen van de methoden en de criteria voor de dopingcontroles binnen en buiten competitieverband, toestemming geven aan de laboratoria om dopingtests te maken, het vaststellen van de criteria met betrekking tot de samenwerking tussen sportorganisaties en tuchtorganen, het bevorderen van de betrekkingen met internationale instellingen, waaronder de EU en het bevorderen van marketing campagnes tegen doping.

4.8.2 Bevoegdheden

Dopingregels

Ja, het CONI heeft de dopingregels opgesteld. In dit onderzoek is gebruik gemaakt van de dopingregels van 2013, versie 1. Een nationale sportorganisatie dient te beschikken over een antidopingbeleid dat overeenstemt met de WAD Code, alvorens zij in aanmerking kan komen voor het lidmaatschap van het CONI. Dit is vastgelegd in sectie 6 van de Italiaanse gezondheidswet.¹²² De dopingregels van het CONI zijn van toepassing op nationale sportorganisaties. Via het lidmaatschap bij een nationale sportorganisatie zijn sporters en het begeleidend personeel onderworpen aan de dopingregels. Daarnaast zijn de dopingregels nog van toepassing op alle andere organisaties/personen die onder de jurisdictie van het CONI vallen.

Dopingcontroles

Nee, het CONI heeft niet de bevoegdheid om dopingcontroles uit te voeren. Deze bevoegdheid ligt bij de dopingcontrole commissie (CCA). Het CCA is een onafhankelijk orgaan en verantwoordelijk voor het plannen en organiseren van de dopingcontroles zowel binnen als buiten competitie verband.¹²³ Art 15 van de Italiaanse dopingregels vormt de grondslag voor het uitvoeren van de dopingcontroles. Alle sporters die deelnemen aan een wedstrijd in Italië of die onder de jurisdictie van CONI vallen zijn onderworpen aan dopingcontroles. Daarnaast heeft de Italiaanse Commissie de bevoegdheid om dopingcontroles uit te voeren.

Het bureau van de aanklager bij dopingovertredingen (het UPA) is een onafhankelijk orgaan en is verantwoordelijk voor het resultaatmanagement.¹²⁴ Bij een positieve dopingtest die is afgenomen onder de regels van het CONI mag het UPA een voorlopige schorsing aanvragen bij het nationale anti-doping tribunaal (TNA). Het TNA zal hierover beslissen. Indien een sporter positief is getest bij een dopingcontrole die door de Italiaanse Commissie is georganiseerd, dan kan het UPA aan de nationale sportorganisatie vragen om de sporter een voorlopige schorsing op te leggen.¹²⁵

¹²¹ Art 1 decreet van 8 juli 2002 jo Statuten CONI, p4.

¹²² Introductie onder b en d dopingregels CONI 2013, p4.

¹²³ Introductie dopingregels CONI 2013, p5.

¹²⁴ art 17 dopingregels CONI 2013.

¹²⁵ Art 19 lid 1 jo lid 2 dopingregels CONI 2013.

Medische dispensaties

Nee, het CONI is niet bevoegd om medische dispensaties te verlenen. De medische dispensaties worden verleend door de medische dispensatiecommissie (CEFT). Dit is een onafhankelijk orgaan.¹²⁶ Art 13 jo art 14 van de Italiaanse dopingregels geven de grondslag voor het verlenen medische dispensaties. Alle sporters die lid zijn van een nationale sportorganisatie en die deelnemen aan nationale wedstrijden/competities en die niet in de Registered Testing Pool van de IF zitten moeten een medische dispensatie aanvragen als zij een verboden stof of methode gebruiken ter bevordering van hun gezondheid.¹²⁷

Recht op informatie van overheid/ een overheidsinstantie

Nee, het CONI heeft geen recht op informatie van de overheid/ een overheidsinstantie. De Italiaanse gezondheidswet, de Italiaanse dopingregels, de statuten van het CONI en het decreet van de reorganisatie van het CONI van 23 juli 1999 geven geen grondslag voor het ontvangen van informatie van de overheid/ een overheidsinstantie.

Recht van aangifte

Nee, het CONI heeft niet het recht van aangifte. Het UPA heeft op grond van art 20 van de Italiaanse dopingregels de exclusieve bevoegdheid tot het doen van aangifte.¹²⁸

Opleggen sancties

Nee, het CONI heeft niet de bevoegdheid om sancties op te leggen. Als de Italiaanse Commissie de dopingcontrole heeft uitgevoerd bij sporters die lid zijn van een nationale sportorganisatie dan is het tuchtorgaan van de nationale sportorganisatie bevoegd om sancties op te leggen. Het TNA is bevoegd om de sancties op te leggen indien de dopingcontrole is uitgevoerd door de Italiaanse Commissie bij een sporter uit de Registered Testing Pool. Het TNA is ook bevoegd om sancties op te leggen bij alle andere dopingovertredingen.¹²⁹

Ten uitvoer leggen sancties

Nee, het CONI heeft niet de bevoegdheid om sancties ten uitvoer te leggen. Het UPA is verantwoordelijk voor de tenuitvoerlegging van de sancties.¹³⁰

4.9 Japan

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van het Japanse Anti-Doping Agency (JADA) aan de orde.

4.9.1 Juridische grondslag

JADA is een coöperatie en staat niet onder toezicht van de overheid. Daarnaast is JADA een non-profit organisatie.

4.9.2 Bevoegdheden

Dopingregels

Ja, de dopingregels zijn gemaakt door JADA en vastgelegd in de Japan Anti-Doping Code (hierna: Japanse Code). De dopingregels zijn van toepassing op de nationale sportorganisaties. Zij moeten de dopingregels in hun regelgeving implementeren. De dopingregels zijn daarnaast van toepassing op de sporters die lid zijn van de nationale sportorganisaties en sportorganisaties (clubs en teams) die lid zijn van een nationale sportorganisatie. De dopingregels vinden verder hun toepassing op de sporters die

¹²⁶ Introductie dopingregels CONI 2013, p5 jo art 2 reglement voor medische dispensaties.

¹²⁷ < <http://www.coni.it/images/documenti/antidoping/normativa/1731AlegatoCircolareTUE.pdf> > laatst geraadpleegd 27 april 2013.

¹²⁸ Introductie dopingregels CONI 2013, p5.

¹²⁹ Art 28 dopingregels CONI 2013.

¹³⁰ Dit is duidelijk geworden nadat contact is opgenomen met het CONI.

deelnemen aan een activiteit/wedstrijd binnen Japan die is georganiseerd door een nationale sportorganisatie of een nationale sportorganisator.¹³¹

Dopingcontroles

Ja, JADA heeft de bevoegdheid om dopingcontroles uit te voeren. Art 5.1 van de Japanse Code geeft hiervoor de grondslag. Alle sporters die onder de jurisdictie van de nationale sportorganisaties vallen mogen zowel binnen als buiten competitieverband onderworpen worden aan een dopingcontrole. Bij nationale sportevenementen is JADA de aangewezen organisatie om dopingcontroles uit te voeren. Bij internationale sportevenementen is de organisatie die het internationale evenement verzorgt bevoegd om dopingcontroles uit te voeren.¹³²

Op grond van art 7 van de Japanse Code ontvangt JADA de analyse resultaten van de laboratoria. Op grond van art 7.6 kan er een voorlopige schorsing aan een sporter worden opgelegd als hij positief is getest. Deze voorlopige schorsing kan zowel door JADA als door de IF worden opgelegd.

Medische dispensaties

Ja, JADA heeft de bevoegdheid om medische dispensaties te verlenen. JADA stelt een dispensatiecommissie vast die bepaalt of een sporter al dan niet een medische dispensatie krijgt.¹³³ Art 4.4 van de Japanse Code is de grondslag voor het afgeven van een medische dispensatie. Sporters die zijn opgenomen in de nationale Testing Pool en sporters die op nationaal niveau uitkomen, moeten een medische dispensatie aanvragen bij JADA als zij een verboden stof of methode moeten gebruiken ter bevordering van hun gezondheid. Andere sporters die onderworpen zijn aan dopingcontroles en die een medische dispensatie nodig hebben, moeten deze aanvragen bij hun nationale sportorganisatie.¹³⁴

Informatie van overheid/ een overheidsinstantie

Nee, JADA heeft niet de bevoegdheid om informatie van de overheid/ een overheidsinstantie te ontvangen. De Japanse Code vermeldt niets over het verkrijgen van informatie van de overheid of overheidsinstellingen.

Recht van aangifte

Ja, JADA heeft het recht van aangifte als er sprake is van een dopingzaak. JADA doet aangifte bij de Japanse disciplinaire commissie voor doping.¹³⁵

Opleggen sancties

Nee, JADA heeft niet de bevoegdheid om sancties op te leggen. De sancties worden opgelegd door de Japanse disciplinaire commissie voor doping. In de inleiding van de Japanse Code is te lezen dat de Japanse disciplinaire commissie voor doping onafhankelijk is van JADA.¹³⁶ De disciplinaire commissie bestaat uit medici, juristen, (oud-) sporters en personen die (vroeger) bij een sportorganisatie werken (hebben gewerkt).¹³⁷

Ten uitvoer leggen sancties

Ja, JADA heeft zelf de bevoegdheid tot het ten uitvoer leggen van de sancties. Dit kwam naar voren nadat er contact was opgenomen met JADA.

¹³¹ Art 1.1 JADA Anti-Doping Code.

¹³² Art 5.4 JADA Anti-Doping Code.

¹³³ Art 4.4.4 JADA Anti-Doping Code.

¹³⁴ Art 4.4.3 JADA Anti-Doping Code.

¹³⁵ Art 7.7.3 jo art 8.3.1 JADA Anti-Doping Code.

¹³⁶ JADA Anti-Doping Code, p3.

¹³⁷ Art 8.1.1 JADA Anti-Doping Code.

4.10 Nieuw- Zeeland

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van Drug Free Sport New-Zeeland (DFSNZ) aan de orde.

4.10.1 Juridische grondslag

DFSNZ is een zogenaamde “crown entity” en is opgericht bij de Anti-Doping Sportwet van 2006 (hierna: anti-dopingwet NZ). Een crown entity is een organisatie die opgericht is bij de Crown Entities Act van 2004. Een kenmerk van een crown entitiy is dat deze (deels) onder toezicht staat van de overheid.¹³⁸ DFSNZ is echter een onafhankelijke crown entity en is alleen voor haar financiering afhankelijk van de overheid.¹³⁹

4.10.2 Bevoegdheden

Dopingregels

Ja, DFSNZ maakt de dopingregels. Op grond van art 12 onder a jo art 16 van de anti-dopingwet NZ heeft DFSNZ, meer specifiek het bestuur van DFSNZ, de taak om dopingregels vast te stellen. De nationale sportorganisaties moeten de dopingregels implementeren in hun reglementen.¹⁴⁰ De dopingregels zijn van toepassing op clubs, teams, sporters en personen die lid zijn van deze nationale sportorganisaties ongeacht waar deze personen zich bevinden en op personen die lid zijn van een team of club die heeft ingestemd met de het van toepassing zijn van de dopingregels ongeacht waar deze personen zich bevinden.¹⁴¹

Dopingcontroles

Ja, DFSNZ heeft de bevoegdheid om dopingcontroles uit te voeren. Art 6.2 van de dopingregels van Nieuw-Zeeland vormt hiervoor de grondslag. Alle sporters die onderworpen zijn aan de dopingregels mogen binnen en buiten competitie getest worden. DFSNZ mag, op grond van bilaterale of multilaterale overeenkomsten met andere (N)ADOs, sporters testen die geen inwoner of ingezetene van Nieuw-Zeeland zijn.¹⁴²

Als DFSNZ de bevoegdheid heeft om een dopingcontrole uit te voeren, dan is zij belast met het resultaatmanagement.¹⁴³ Indien een sporter positief is getest, dan bepaalt het sporttribunaal of het tuchtorgaan van de nationale sportorganisatie of er een voorlopige schorsing wordt opgelegd.¹⁴⁴ Het sporttribunaal is een onafhankelijk tribunaal van DFSNZ dat beslist in dopingzaken.¹⁴⁵

Medische dispensaties

Ja, DFSNZ is bevoegd om medische dispensaties te verlenen. DFSNZ stelt een dispensatiecommissie vast die beslist over de dispensatieverzoeken. De grondslag voor medische dispensaties staat in art 5.5 van de dopingregels van Nieuw-Zeeland. Alle sporters die onder de dopingregels vallen en een medische aangelegenheid hebben waarvoor een verboden stof of methode moet worden gebruikt, moeten een medische dispensatie aanvragen.

Informatie van overheid/ een overheidsinstantie

Ja, DFSNZ heeft het recht op informatie van de overheid/ een overheidsinstantie. Op grond van art 28 van de anti-dopingwet NZ kan een politieambtenaar, douanebeampte of enig

¹³⁸ <<http://www.treasury.govt.nz/statesector/crownentities>> laatst geraadpleegd 11 april 2013.

¹³⁹ <<http://www.drugfreesport.org.nz/About+Us.html>> laatst geraadpleegd 20 mei 2013.

¹⁴⁰ Art 1.2 Anti-Dopingwet Nieuw-Zeeland 2006.

¹⁴¹ Art 1.1 onder a Anti-Dopingwet Nieuw-Zeeland 2006.

¹⁴² Art 12 onder e van de Anti-Dopingwet Nieuw-Zeeland 2006.

¹⁴³ Art 9.1 dopingregels Nieuw-Zeeland.

¹⁴⁴ Art 12.1 dopingregels Nieuw-Zeeland.

¹⁴⁵ <<http://www.sporttribunal.org.nz/organisation/about-the-sports-tribunal/>> laatst geraadpleegd 20 mei 2013.

ander persoon bewijs of informatie aan DFSNZ geven als deze persoon overtuigd is dat deze informatie DFSNZ kan helpen bij het uitvoeren van de dopingregels van Nieuw-Zeeland.

Recht van aangifte

Ja, DFSNZ heeft de bevoegdheid om aangifte te doen van een dopingovertreding. Art 10.3 van de dopingregels van Nieuw-Zeeland is hiervoor de grondslag. DFSNZ doet aangifte bij het sporttribunaal of, indien een nationale sportorganisatie hiervoor een anti-dopingtribunaal heeft opgericht, bij het anti-dopingtribunaal van die nationale sportorganisatie.¹⁴⁶

Opleggen sancties

Nee, DFSNZ heeft niet de bevoegdheid om sancties op te leggen. Het sporttribunaal is op grond van art 13.1.1 van de dopingregels van Nieuw-Zeeland bevoegd om sancties op te leggen. Het sporttribunaal is opgericht bij de anti-dopingwet NZ van 2006. Een nationale sportorganisatie is op grond van art 13.1.2 van de dopingregels van Nieuw-Zeeland bevoegd om een eigen anti-dopingtribunaal in te stellen. Indien een nationale sportorganisatie een anti-dopingtribunaal heeft ingesteld en een sporter of ander persoon valt onder de betreffende nationale sportorganisatie, dan legt het anti-dopingtribunaal van de nationale sportorganisatie de sanctie op.

Ten uitvoer leggen sancties

Ja en Nee. Op grond van art 27 sub d van de regels voor het sporttribunaal worden de sancties ten uitvoer gelegd door de partij aan wie het sporttribunaal de tenuitvoerlegging opdraagt. De specifieke regels van het anti-dopingtribunaal van de nationale sportorganisatie bepalen wie de sancties ten uitvoer legt. Dit betekent dat zowel DFSNZ als de nationale sportorganisaties de sancties ten uitvoer kunnen leggen.

4.11 Noorwegen

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van Anti-Doping Noorwegen (ADN) aan de orde.

4.11.1 Juridische grondslag

ADN is een stichting die onafhankelijk van het Noorse Olympische Comité (NIF) en de regering haar taken uitvoert. Om haar doelstellingen te bereiken zal ADN, in naleving van de statuten van het NIF en de overeenkomst tussen ADN en het NIF, haar taken uitvoeren op alle niveaus en bij alle leden van het NIF.¹⁴⁷

4.11.2 Bevoegdheden

Dopingregels

Nee, ADN stelt de dopingregels niet vast. De dopingregels zijn opgenomen in hoofdstuk 12 van de wet die betrekking heeft op het Noors Olympisch en Paralympisch Comité (hierna: NIF wet). Sporters zijn indirecte leden van het NIF. Zij moeten lid zijn van een sportorganisatie als zij deel willen nemen aan een sportevenement. De nationale sportorganisaties zijn (direct) lid van NIF evenals de sportclubs en sportverenigingen.¹⁴⁸ Nationale sportorganisaties mogen geen eigen regelgeving maken met betrekking tot doping. Het maken van eigen regelgeving wordt uitdrukkelijk uitgesloten in art 12.1 lid 1 onder 4 van de NIF wet.

De dopingregels hebben betrekking op de leden van het NIF. Verder zijn de regels van toepassing op sporters die lid zijn en wonen, trainen of competitie spelen in het buitenland, sporters die deelnemen aan een sportevenement dat is georganiseerd door een lid van het

¹⁴⁶ Art 10.3 dopingregels van Nieuw-Zeeland.

¹⁴⁷ Art 2 Statuten Anti-Doping Noorwegen.

¹⁴⁸ Art 1.1 onder 3 wet op het Noors Olympisch en Paralympisch Comité.

NIF ongeacht of het sportevenement van competitieve aard of een training is en (organisatorische) organen van de nationale sportorganisatie. Als begeleidend personeel geen lid is van het NIF, dan moeten zij een overeenkomst sluiten met een nationale sportorganisatie om zo gebonden te worden aan de NIF wet.

Dopingcontroles

Ja, ADN heeft de bevoegdheid om dopingcontroles uit te voeren. De grondslag hiervoor is art 12.3 van de NIF wet. De meeste dopingcontroles worden uitgevoerd binnen de topsport en bij sporten waar er een grote kans is dat met behulp van doping de prestaties worden verbeterd. Ook op een lager niveau (de breedtesport) worden er dopingcontroles uitgevoerd. Deze dopingcontroles hebben vooral als functie het voorkomen en ontmoedigen van dopinggebruik op de lagere niveaus. ADN test ook jonge sporters om te voorkomen dat zij in een nationaal team worden opgenomen zonder ooit aan een dopingcontrole te zijn onderworpen.¹⁴⁹

In het kader van het resultaatmanagement kan door het rechtsprekende comité van het NIF aan een sporter een voorlopige schorsing worden opgelegd. Voorwaarde hiervoor is dat de sporter een positieve dopingtest heeft en de verwachting bestaat dat de sporter een sanctie opgelegd krijgt.¹⁵⁰

Medische dispensaties

Ja, ADN heeft de bevoegdheid om medische dispensaties te verlenen. ADN heeft regels opgesteld die betrekking hebben op het verlenen van medische dispensaties (hierna: dispensatieregels). Deze regels zijn op 1 januari 2013 in werking getreden. In art 4 van de dispensatieregels worden de sporters onder verdeeld in vier categorieën. De eerste categorie bevat sporters die in de internationale Testing Pool zijn opgenomen en die deelnemen aan internationale sportevenementen of waarvan de IF heeft bepaald dat zij hun medische dispensatie moeten aanvragen bij de IF. Indien de IF het verlenen van dispensaties heeft overgelaten aan de NADO dan gelden voor deze internationale sporters dezelfde regels als voor de nationale sporters uit categorie twee.¹⁵¹

De tweede categorie bevat de nationale topsporters, met uitzondering van de internationale topsporters uit categorie een. ADN heeft een dispensatiecommissie ingesteld die beslist over de aanvragen van medische dispensaties van nationale topsporters.¹⁵² Een nationale sporter kan de medische dispensatie zowel voor als na een positieve dopingtest aanvragen.¹⁵³

De derde categorie betreft sporters die lid zijn van het NIF en niet onder de eerste of tweede categorie vallen. Zij hoeven in beginsel geen medische dispensatie aan te vragen. Voor bepaalde stoffen moeten sporters van de derde categorie wel een dispensatie aanvragen.¹⁵⁴ Ten slotte is er de vierde categorie van sporters die jonger zijn dan 15 jaar. Sporters onder de 15 jaar krijgen een algemene medische dispensatie. Dit is een medische dispensatie voor alle verboden stoffen en methoden. Deze algemene medische dispensatie wordt niet gegeven als de jongere sporter deelneemt aan een internationaal toernooi.¹⁵⁵

Recht op informatie van overheid/ een overheidsinstantie

Ja, ADN heeft recht op informatie van de overheid/ een overheidsinstantie. In 2005 heeft ADN het initiatief genomen om een landelijk anti-doping netwerk op te zetten. Het betreft een samenwerking tussen instanties die tijdens hun werkzaamheden in aanmerking komen met

¹⁴⁹ < <http://antidopingnett.skryt.no/internett/english/national-programme/doping-controls-and-tues/>> laatst geraadpleegd 24 april 2013.

¹⁵⁰ Art 12.14 wet op het Noors Olympisch en Paralympisch Comité.

¹⁵¹ Bijlage 2 dispensatieregels Noorwegen.

¹⁵² Art 1 onder f Bijlage 3 dispensatieregels Noorwegen.

¹⁵³ Art 1 onder i Bijlage 3 dispensatieregels Noorwegen.

¹⁵⁴ Volgens art 1 onder b van Bijlage 4 van de dispensatieregels Noorwegen gaat het daarbij om de volgende stoffen: anabole stoffen, peptide hormonen, groeihormonen en aanverwante stoffen, stimulerende middelen en bètablokkers (bètablokkers zijn alleen verboden in sommige sporten).

¹⁵⁵ Art 5 dispensatieregels Noorwegen jo art 1 onder b Bijlage 4 dispensatieregels Noorwegen.

geneesmiddelen en omgevingen waarin drugs een (potentieel) probleem is. De instanties die (onder andere) deel uit maken van dit netwerk zijn: politie, justitie, douane en defensie.¹⁵⁶ De informatie die onder andere wordt uitgewisseld betreft de distributiekkanalen voor doping, de dopingvangsten die gedaan zijn, informatie over dopinggebruikers en dopingbehandelingen.¹⁵⁷ De NIF wet geeft echter geen exclusieve bevoegdheid aan ADN om de genoemde samenwerking aan te gaan, maar op grond van art 12-22 onder 3 van de NIF wet is ADN bevoegd om procedures ter uitvoering van de dopingregels vast te stellen.

Recht van aangifte

Nee, ADN heeft niet de bevoegdheid om aangifte te doen. De Raad van Bestuur van de ADN stelt een onafhankelijke vervolgingscommissie in.¹⁵⁸ Deze commissie bepaalt wanneer een dopingovertreding aanhangig wordt gemaakt bij het bevoegde tuchtrechtelijke orgaan.¹⁵⁹

Opleggen sancties

Nee, ADN is niet bevoegd om sancties op te leggen. Het NIF stelt een rechtsprekend comité in die de dopingzaak behandelt en sancties oplegt, art 12.13 lid 5 van de NIF wet. Daarnaast kan het rechtsprekende comité op verzoek van de vervolgingscommissie een voorlopige schorsing opleggen aan een sporter.¹⁶⁰

Ten uitvoer leggen sancties

Nee, ADN heeft niet de bevoegdheid om sancties ten uitvoer te leggen. De nationale sportorganisaties leggen de sancties ten uitvoer.

4.12 Oostenrijk

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van het Nationale Anti-Doping Agentur Austria (NADA Austria) aan de orde.

4.12.1 Juridische grondslag

NADA Austria is onafhankelijk van de overheid, dit bepaalt de federale anti-dopingwet van 29 juni 2007 (hierna: anti-dopingwet Oostenrijk). De federale overheid heeft meer dan 50% van het totale aandelenkapitaal van NADA Austria in handen, deze aandelen worden beheerd door de federale minister van defensie en sport. Het doel hiervan is om zekerheidstelling te verschaffen met betrekking tot de financiële bedrijfsvoering van NADA Austria.¹⁶¹

4.12.2 Bevoegdheden

Dopingregels

Nee, de dopingregels worden niet vastgesteld door NADA Austria. De dopingregels zijn opgenomen in de anti-dopingwet van Oostenrijk. Tijdens dit onderzoek is gebruik gemaakt van de amendementen die behoren bij de versie van Oostenrijk van 1 januari 2010. Daarnaast zijn er nog (procedure) regels opgenomen in afzonderlijke documenten. Sportorganisaties moeten hun dopingregels afstemmen op de dopingregels van de relevante IF, de relevante internationale evenementen en de anti-dopingwet van Oostenrijk.¹⁶² Een sportclub of vereniging kan alleen lid zijn van een nationale sportorganisatie als haar dopingregels overeenkomen met de bepalingen die zijn gegeven in paragraaf 18 lid 2 t/m 5 van de anti-dopingwet van Oostenrijk, zo volgt uit paragraaf 18 lid 6 van de anti-dopingwet van Oostenrijk.

¹⁵⁶ < <http://www.antidoping.no/internet/antidoping-norge/nasjonalt-nettverk/>> laatst geraadpleegd 24 april 2013.

¹⁵⁷ Jaarverslag nationaal anti-doping netwerk 2011.

¹⁵⁸ Art 6 Statuten ADN.

¹⁵⁹ < <http://www.antidoping.no/internet/antidoping-norge/virksomhet/>> laatst geraadpleegd 24 april 2013.

¹⁶⁰ Art 12.14 van de wet op het Noorse Olympische en Paralympische comité.

¹⁶¹ Paragraaf 4 lid 1 jo lid 5 federale anti-dopingwet Oostenrijk van 1 januari 2010.

¹⁶² Paragraaf 18 federale anti-dopingwet Oostenrijk van 1 januari 2010.

Dopingcontroles

Ja, NADA Austria heeft de bevoegdheid om dopingcontroles uit te voeren. Op grond van paragraaf 9 en paragraaf 11 van de anti-dopingwet Oostenrijk worden de dopingcontroles, zowel binnen als buiten competitieverband, uitgevoerd door NADA Austria. In beginsel kunnen alle sporters worden onderworpen aan een dopingcontrole. Een dopingcontrole kan worden gestart als er een redelijk vermoeden is van illegale toediening of consumptie van verboden stoffen of het gebruik van verboden methoden of als er een redelijk vermoeden is van een andere dopingovertreding.¹⁶³ Als tijdens de dopingcontrole het illegale bezit van verboden stoffen of een technische uitrusting voor het gebruik van verboden methoden wordt gevonden, dan moet de sporter of het begeleidend personeel dit overdragen aan het testteam.¹⁶⁴

NADA Austria is belast met het resultaatmanagement. Zij zal een positieve uitslag van het A- en B-monster melden aan de nationale sportorganisatie. Het voorgaande volgt uit paragraaf 14 lid 1 en 2 van de anti-dopingwet Oostenrijk.

Medische dispensaties

Ja, NADA Austria is bevoegd om medische dispensaties te verlenen. Paragraaf 8 van de anti-dopingwet Oostenrijk geeft hiervoor de grondslag. Er zijn twee soorten dispensatiecommissies. Een voor de "gewone" geneeskundige behandelingen, de algemene commissie van artsen.¹⁶⁵ Daarnaast is er een commissie van tandartsen in het geval er een medische dispensatie verleend moet worden die betrekking heeft op een tandheelkundige behandeling.¹⁶⁶ Sporters die in de Testing Pool van NADA Austria zitten moeten een medische dispensatie bij NADA Austria aanvragen als zij dit niet bij de IF moeten doen. Sporters die niet opgenomen zijn in de Registered Testing Pool kunnen alleen een medische dispensatie aanvragen als er een dopingcontrole heeft plaatsgevonden. De medische dispensatie van sporters die niet in de Testing Pool zitten wordt pas afgegeven als er een medische indicatie en bewijs van de medische toestand was tijdens de monsterneming. Deze medische toestand moet het rechtvaardigen om een verboden stof of verboden methode te gebruiken.¹⁶⁷

Recht op informatie van overheid/ een overheidsinstantie

Ja, NADA Austria heeft recht op informatie van de overheid/ een overheidsinstantie. De openbare aanklager moet, als de strafrechtelijke vervolging niet in gevaar komt, de naam, het geslacht, de datum en plaats van geboorte, de nationaliteit en het woonadres van de persoon doorgeven aan NADA Austria zodat er een dopingcontrole kan plaatsvinden. Er moet dan een redelijk vermoeden bestaan van een dopingovertreding of er moet voldoende reden zijn om aan te nemen dat de betrokkene een dopingovertreding heeft begaan. NADA Austria heeft in ieder geval een gerechtvaardigd belang bij het inzien van de strafrechtelijke dossiers als er sprake is van een overtreding van paragraaf 22a¹⁶⁸ van de anti-dopingwet.¹⁶⁹

Recht van aangifte

Ja, de NADA Austria is bevoegd om aangifte te doen. Op grond van paragraaf 15 lid 1 zal NADA Austria, namens de bevoegde nationale sportorganisatie, een tuchtprocedure starten.

¹⁶³ Paragraaf 9 lid 4 federale anti-dopingwet Oostenrijk van 1 januari 2010.

¹⁶⁴ Paragraaf 11 lid 6 federale anti-dopingwet Oostenrijk van 1 januari 2010.

¹⁶⁵ Paragraaf 8 lid 3 federale anti-dopingwet Oostenrijk van 1 januari 2010.

¹⁶⁶ Paragraaf 8 lid 3 federale anti-dopingwet Oostenrijk van 1 januari 2010.

¹⁶⁷ Paragraaf 8 lid 6 federale anti-dopingwet Oostenrijk van 1 januari 2010.

¹⁶⁸ In paragraaf 22a federale anti-dopingwet Oostenrijk wordt onder meer het gebruik van verboden stoffen en toepassen van methoden (bloeddoping, gen doping) bij een ander, strafbaar gesteld.

¹⁶⁹ Paragraaf 22c lid 2 en lid 3 federale anti-dopingwet Oostenrijk van 1 januari 2010.

Opleggen sancties

Nee, NADA Austria heeft niet de bevoegdheid om sancties op te leggen. NADA Austria heeft een juridische commissie ingesteld die namens de nationale sportorganisatie bevoegd is om sancties op te leggen. De juridische commissie is een onafhankelijke en onpartijdige commissie en heeft haar eigen procedureregels opgesteld. De juridische commissie voert de procedures om sancties op te leggen alleen op verzoek van NADA Austria uit, waarna zij de zaak ambtshalve afdoet.¹⁷⁰

Ten uitvoer leggen sancties

Nee, NADA Austria is niet bevoegd om de sancties ten uitvoer te leggen. Paragraaf 18 lid 1 van de anti-dopingwet Oostenrijk bepaalt dat de nationale sportorganisaties de sancties ten uitvoer leggen.

4.13 Spanje

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van het Spaanse Anti-Doping Agentschap (AEA) aan de orde.

4.13.1 Juridische grondslag

Bij wet van 18 juli 2006 om de openbare diensten van Spanje te verbeteren is bepaald dat de regering de wettelijke bevoegdheid heeft om AEA op te richten.¹⁷¹ Het agentschap is een onderdeel van het ministerie van educatie, cultuur en sport en opgericht bij Koninklijk besluit van 14 februari 2008. In dit Koninklijk besluit zijn de statuten van het agentschap vastgelegd. Het agentschap is een openbaar lichaam en heeft op grond van art 2 lid 1 van de wet ter bevordering van de openbare diensten van Spanje van 18 juli 2006 een publiek rechtelijke rechtspersoonlijkheid.¹⁷²

Naast AEA is er de Commissie voor dopingcontrole en toezicht op de volksgezondheid (verder: de Spaanse Commissie). Zij is opgericht bij Koninklijk besluit van 22 juni 2007. De Spaanse Commissie is onafhankelijk van AEA en heeft tot taak het plannen van de dopingcontroles en is samen met de nationale sportorganisaties verantwoordelijk voor het opstarten en opleggen van sancties bij dopingovertredingen. In juni 2013 komt er een nieuwe anti-dopingwet in Spanje. De Spaanse Commissie zal dan worden opgenomen in AEA.

4.13.2 Bevoegdheden

Dopingregels

Nee, AEA stelt de dopingregels niet vast. Spanje heeft een anti-dopingwet die op 22 november 2006 in werking is getreden (Spaanse anti-dopingwet). Hierin zijn de algemene dopingregels opgenomen. In Koninklijke besluiten zijn aanvullende dopingregels opgenomen. In juni 2013 komt er een nieuwe anti-dopingwet in Spanje. De Spaanse Commissie zal dan worden opgenomen in AEA en de taken van AEA zullen worden uitgebreid.

In de zeventiende aanvullende bepaling van de Spaanse anti-dopingwet is opgenomen dat de Spaanse sportorganisaties hun statuten en regelgeving zo veel mogelijk in overeenstemming moeten brengen met de Spaanse anti-dopingwet. De Spaanse anti-dopingwet is van toepassing op de nationale sportwedstrijden die georganiseerd worden door de sportorganisaties. Daarnaast is de Spaanse anti-dopingwet van toepassing op alle sporters die in het bezit zijn van een licentie en deelnemen aan de nationale wedstrijden.¹⁷³

¹⁷⁰ Paragraaf 16 van de procedureregels van de juridische commissie.

¹⁷¹ Aanvullende voorziening 3 bij de wet van de wet tot verbetering van de openbare diensten in Spanje van 18 juli 2006.

¹⁷² Art 2 lid 1 wet tot verbetering van de openbare diensten in Spanje van 18 juli 2008 jo art 1 Koninklijk besluit ter vaststelling van de Statuten van AEA van 14 februari 2008.

¹⁷³ Art 1 lid 2 jo lid 3 Spaanse Anti-Dopingwet.

Op grond van art 1.4 van de Spaanse anti-dopingwet is de wet ook van toepassing op internationale evenementen die in Spanje worden georganiseerd. Op grond van art 1.5 van de Spaanse anti-dopingwet is de wet ook van toepassing op personen die op enige wijze invloed hebben op de sport.

Dopingcontroles

Ja, AEA heeft de bevoegdheid om dopingcontroles uit te voeren. Art 5 van de Spaanse anti-dopingwet geeft de grondslag voor het uitvoeren van de dopingcontroles. In beginsel voeren de Spaanse sportorganisaties de dopingcontroles uit die door de Spaanse Commissie zijn vastgesteld. Door het ondertekenen van een overeenkomst kan een Spaanse sportorganisatie het uitvoeren van dopingcontroles volledig overdragen aan AEA.¹⁷⁴ Alle sporters die een licentie bezitten en deelnemen aan wedstrijden op nationaal niveau kunnen worden gecontroleerd.¹⁷⁵

Art 5 lid 6 van de Spaanse anti-dopingwet bepaalt dat ook sporters die geen Spaanse licentiehouders zijn kunnen worden gecontroleerd als zij meedoen aan een internationale of nationale competitie in Spanje.

Een positieve dopingtest wordt door het laboratorium direct doorgestuurd naar het bevoegde tuchtorgaan. Er is in dit geval geen resultaatmanagement.

Medische dispensaties

Nee, AEA heeft niet de bevoegdheid om medische dispensaties te verlenen. De Spaanse Commissie heeft de bevoegdheid om medische dispensaties te verlenen. Art 13 lid 4 van de Spaanse anti-dopingwet vormt hiervoor de grondslag. In titel 3, hoofdstuk 4 van het Koninklijk besluit van 17 april 2009 staat de procedure van een medische dispensatie beschreven. De dispensatiecommissie is een subcommissie van de Spaanse Commissie.¹⁷⁶ Sporters die in het bezit zijn van een licentie en op het hoogste niveau uitkomen, moeten een medische dispensatie aanvragen bij het gebruik van een verboden stof of methode ter bevordering van hun gezondheid.¹⁷⁷ Alle medische dispensaties die worden verleend door de dispensatiecommissie, worden doorgegeven aan AEA die de dispensaties registreert, zo volgt uit art 27 lid 2 jo art 32 lid 1 van het Koninklijk besluit van 17 april 2009.

Recht op informatie van de overheid/ overheidsinstanties

Nee, AEA heeft geen recht op informatie op grond van de Spaanse anti-dopingwet.

Recht van aangifte

Nee, AEA heeft niet het recht van aangifte.¹⁷⁸ De tuchtrechtelijke procedure start bij een positieve dopingtest met een mededeling hierover van een laboratorium aan een tuchtrechtelijk orgaan van een Spaanse sportorganisatie.

Opleggen sancties

Nee, AEA legt de sancties niet op. De sancties worden opgelegd door de Spaanse sportorganisaties. De uitwerking van de tuchtrechtelijke procedure is opgenomen in het Koninklijke besluit van 25 januari 2008.¹⁷⁹ De Spaanse sportorganisaties hebben de bevoegdheid tot het opleggen van sancties opgenomen in hun statuten. Als het disciplinaire orgaan van de Spaanse sportorganisatie echter binnen twee maanden geen besluit heeft genomen, dan zal de Spaanse Commissie de zaak overnemen en verder gaan waar de

¹⁷⁴ Art 11 lid 1 Spaanse Anti-Dopingwet.

¹⁷⁵ Art 5 Spaanse Anti-Dopingwet.

¹⁷⁶ Art 24 lid 2 Koninklijk besluit van 17 april 2009.

¹⁷⁷ Art 24 lid 1 Koninklijk besluit van 17 april 2009.

¹⁷⁸ In juni 2013 treedt een nieuwe anti-dopingwet in Spanje in werking. In deze dopingwet krijgt het AEA de bevoegdheid om aangifte te doen van dopingovertredingen.

¹⁷⁹ Vindplaats: <<http://www.boe.es/boe/dias/2008/02/04/pdfs/A06158-06166.pdf>> laatst geraadpleegd 22 april 2013.

procedure geëindigd is. Zij zal vervolgens een besluit nemen. Het besluit van het disciplinaire orgaan van de Spaanse sportorganisatie moet worden medegedeeld aan de Spaanse Commissie. Heeft de Spaanse Commissie in de zaak beslist, dan zal zij het besluit moeten mededelen aan AEA.¹⁸⁰

Opmerkelijk is dat dopingovertredingen in Spanje zowel tuchtrechtelijk als strafrechtelijk vervolgd kunnen worden. Er mag echter geen sprake zijn van dubbele vervolging. De disciplinaire procedure wordt geschorst als het disciplinaire orgaan van mening is dat er sprake is van bewijs van een misdrijf. De feiten worden overgedragen aan de openbare aanklager. Daarnaast wordt de tuchtrechtelijke procedure geschorst als het disciplinaire orgaan zich ervan bewust wordt dat de sporter op grond van dezelfde feiten door de openbare aanklager wordt vervolgd.¹⁸¹

Ten uitvoer leggen sancties

Nee, AEA legt de sancties niet ten uitvoer. De Spaanse sportbonden leggen de sancties ten uitvoer.

4.14 Verenigd Koninkrijk

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van het United Kingdom Anti-Doping Limited (UKAD) aan de orde.

4.14.1 Juridische grondslag

UKAD is een niet-departementaal openbaar lichaam dat is voortgekomen uit een partnerschap tussen de overheid en de sport.¹⁸² UKAD moet volgens art 2.11.1 van de UK National Doping Policy verantwoording afleggen aan het ministerie van Cultuur, Media en Sport. Het ministerie legt vervolgens verantwoording af aan het parlement.¹⁸³

4.14.2 Bevoegdheden

Dopingregels

Ja, UKAD maakt de dopingregels.¹⁸⁴ Dit zijn de UK Anti-Doping Rules van 14 december 2009 (verder: UKAD rules). Daarnaast bestaat er de UK Anti-Doping Procedures Guide for Sport van januari 2010 (verder: UKAD procedures guide for sport). Hierin zijn procedures met betrekking tot de medische dispensaties en de dopingcontroles beschreven. Tot slot is er nog de UK National Anti-Doping Policy van 14 december 2009 (verder: UK policy) die is opgesteld door de Engelse overheid. Hierin zijn taken en bevoegdheden van verschillende partijen (UKAD, de sportraad en de overheid) beschreven. Iedere nationale sportorganisatie of organisator van een sportevenement is verplicht om de UKAD rules in zijn reglementen op te nemen. De UKAD rules zijn van toepassing op (1) alle sporters en al het begeleidend personeel die lid zijn van een nationale sportorganisatie (2) sportorganisaties die lid of licentiehouders zijn van een nationale sportorganisatie (3) sporters en al het begeleidend personeel die meedoen aan wedstrijden (4) evenementen, competities en dergelijke die georganiseerd worden door een nationale sportorganisatie en (5) alle andere sporters en al het begeleidend personeel die onder de jurisdictie van een nationale sportorganisatie vallen. Het maakt bij de voorgaande personen geen verschil of zij een burger van het Verenigd Koninkrijk zijn of niet.

Dopingcontroles

Ja, UKAD is bevoegd om dopingcontroles uit te voeren. Art 5.2 UKAD rules bepaalt dat iedere sporter, binnen of buiten de nationale Testing Pool, getest mag worden en zich binnen

¹⁸⁰ Art 27 Spaanse anti-dopingwet.

¹⁸¹ Art 23 Spaanse anti-dopingwet.

¹⁸² Introductie UK National Anti-Doping Policy, p1.

¹⁸³ <<http://www.ukad.org.uk/what-we-do/>> laatst geraadpleegd 19 mei 2013.

¹⁸⁴ Art 2.3 UK National Anti-Doping Policy.

en buiten competitieverband beschikbaar moet stellen voor dopingcontroles in het Verenigd Koninkrijk en in het buitenland.

UKAD is belast met het resultaatmanagement. Als UKAD van mening is dat er een dopingzaak is dan vindt er overleg plaats met de nationale sportorganisatie met betrekking tot het al dan niet opstarten van een tuchtprocedure. Na dit overleg zal te allen tijde een oordeel worden gevraagd aan een onafhankelijke beoordelaar. Een onafhankelijke beoordelaar is een expert die onafhankelijk van de NADO een oordeel moet geven over een mogelijke dopingzaak.¹⁸⁵ Er volgt automatisch een voorlopige schorsing van de sporter indien het A- monster van de sporter een verboden stof bevat en het in dit geval geen specifieke stof betreft. Wordt op het moment van de kennisgeving van de dopingovertreding aan de sporter geen voorlopige schorsing opgelegd, dan mag alleen het Nationaal Anti-Doping Panel (NADP) op vordering van UKAD een voorlopige schorsing opleggen. Hiervoor is vereist dat er nieuw bewijs is wat niet aanwezig was op het moment dat de kennisgeving aan de sporter werd verzonden.¹⁸⁶

Medische dispensaties

Ja, UKAD is bevoegd om medische dispensaties te verstrekken. UKAD stelt een commissie in, de Therapeutic Use Exemption (TUE) commissie, die bevoegd is medische dispensaties te verlenen. Om belangenverstremming te voorkomen mogen de leden van de TUE commissie niet in relatie staan tot hun eigen nationale sportorganisaties. Sporters die op nationaal niveau acteren, maar niet in de (inter)nationale Registered Testing Pool zijn opgenomen, kunnen worden opgenomen in een zogenaamde domestic pool. Zowel de sporters uit de domestic pool als de sporters uit de Registered Testing Pool moeten een medische dispensatie aanvragen.¹⁸⁷

Recht op informatie van overheid/ een overheidsinstantie

Ja, UKAD heeft de bevoegdheid om informatie te ontvangen van de overheid/ een overheidsinstantie. Het is een taak van UKAD om alle openbare diensten en instellingen aan te moedigen om informatie te delen met ADOs.¹⁸⁸ Art 3.3 van de UK policy bepaalt dat het Sports Council (ook wel: UK Sports) UKAD op de hoogte stelt en informatie geeft over mogelijke dopingovertredingen. Daarnaast heeft UKAD een samenwerkingsverband met rechtshandavingsinstanties zoals de Serious Organised Crime Agency.¹⁸⁹ Dit is een politie-eenheid die zich bezig houdt met de georganiseerde en zware criminaliteit.¹⁹⁰

Recht van aangifte

Ja, UKAD heeft het recht om aangifte te doen van een dopingovertreding. Op grond van art 2.8.1 van de UK Anti-Doping policy is UKAD belast met het recht van aangifte. UKAD mag met de nationale sportorganisaties overeenkomsten aangaan waarin staat dat zij het recht op aangifte overnemen van UKAD zonder dat UKAD verder enige rechten verliest.¹⁹¹

Opleggen sancties

Nee, UKAD heeft niet de bevoegdheid om sancties op te leggen. De sancties worden opgelegd door het NADP.¹⁹² Het NADP is onafhankelijk ten opzichte van UKAD, de nationale sportorganisaties, sporters en het begeleidend personeel.

¹⁸⁵ Art 7 UKAD anti-doping Rules jo art 2.7.3 UK National Anti- Doping Policy.

¹⁸⁶ Art 7.7 UKAD anti-doping Rules 2009.

¹⁸⁷ Art 4.2 UKAD anti-doping Rules 2009.

¹⁸⁸ Art 1.3.5 UK National Anti-Doping Policy.

¹⁸⁹ <<http://www.ukad.org.uk/what-we-do/intelligence/>> laatst geraadpleegd 19 mei 2013.

¹⁹⁰ <<http://www.soca.gov.uk/>> laatst geraadpleegd 19 mei 2013.

¹⁹¹ Art 2.8.6 UK National Anti-Doping Policy.

¹⁹² Art 8 UKAD anti-doping Rules.

Ten uitvoer leggen sancties

Nee, UKAD heeft niet de bevoegdheid om de sancties ten uitvoer te leggen. De nationale sportorganisaties leggen de sancties ten uitvoer, zo volgt uit art. 4.8 van de UK Anti-Doping policy. Daarnaast zorgt de nationale sportorganisatie voor de ten uitvoerlegging van de voorlopige schorsing.¹⁹³

4.15 Verenigde Staten

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van het United States Anti-Doping Agency (USADA) aan de orde.

4.15.1 Juridische grondslag

USADA is in 2000 opgericht. USADA is een non-profit organisatie en een van de overheid en het Amerikaanse Olympisch Comité (USOC) onafhankelijke coöperatie.¹⁹⁴

4.15.2 Bevoegdheden

Dopingregels

Ja, USADA stelt de dopingregels vast. De dopingregels van USADA zijn vastgelegd in het USADA Protocol for Olympic and Paralympic Movement Testing 2009 (USADA Protocol) en in de nationale dopingregels 2009 van het USOC. De sporter is gebonden aan het USADA Protocol en de dopingregels van USOC door zijn lidmaatschap of licentie van een nationale sportorganisatie. Daarnaast is de sporter gebonden aan het USADA Protocol en de USOC regels door deelname aan een wedstrijd of competitie georganiseerd door een nationale sportorganisatie, doordat zij zijn opgenomen/ geselecteerd in/voor een nationaal team, doordat zij financiële ondersteuning krijgen van een nationale sportorganisatie of USOC of omdat de sporters zijn opgenomen in de Registered Testing Pool van USADA. Art 3 onder d van het USADA Protocol bepaalt dat de dopingregels van een nationale sportorganisatie of een IF buiten spel worden gezet als deze niet overeenkomen met de regels in het USADA Protocol van 2009. Het USADA Protocol zal dan in de plaats van de dopingregels van een nationale sportorganisatie of een IF worden gehanteerd.¹⁹⁵ Er is een overeenkomst tussen USADA en USOC die USADA verplicht om de dopingregels van USOC te implementeren in het USADA Protocol van 2009.¹⁹⁶

Dopingcontroles

Ja, op grond van art 2 van het USADA Protocol is USADA bevoegd om dopingcontroles uit te voeren. De volgende sporters kunnen gecontroleerd worden sporters die lid zijn of een licentie hebben van een nationale sportorganisatie, iedere sporter die deelneemt aan een sportevenement of competitie georganiseerd door het USOC, een nationale sportorganisatie of een IF. Daarnaast heeft USADA nog de bevoegdheid om dopingcontroles uit te voeren als het georganiseerde evenement plaatsvindt in de Verenigde Staten, een buitenlandse sporter in de Verenigde Staten is, een sporter toestemming heeft gegeven om te worden gecontroleerd door USADA of zijn whereabouts van de afgelopen twaalf maanden bij USADA of een IF heeft ingediend en die nog niet gestopt is met sporten. Tevens is er de bevoegdheid om iedere sporter die door het USOC of een nationale sportorganisatie is opgenomen in een internationaal team en het USOC of de nationale sportorganisatie internationaal vertegenwoordigt of is opgenomen in de Registered Testing Pool van USADA te onderwerpen aan een dopingcontrole. Een sporter die een schorsing is opgelegd, iedere sporter die onder het USOC, een nationale sportorganisatie, een IF een andere NADO het IOC, het IPC of een organisatiecomité voor een sportevenement of een competitie valt kan worden onderworpen aan een dopingcontrole van USADA. De focus van USADA bij

¹⁹³ Art 4.8.2 UK National Anti-Doping Policy.

¹⁹⁴ Art 1 Statuten USADA jo art 1 USADA protocol voor Olympische en paralympische sporters 2009 en < <http://www.usada.org/about/>> laatst geraadpleegd 2 mei 2013.

¹⁹⁵ Art 11 dopingregels USOC 2009.

¹⁹⁶ Art 13 dopingregels USOC 2009.

dopingcontroles ligt bij de sporters die in internationaal verband uitkomen, of de potentie hebben om in internationaal verband uit te komen.¹⁹⁷ 150 dagen voordat de Olympische, Paralympische of pan-Amerikaanse Spelen beginnen moeten de sporters die hieraan deelnemen een dopingcontrole ondergaan. Wanneer deze dopingcontrole negatief uitvalt, mag de sporter deelnemen aan de hiervoor genoemde spelen.¹⁹⁸

In de volgende gevallen is USADA verantwoordelijk voor het resultaatmanagement als de dopingcontroles zijn uitgevoerd door USADA en in alle gevallen waarin er een overtreding is van onder andere de WAD Code of het USADA Protocol, tenzij een buitenlandse sportorganisatie de jurisdictie heeft over een sporter of begeleidend personeel en in alle gevallen waarbij de regels van de IF eisen dat het resultaatmanagement wordt uitgevoerd door een nationale instantie (USADA). Ten slotte is USADA verantwoordelijk voor het resultaatmanagement als dit is afgesproken in een overeenkomst die is afgesloten met een IF, een regionaal/continentale sportorganisatie of een ander Nationaal Olympisch Comité.¹⁹⁹ Bij een positieve dopingtest legt USADA direct een voorlopige schorsing op, op grond van art 10 jo art 12 van het USADA Protocol.

Medische dispensaties

Ja, USADA heeft de bevoegdheid tot het verlenen van medische dispensaties. Voor het verlenen van een medische dispensatie wordt gebruik gemaakt van het USADA beleidsdocument voor medische dispensaties van 2011. In beginsel moet op grond van de inleiding van het beleidsdocument van USADA iedere sporter die een verboden stof of methode wil gebruiken een medische dispensatie aanvragen. Internationale sporters moeten, in overeenstemming met de International Standard for Therapeutic Use Exemptions, hun medische dispensatie aanvragen bij de IF.²⁰⁰ Sporters die op nationaal niveau acteren, moeten een medische dispensatie aanvragen bij USADA voor een verboden stof of methode. Sporters die niet acteren op het internationale of nationale niveau, kunnen een medische dispensatie krijgen voor alle verboden stoffen en methoden.

Recht op informatie van de overheid/ overheidsinstantie

Nee, USADA heeft geen recht op informatie van de overheid/ een overheidsinstantie.

Recht van aangifte

Ja, USADA heeft het recht van aangifte. Een procedure voor de Amerikaanse Vereniging voor Arbitrage vangt aan op het moment dat USADA een kennisgeving stuurt naar de sporter of het begeleidend personeel en naar de Amerikaanse Vereniging voor Arbitrage. In deze kennisgeving vermeld USADA de dopingovertreding en de sanctie (zie hierna).²⁰¹

Opleggen sancties

Ja, USADA heeft de bevoegdheid tot het opleggen van de sancties. Als er sprake is van een positieve dopingtest of een andere mogelijke dopingovertreding zal de directeur van USADA een toetsingscommissie instellen met onafhankelijke (medische, technische en juridische) experts op het gebied van doping.²⁰² Het doel van deze toetsingscommissie is om een aanbeveling aan USADA en de sporter of het begeleidend personeel te geven. De toetsingscommissie beargumenteert in de aanbeveling of er voldoende bewijs is om verder te gaan met een tuchtprocedure, aldus art 11 onder c onder 7 USADA Protocol. Op grond van art 11 onder c onder 9 van het USADA Protocol kan deze procedure worden overgeslagen op verzoek van de sporter.

¹⁹⁷ Art 2 USADA Protocol 2009.

¹⁹⁸ Art 8 dopingregels USOC.

¹⁹⁹ Art 2 onder c USADA Protocol 2009.

²⁰⁰ art 3 beleidsdocument medische dispensaties van USADA.

²⁰¹ Art R-4 Aanvullende bepalingen van de Amerikaanse vereniging van arbitrage voor dopinggeschillen van Olympische sporten, Annex D USADA Protocol 2009.

²⁰² Art 11 onder a jo art 11 onder b USADA Protocol 2009.

Na ontvangst van de aanbeveling van de toetsingscommissie stelt USADA de sporter op de hoogte welke vermeende dopingovertredingen er worden behandeld en welke sancties zij in overeenstemming met de regels wil opleggen.²⁰³ De sporter mag binnen 15 dagen een schriftelijke verklaring overleggen waarin hij de gevorderde sanctie betwist, er volgt dan een hoorzitting voor de Amerikaanse Vereniging voor Arbitrage. Doet hij dit niet, dan wordt de sanctie opgelegd.

Ten uitvoer leggen sancties

Nee, USADA heeft niet de bevoegdheid om sancties ten uitvoer te leggen. De sancties worden ten uitvoer gelegd door de nationale sportorganisaties. Op grond van art 17 van het USADA Protocol houdt de USADA toezicht op het verloop van de schorsing van de sporter door hem te plaatsen in de Registered Testing Pool van USADA.

4.16 Zuid- Afrika

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van het South African Institute for Drug Free Sport (SAIDS) aan de orde.

4.16.1 Juridische grondslag

SAIDS is opgericht bij de wet van 23 mei 1997 (hierna: SAIDS wet). Art 2 van de SAIDS wet vormt de grondslag van SAIDS, en bepaalt dat zij een rechtspersoon is in de vorm van een openbaar lichaam. De minister van sport en recreatie benoemt alle leden van het bestuur van SAIDS.²⁰⁴

4.16.2 Bevoegdheden

Dopingregels

Ja, de dopingregels worden gemaakt door SAIDS. In dit onderzoek is gebruik gemaakt van de dopingregels van 2009 (hierna: SAIDS dopingregels). Deze dopingregels moeten door de nationale sportorganisaties in hun beleid worden geïmplementeerd.²⁰⁵ De sporters zijn aan de dopingregels gebonden via het lidmaatschap dat zij hebben bij de nationale sportorganisatie.²⁰⁶ Daarnaast zijn de sporters die lid zijn van een team, club of deelnemen aan een competitie gebonden aan de SAIDS dopingregels. Het team, de club of de competitie moet op haar beurt lid zijn van of onderdeel uitmaken van de nationale sportorganisatie. Ten slotte zijn de regels nog van toepassing op de deelnemers van evenementen die worden georganiseerd door een nationale sportorganisatie van Zuid-Afrika of een nationale evenementenorganisator.²⁰⁷

Dopingcontroles

Ja, SAIDS is bevoegd tot het uitvoeren van dopingcontroles. Art 5.1 van de SAIDS dopingregels geeft hiervoor de grondslag. Alle sporters onder de auspiciën van een nationale sportorganisatie kunnen onderworpen worden aan een dopingcontrole. Het SAIDS is op grond van art 5.4 van de SAIDS dopingregels bevoegd om dopingcontroles uit te voeren bij nationale evenementen. Bij internationale evenementen is in eerste instantie de organisator van het internationale evenement verantwoordelijk voor het uitvoeren van de dopingcontroles. Blijft deze in gebreke, dan kunnen de dopingcontroles worden uitgevoerd door SAIDS.

Op grond van art 7.1.1 van de SAIDS dopingregels ontvangt SAIDS alle uitslagen van het laboratorium. Zij is dan ook belast met het resultaatmanagement en beoordeelt in het kader daarvan of er al dan niet een dopingovertreding heeft plaatsgevonden. Indien een sporter

²⁰³ Art 11 onder d USADA Protocol 2009.

²⁰⁴ Art 3 South African Institute For Drug Free Sport act 1997.

²⁰⁵ Art 1.1.1 Anti-Doping Regels Zuid-Afrika 2009.

²⁰⁶ Art 1.1.2 Anti-Doping Regels Zuid-Afrika 2009.

²⁰⁷ Art 1.2.1 Anti-Doping Regels Zuid-Afrika 2009.

een positieve test heeft legt SAIDS of de verantwoordelijke IF een voorlopige schorsing op.²⁰⁸

Medische dispensaties

Ja, SAIDS is bevoegd tot het verlenen van medische dispensaties. De grondslag voor een medische dispensatie is art 4.4 van de SAIDS dopingregels. Het bestuur van SAIDS stelt een medische dispensatiecommissie in die zal beslissen over het al dan niet verlenen van een medische dispensatie.²⁰⁹ Op grond van art 4.4.2 van de SAIDS dopingregels moeten de sporters die zijn opgenomen in de Registered Testing Pool en de sporters die acteren op nationaal niveau een medische dispensatie aanvragen bij SAIDS.

Indien sporters niet zijn opgenomen in de Registered Testing Pool en ook niet door een nationale sportorganisatie worden geselecteerd voor een landelijk dan wel provinciaal team, hoeven zij geen (vooraf afgegeven) medische dispensatie aan te vragen bij SAIDS. Sporters moeten bij het gebruik van bepaalde stoffen door middel van een verklaring van een arts aangegeven dat zij deze stoffen gebruiken ter bevordering van hun gezondheid.²¹⁰

Recht op informatie van overheid/ overheidsinstanties

Ja, SAIDS heeft recht op informatie van de overheid/ een overheidsinstantie. SAIDS heeft een samenwerking met de douane en verkrijgt informatie van de douane over mogelijke dopingovertredingen. Deze bevoegdheid is niet naar voren gekomen uit de SAIDS wet of de SAIDS dopingregels, maar bekend geworden nadat contact is opgenomen met SAIDS.

Recht van aangifte

Ja, SAIDS heeft de bevoegdheid tot het doen van aangifte. Als SAIDS meent dat er sprake is van een dopingovertreding, dan zal zij hiervan aangifte doen bij het disciplinaire comité.

Opleggen sancties

Nee, de sancties worden niet opgelegd door SAIDS. De sancties worden opgelegd door het disciplinaire comité. Het disciplinaire comité is onafhankelijk van SAIDS. Het disciplinaire comité legt sancties op als de nationale sportorganisatie, waar de sporter lid van is, lid is van het Nationaal Olympisch Comité en het ministerie van sport. Is de nationale sportorganisatie geen lid van het Nationaal Olympisch Comité en het ministerie van sport, dan zal de disciplinaire sanctie worden opgelegd door de nationale sportorganisatie zelf.²¹¹

Ten uitvoer leggen sancties

Nee, SAIDS heeft niet de bevoegdheid tot het uitvoeren van de sancties. De nationale sportorganisaties zijn hiervoor verantwoordelijk. Hiervoor is geen duidelijk artikel opgenomen in de SAIDS wet of in de SAIDS dopingregels. Het is naar voren gekomen door navraag bij SAIDS.

4.17 Zweden

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van het Zweedse Sportverbond aan de orde.

4.17.1 Juridische grondslag

Het Zweedse Sportverbond is een stichting en is het overkoepelende orgaan van alle nationale sportorganisaties. Als een sporter lid is van een nationale sportorganisatie, is hij automatisch lid van het Zweedse Sportverbond.²¹² Het Zweedse Sportverbond heeft een

²⁰⁸ Art 7.6.1 Anti-Doping Regels Zuid-Afrika 2009.

²⁰⁹ Art 4.4.4 Anti-Doping Regels Zuid-Afrika 2009.

²¹⁰ Onder deze stoffen vallen: diuretica, insuline, tamoxifen voor kankerbehandeling, steroïden voor behandeling van osteoporose, systemische glucocorticosteroïden, methylfenidaat en bèta-blokkers (niet voor schieten).

²¹¹ Dit alles is naar voren gekomen nadat er contact is opgenomen met SAIDS.

²¹² Paragraaf 2 van hoofdstuk 2 jo paragraaf 5 van hoofdstuk 8 van de Statuten van het Zweedse sportverbond.

dopingcommissie ingesteld die verantwoordelijk is voor het uitvoeren van de dopingactiviteiten.

4.17.2 Bevoegdheden

Dopingregels

Ja, het Zweedse Sportverbond stelt de dopingregels vast. In de Statuten van het Zweedse Sportverbond zijn in de hoofdstukken 8, 11, 13 en 14 bepalingen opgenomen die betrekking hebben op doping. De Sportraad, het bestuur van het Zweedse Sportverbond heeft het dopingreglement 2009 (hierna: Zweedse dopingregels) vastgesteld.²¹³ Voor een goede toepassing van de Zweedse dopingregels moeten deze dopingregels in samenhang met de Statuten van het Zweedse Sportverbond worden gelezen. De dopingregels zijn van toepassing op de nationale sportorganisaties en personen die lid zijn van het Zweedse Sportverbond. Daarnaast zijn de dopingregels van toepassing op sporters die de nationale sportorganisaties vertegenwoordigen op internationaal niveau of sporters die deelnemen aan trainingskampen als voorbereiding op een internationa(a)(e) toernooi/ wedstrijd. Sporters die een schriftelijke overeenkomst zijn aangegaan met een nationale sportorganisatie hebben zich middels de overeenkomst gebonden aan de dopingregels. Tot slot zijn de dopingregels van toepassing op al het begeleidend personeel.²¹⁴

Dopingcontroles

Ja, het Zweedse Sportverbond, in deze de dopingcommissie, heeft de bevoegdheid om dopingcontroles uit te voeren. Art 5 van de Zweedse dopingregels geeft hiervoor de grondslag. Het Zweedse Sportverbond heeft voor het uitvoeren van de dopingcontroles aparte regels vastgesteld. Art 1 lid 2 van deze controleregels bepaalt dat de dopingcommissie belast is met het uitvoeren van de dopingcontroles. De sporters die onder de Zweedse dopingregels van het Zweedse Sportverbond vallen kunnen worden onderworpen aan dopingcontroles.²¹⁵

In het kader van het resultaatmanagement kan de dopingcommissie op grond van art 8.4 van de Zweedse dopingregels een voorlopige schorsing opleggen als de sporter verdacht wordt van een dopingovertreding.

Medische dispensaties

Ja, het Zweedse Sportverbond is middels de dopingcommissie bevoegd om medische dispensaties te verlenen. Art 4 van de Zweedse dopingregels geeft hiervoor de grondslag. Op 16 januari 2011 heeft de Sportraad (aanvullende) regels vastgesteld voor medische dispensaties (hierna: dispensatieregels). Volgens art 1.1 van de dispensatieregels zijn de regels van toepassing op sporters die voor hun gezondheid bij het beoefenen van hun sport een medicijn moeten gebruiken die op de verboden lijst staat.

Er kunnen individuele en algemene dispensaties worden afgegeven.²¹⁶ De dopingcommissie stelt samen met de nationale sportorganisaties vast welke sporters in de topsport categorie vallen en welke sporters in de breedtesport categorie. De topsporters moeten een individuele dispensatie aanvragen. De dopingcommissie stelt hiervoor een dispensatiecommissie in die beslist of een individuele medische dispensatie kan worden afgegeven.²¹⁷

Breedtesporters kunnen een algemene dispensatie aanvragen, zo volgt uit art 3 van de dispensatieregels. De algemene dispensatie heeft betrekking op alle verboden stoffen en methoden. Op verzoek van de dopingcommissie moet de sporter de medische reden voor deze dispensatie geven. De dispensatie geldt voor onbepaalde duur en kan te allen tijde door de dopingcommissie worden beoordeeld.

²¹³ Paragraaf 3 van hoofdstuk 13 van de Statuten van het Zweedse sportverbond.

²¹⁴ Art 1.2 anti-dopingregels jo paragraaf 1 hoofdstuk 14 van de Statuten van het Zweedse sportverbond.

²¹⁵ Art 1 lid 2 Procedureregels voor dopingcontroles van 17 januari 2010.

²¹⁶ Art 1.3 dispensatieregels Zweden.

²¹⁷ Art 5 jo Art 1.4 dispensatieregels Zweden.

Recht op informatie van de overheid/ een overheidsinstantie

Nee, het Zweedse Sportverbond heeft geen recht op informatie van de overheid/ een overheidsinstantie. Noch in de Statuten noch in de Zweedse dopingregels is een bepaling opgenomen die het Zweedse Sportverbond of de dopingcommissie de bevoegdheid geeft om informatie van de overheid of een overheidsinstantie te ontvangen.

Recht van aangifte

Ja, het Zweedse Sportverbond is middels de dopingcommissie bevoegd om aangifte te doen. De dopingcommissie is de aanklager in het geval van dopingzaken.²¹⁸

Opleggen sancties

Ja, het Zweedse Sportverbond is middels het Doping Tribunaal bevoegd om sancties op te leggen.²¹⁹ Het Doping Tribunaal is een onderdeel van het Zweedse Sportverbond.²²⁰ Tevens mag het Doping Tribunaal op grond van art 8.4 van de Zweedse dopingregels een voorlopige schorsing opleggen als de dopingcommissie dit niet heeft gedaan.

Ten uitvoer leggen sancties

Nee, het Zweedse Sportverbond is niet bevoegd om de sancties ten uitvoer te leggen. De nationale sportorganisaties die lid zijn van het Zweedse Sportverbond moeten de sancties ten uitvoer leggen.

4.18 Zwitserland

In de onderstaande paragraaf komen de juridische grondslag en de bevoegdheden van Anti-Doping Zwitserland (ADZ) aan de orde.

4.18.1 Juridische grondslag

ADZ is op 1 juli 2008 opgericht en is een onafhankelijke stichting. De bondsraad heeft op grond van art 19 van de federale wet betreffende de bevordering van sport en bewegen de uitvoering van dopingregels overgedragen aan ADZ.

4.18.2 Bevoegdheden

Dopingregels

Nee, ADZ stelt de dopingregels niet vast. In hoofdstuk vijf sectie twee van de federale wet betreffende de bevordering van sport en bewegen zijn de dopingregels opgenomen. Naast deze federale wet heeft het Zwitsers Olympisch Comité in 2009 dopingregels vastgesteld (hierna: Zwitserse dopingregels) deze zijn op 19 november 2010 herzien. Nationale sportorganisaties moeten op grond van art 19 lid 1 hun statuten en reglementen in overeenstemming brengen met de Zwitserse dopingregels. De sporters die lid zijn van de nationale sportorganisaties zijn gebonden aan de Zwitserse dopingregels.²²¹ De Zwitserse dopingregels gelden, in tegenstelling tot de wet die voor iedereen geldt, voor de sporters die verbonden zijn aan het Zwitsers Olympisch Comité of een vereniging of club die daar aan verbonden is. Daarnaast gelden de Zwitserse dopingregels voor de sporters die een licentie hebben bij een vereniging of club en voor de sporters die deelnemen aan evenementen/wedstrijden die zijn georganiseerd/deels zijn georganiseerd onder de auspiciën van het Zwitsers Olympisch Comité. Ten slotte gelden de Zwitserse dopingregels voor sporters die zich bevinden in Zwitserland.²²²

²¹⁸ Art 1 lid 2 regels ter behandeling van dopingzaken van 17 januari 2010.

²¹⁹ Hoofdstuk 13, paragraaf 6 van de Statuten Zweeds Sportverbond jo art 8.2 Zweedse dopingregels.

²²⁰ Hoofdstuk 13, paragraaf 6 van de Statuten Zweeds Sportverbond.

²²¹ <http://www.antidoping.ch/law/private_law/> laatst geraadpleegd 29 april 2013.

²²² Art 8 lid1 jo art 5 lid 1 dopingregels Zwitserland 2009.

Dopingcontroles

Ja, ADZ is bevoegd tot het uitvoeren van de dopingcontroles. Art 21 van de wet betreffende de bevordering van sport en bewegen jo art 15 van de Zwitserse dopingregels geeft hiervoor de grondslag. Bij internationale evenementen is in beginsel de organisator van het evenement belast met de dopingcontroles. In overleg met de organisator van het internationale evenement kan ADZ de dopingcontroles uitvoeren. Bij nationale wedstrijden is ADZ bevoegd om dopingcontroles uit te voeren.²²³ Sporters die al dan niet via een club of vereniging verbonden zijn aan het Zwitsers Olympisch Comité of een licentie hebben zijn onderworpen aan dopingcontroles binnen en buiten competitieverband. Ook de sporters die deelnemen aan evenementen of wedstrijden die (deels) zijn georganiseerd onder auspiciën van het Zwitsers Olympisch Comité worden gecontroleerd. Ten slotte kunnen sporters ook gecontroleerd worden als zij niet voldoen aan het voorgaande, maar zich in Zwitserland bevinden.²²⁴

ADZ is op grond van art 7 jo art 15 lid 2 van de Zwitserse dopingregels belast met het resultaatmanagement voor zover zij de dopingcontroles heeft uitgevoerd. Na een positieve test kan er een voorlopige schorsing worden opgelegd. ADZ zal hiertoe een verzoek indienen bij de dopingkamer. De dopingkamer is een onderdeel van het Zwitsers Olympisch Comité en opgericht op 1 januari 2002.

Medische dispensaties

Ja, ADZ is bevoegd tot het verlenen van medische dispensaties. Art 4 lid 4 van de Zwitserse dopingregels geeft hiervoor de grondslag. ADZ stelt op grond van art 6 van de uitvoeringsbepalingen voor medische dispensaties een medische dispensatiecommissie in die beslist over een aanvraag. Sporters die in de Registered Testing Pool van een IF zitten en sporters die in de nationale Testing Pool zitten moeten een medische dispensatie aanvragen voordat zij de verboden stof of methode willen gebruiken ter bevordering van hun gezondheid. Andere sporters kunnen achteraf (na een positieve dopingcontrole) een medische dispensatie aanvragen.²²⁵

Recht op informatie van overhead/ een overheidsinstantie

Ja, ADZ heeft het recht op informatie van de overheid/ een overheidsinstantie. De bondsraad bepaalt echter welke informatie ADZ krijgt.²²⁶ De federale overheid en ADZ werken samen om (het gebruik van) verboden stoffen en verboden methoden te verminderen.²²⁷ De bevoegde rechtshandhaving instanties en justitiële autoriteiten stellen ADZ op de hoogte van de besluiten die zij nemen in de strafrechtelijke procedures bij dopingovertredingen die in de wet betreffende de bevordering van sport en bewegen zijn opgenomen.

Recht van aangifte

Ja, ADZ heeft het recht van aangifte. Bij een positieve dopingtest zal ADZ een disciplinaire procedure aanhangig maken bij de dopingkamer.²²⁸

Opleggen sancties

Nee, ADZ heeft niet de bevoegdheid om sancties op te leggen. Op grond van art 12 van de Zwitserse dopingregels is de dopingkamer het bevoegde orgaan om een sanctie op te leggen.

²²³ Art 15 lid 1 dopingregels Zwitsers Olympisch Comité 2009.

²²⁴ Art 5 lid 1 Dopingregels NOC Zwitserland 2009.

²²⁵ Art 7 lid 10 uitvoeringsbepalingen voor medische dispensaties.

²²⁶ Art 24 wet betreffende de bevordering van sport en bewegen 2011.

²²⁷ Art 19 lid 2 jo art 24 wet betreffende de bevordering van sport en bewegen 2011.

²²⁸ < http://www.antidoping.ch/law/disciplinary_chamber/ > laatst geraadpleegd 19 april 2013.

Ten uitvoer leggen sancties

Nee, ADZ heeft niet de bevoegdheid om sancties ten uitvoer te leggen. Op grond van art 19 lid 7 van de Zwitserse dopingregels zijn de sportorganisaties belast met de tenuitvoerlegging van de sancties.

4.19 Samenvatting

Van alle buitenlandse NADOs zijn in dit hoofdstuk, conform deelvraag 2, de juridische grondslag en de bevoegdheden beschreven. Daarmee is aan een voorwaarde voldaan om in het volgende hoofdstuk een overzicht op te stellen met betrekking tot de overeenkomsten en de verschillen van de juridische grondslag en bevoegdheden van de buitenlandse NADOs ten opzicht van de Nederlandse Dopingautoriteit.

Hoofdstuk 5: De overeenkomsten en verschillen en de verklaringen

In het onderstaande hoofdstuk zullen de overeenkomsten en verschillen van de juridische grondslag en de bevoegdheden van de verschillende NADOs worden besproken. Het doel van deze vergelijking is om de overeenkomsten en de verschillen tussen de Nederlandse Dopingautoriteit en de andere NADOs helder te krijgen. De uitkomsten van de vergelijkingen zullen in tabellen worden weergegeven. De vergelijkingen zijn gemaakt op basis van beantwoording van de deelvragen in de voorgaande hoofdstukken. Vervolgens zal er een analyse en (mogelijke) verklaring worden gegeven voor de gevonden overeenkomsten en verschillen. De deelvraag die bij dit hoofdstuk hoort luidt als volgt: Wat zijn de overeenkomsten en verschillen tussen de juridische grondslag en bevoegdheden van de Nederlandse Dopingautoriteit en die van de 18 buitenlandse NADOs?

5.1 De overeenkomsten en verschillen van de juridische grondslag

Op basis van de antwoorden van de vraag over de juridische grondslag van de verschillende NADOs kunnen er drie hoofdcategorieën worden onderscheiden. De eerste hoofdcategorie is de groep van onafhankelijke NADOs. Deze NADOs oefenen hun taken uit zonder (direct) toezicht van de overheid. Onder onafhankelijkheid wordt hier de juridische/ bestuurlijke onafhankelijkheid bedoeld en niet de mogelijke financiële (on)afhankelijkheid van een NADO met betrekking tot de overheid. Voorbeelden hiervan zijn de stichting en de coöperatie. De tweede hoofdcategorie bestaat uit NADOs die enerzijds zelfstandig opereren en anderzijds onder toezicht staan van de overheid. Deze NADOs moeten op een of andere manier (direct) verantwoording afleggen aan hun overheid. Een voorbeeld hiervan zijn de openbare lichamen. Tot de derde hoofdcategorie behoren NADOs die een onderdeel zijn van de overheid. Voorbeelden hiervan zijn NADOs die tot een ministerie behoren. In tabel 1 staan alle onderzochte NADOs ingedeeld in deze drie hoofdcategorieën.

Hoofdcategorie Land	Zonder toezicht (onafhankelijk) van de overheid (1)	Onder toezicht van de overheid (2)	Onderdeel van de overheid (3)
Nederland	X		
Australië			X
België			X
Canada	X		
Denemarken	X		
Duitsland	X		
Finland	X		
Frankrijk			X
Italië		X	
Japan	X		
Nieuw-Zeeland	X		
Noorwegen	X		
Oostenrijk	X		
Spanje			X
Verenigd Koninkrijk		X	
Verenigde Staten	X		
Zuid-Afrika		X	
Zweden	X		
Zwitserland	X		

Tabel 1: Onderzochte NADOs in relatie met de juridische grondslagen.

5.1.1 Analyse en verklaring van de verschillen en overeenkomsten

Analyse: Zoals uit tabel 1 naar voren komt, oefenen 12 van de 19 (63,1%) NADOs hun inhoudelijke taken uit zonder toezicht van de overheid (categorie 1). 3 van de 19 (15,8%) NADOs staan onder toezicht van de overheid (categorie 2). 4 van de 19 (21,1%) zijn een onderdeel van de overheid (categorie 3). Een conclusie die hieruit getrokken kan worden is dat er sprake is van diversiteit van juridische grondslagen. Het merendeel van de NADOs, 57,8%, (waaronder Nederland) heeft een onafhankelijke positie ten opzichte van de overheid. Voor de Nederlandse Dopingautoriteit kan verder uit de tabel worden opgemaakt dat bij 36,9% van de NADOs er sprake is van een andere juridische grondslag. Voor de Nederlandse Dopingautoriteit is daarmee de context inzichtelijk waarin een NADO haar taken uitoefent.

Een (mogelijke) verklaring voor de diversiteit aan juridische structuren van de NADOs is dat noch de WAD Code noch het UNESCO-verdrag vastleggen hoe de juridische structuur van de NADOs moet zijn. De verplichting die wel wordt opgelegd is dat er een NADO moet zijn die de bepalingen in de WAD Code ten uitvoer kan leggen. De juridische structuur van de NADO wordt dus mede bepaald door (de historische/ culturele) context van het land. In Nederland laat de overheid veel regulering over aan “het veld” zelf (de sporters, de Nederlandse Dopingautoriteit en de Nederlandse sportbonden). In Spanje zie je dat de Spaanse overheid zelf veel voor de sport regelt. Er is een anti-dopingwet met bijbehorende uitvoeringsbepalingen en de NADO is een onderdeel van de overheid.

5.2 De overeenkomsten en verschillen in de bevoegdheden

In bijlage twee is een overzicht opgesteld waarin per NADO de verschillende bevoegdheden worden weergegeven. Per vraag is aangegeven of de NADO de bevoegdheid wel of niet heeft en zijn eventuele bijzonderheden vermeld. Met dit overzicht wordt in één oogopslag duidelijk wat de overeenkomsten en verschillen tussen de NADOs zijn met betrekking tot de bevoegdheden.

Bijlage twee laat zien dat er drie antwoordcategorieën mogelijk zijn, te weten: “ja” (1), “ja/nee” (2) en “nee” (3).

De eerste categorie betreft de situatie waarbij een NADO over de bevoegdheid beschikt. “Ja” is het antwoord dat bij de vraag wordt gegeven. De bevoegdheid ligt dan geheel bij de NADO. Een voorbeeld hiervan is een NADO die de bevoegdheid heeft tot het vaststellen van de dopingregels. De tweede categorie betreft de situatie waarin een NADO deels over de bevoegdheid beschikt. “Ja/nee” is dan het antwoord bij de vraag. In dit geval ligt de bevoegdheid voor een deel bij de NADO en voor een deel bij een ander (overheids)orgaan. Een voorbeeld hiervan is de situatie dat er naast een wet een dopingreglement door de NADO wordt vastgesteld. De derde categorie betreft de situatie waarin de NADO niet over de bevoegdheid beschikt. “Nee” is dan het antwoord op de vraag. Een voorbeeld hiervan is de situatie waarin de dopingregels afkomstig zijn uit een wet en Koninklijke Besluiten waarop de NADO geen invloed heeft.

Om voor alle NADOs tezamen per bevoegdheid overzicht en inzicht te krijgen in de overeenkomsten en verschillen, is tabel 2 opgesteld. In tabel 2 is per bevoegdheid aangegeven hoeveel NADOs in eenzelfde antwoordcategorie vallen. Het doel van tabel 2 is om de overeenkomsten en verschillen per bevoegdheid inzichtelijk te krijgen.

Antwoord Vraag	Ja (1)	Ja/Nee (2)	Nee(3)
1. Stelt de NADO de dopingregels vast?	12 van de 19 (63,2%) Waaronder Nederland	2 van de 19 (10,5%)	5 van de 19 (26,3%)
2. Heeft de NADO de bevoegdheid tot de uitvoering van de dopingcontroles en welke criteria worden hierbij toegepast?	18 van de 19 (94,7%) Waaronder Nederland	0 van de 19 (0%)	1 van de 19 (5,3%)
3. Verstrek de NADO de medische dispensaties?	16 van de 19 (84,2%) Waaronder Nederland	0 van de 19 (0%)	3 van de 19 (15,8%)
4. Heeft de NADO recht op informatie van overheid/overheidsinstanties?	10 van de 19 (52,6%)	0 van de 19 (0%)	9 van de 19 (47,4%) Waaronder Nederland
5. Heeft de NADO recht op het doen van aangifte?	14 van de 19 (73,7%) Waaronder Nederland	2 van de 19 (10,5%)	3 van de 19 (15,8%)
6. Heeft de NADO het recht om sancties op te leggen?	1 van de 19 (5,3%)	2 van de 19 (10,5%)	16 van de 19 (84,2%) Waaronder Nederland
7. Legt de NADO de sancties ten uitvoer?	2 van de 19 (10,5%)	2 van de 19 (10,5%)	15 van de 19 (79,0%) Waaronder Nederland

Tabel 2: Onderzochte NADOs in relatie tot hun bevoegdheden

5.2.1 Analyse en verklaring van de verschillen en overeenkomsten in bevoegdheden

Uit bijlage twee en tabel 2 blijkt dat er sprake is van diversiteit met betrekking tot het al dan niet beschikken over een bevoegdheid bij de verschillende NADOs. Om een antwoord te kunnen geven op de centrale vraag wordt tabel 2 als uitgangspunt genomen voor de verdere analyse. Uit tabel 2 blijkt dat van de zeven vragen (bevoegdheden) het merendeel van de NADOs (totaalscore >50%) er vijf vragen, te weten: 1,2,3,4 en 5, met een "ja" hebben beantwoord. Twee van de zeven vragen, te weten: 6 en 7, zijn met "nee" beantwoord (score >50%). De Nederlandse Dopingautoriteit maakt bij zes van de zeven vragen onderdeel uit van de grootste groep (totaalscore >50%). Haar bevoegdheden zijn bij de vragen 1,2,3,5,6 en 7 in overeenstemming met het merendeel van de onderzochte NADOs. Bij de vraag die betrekking heeft op het recht op informatie van de overheid/ een overheidsinstelling (vraag 4) maakt de Nederlandse Dopingautoriteit geen deel uit van de grootste groep (totaalscore >50%). Uit de analyse blijkt dat met betrekking tot vraag vier de percentages van de twee antwoordcategorieën nagenoeg overeenkomen. Op basis van tabel 2 is verder af te leiden dat met betrekking tot de onderzochte bevoegdheden het grootste gedeelte van de

onderzochte NADOs (score >50%) over het merendeel van de onderzochte bevoegdheden beschikken. Het betreft hier de bevoegdheden die te maken hebben met het opstellen van de dopingregels tot en met het doen van aangifte. De bevoegdheden met betrekking tot het recht om sancties op te leggen en sancties ten uitvoer leggen behoren voor het merendeel niet tot de bevoegdheden van de NADOs.

Een (mogelijke) verklaring voor de gevonden overeenkomsten is het gegeven dat er in de WAD Code en de Internationale Standards artikelen zijn opgenomen die in beginsel verplicht zijn om over te nemen door een NADO. Een verklaring voor de overeenkomsten met betrekking tot de bevoegdheden van het opstellen van de dopingregels tot en met het doen van aangifte en de overeenkomsten van de bevoegdheden die te maken hebben met het recht om sancties op te leggen en sancties ten uitvoer te leggen, is mogelijk gelegen in het aanbrengen van het scheiden van de machten. Het gaat hier om het scheiden van de opsporingstaken en het opleggen van sancties.

De gevonden verschillen dat niet alle NADOs in eenzelfde antwoordcategorie zitten is (mogelijk) vanuit beheersproblemen te verklaren. Onder beheersproblemen wordt verstaan dat een land problemen kan ondervinden bij de implementatie van de WAD Code. De beheersproblemen zijn met name terug te voeren op (culturele/historische) tradities van een land en de juridische instrumenten die het land tot zijn beschikking heeft. Onder traditie wordt verstaan de manier waarop een land (cultureel/historisch) met sport omgaat. Ieder land heeft een eigen manier om de sport te reguleren met de daarbij behorende juridische instrumenten. Het juridisch instrument van wet is niet per definitie beter als het juridisch instrument van een reglement waaraan sporters via het verenigingsverband zijn gebonden.

5.3 Overeenkomsten en verschillen tussen de NADOs zonder overheidstoezicht

In de twee voorgaande paragrafen zijn de overeenkomsten en verschillen met betrekking tot de juridische grondslagen en de bevoegdheden van alle NADOs geanalyseerd. Om een bijdrage te kunnen leveren aan het toekomstige beleid van de Nederlandse Dopingautoriteit zullen de overeenkomsten en verschillen van de bevoegdheden met betrekking tot de 11 onafhankelijke NADOs in deze paragraaf aan de orde komen. De reden om specifiek een analyse te maken van de 11 onafhankelijke NADOs is gelegen in het feit dat er bij deze NADOs sprake is van eenzelfde juridische grondslag. Indien er sprake is van eenzelfde juridische grondslag kunnen de mogelijke verschillen in bevoegdheden aanleiding zijn voor aanbevelingen.

In bijlage drie is een overzicht opgesteld waarin per onafhankelijke NADO de verschillende bevoegdheden worden weergegeven. Per vraag is aangegeven of de NADO de bevoegdheid wel of niet bezit en zijn eventuele bijzonderheden vermeld. Met dit overzicht wordt in één oogopslag duidelijk wat de overeenkomsten en verschillen tussen de onafhankelijke NADOs zijn met betrekking tot de bevoegdheden.

In tabel 3 is per bevoegdheid aangegeven hoeveel van de onafhankelijke NADOs in eenzelfde antwoordcategorie vallen. Het doel van tabel 3 is om per bevoegdheid de overeenkomsten en verschillen inzichtelijk te krijgen. In tabel 3 is, net als in paragraaf twee dan dit hoofdstuk, gebruik gemaakt van de antwoorden “ja”, “ja/nee” en “nee”.

Antwoord Vraag	Ja (1)	Ja/Nee (2)	Nee(3)
1. Stelt de NADO de dopingregels vast?	8 van de 11 (72,7%) Waaronder Nederland	0 van de 11 (0%)	3 van de 11 (27,3%)
2. Heeft de NADO de bevoegdheid tot de uitvoering van de dopingcontroles en welke criteria worden hierbij toegepast?	11 van de 11 (100%) Waaronder Nederland	0 van de 11 (0%)	0 van de 11 (0%)
3. Verstrekt de NADO de medische dispensaties?	11 van de 11 (100%) Waaronder Nederland	0 van de 11 (0%)	0 van de 11 (0%)
4. Heeft de NADO recht op informatie van overheid/overheidsinstanties?	3 van de 11 (27,3%)	0 van de 11 (0%)	8 van de 11 (72,7%) Waaronder Nederland
5. Heeft de NADO recht op het doen van aangifte?	9 van de 11 (81,8%) Waaronder Nederland	1 van de 11 (9,1%)	1 van de 11 (9,1%)
6. Heeft de NADO het recht om sancties op te leggen?	1 van de 11 (9,1%)	0 van de 11 (0%)	10 van de 11 (90,9%) Waaronder Nederland
7. Legt de NADO de sancties ten uitvoer?	2 van de 11 (18,2%)	0 van de 11 (0%)	9 van de 11 (81,8%) Waaronder Nederland

Tabel 3: De bevoegdheden van de onafhankelijke NADOs

5.3.1 Analyse en verklaring van de verschillen en overeenkomsten in bevoegdheden

Uit bijlage drie en tabel 3 blijkt dat er sprake is van diversiteit met betrekking tot het al dan niet beschikken over een bevoegdheid bij de verschillende onafhankelijke NADOs. Uit tabel 3 komt naar voren dat de Nederlandse Dopingautoriteit bij alle zeven vragen met betrekking tot de bevoegdheden onderdeel uitmaakt van de grootste groep (totaalscore >50%).

De Nederlandse Dopingautoriteit bezit evenals het merendeel van de andere onafhankelijke NADOs de bevoegdheden die betrekking hebben op de vragen 4,6 en 7 niet. Met betrekking tot vraag 4 is er een relatief groot verschil tussen de uitkomsten van tabel 2 en tabel 3. Uit tabel 3 volgt dat de grootste groep van de onafhankelijke NADOs (72,7%) niet het recht op informatie van de overheid/ een overheidsinstantie heeft. Uit tabel 2 volgt dat de grootste groep van alle NADOs (52,6%) de bevoegdheid tot het verkrijgen van informatie van de overheid/ een overheidsinstelling wel bezit.

Een (mogelijke) verklaring voor dit verschil is gelegen in het feit dat de onafhankelijke NADOs geen onderdeel uitmaken van de overheid.

Uit bijlage 2 blijkt dat drie onafhankelijk NADOs te weten: Noorwegen, Oostenrijk en Zwitserland wel de bevoegdheid hebben tot het verkrijgen van overheidsinformatie (vraag 4). Een (mogelijke) verklaring hiervoor is dat deze onafhankelijke NADOs hun bevoegdheden verkrijgen op grond van een wet. Dit is mogelijk interessant voor de Nederlandse Dopingautoriteit gegeven het feit dat deze NADOs vanuit eenzelfde juridische grondslag hun taken uitoefenen.

Hoofdstuk 6: Conclusies en aanbevelingen

In dit laatste hoofdstuk worden conclusies getrokken en aanbevelingen gedaan aan de Nederlandse Dopingautoriteit. De conclusies en aanbevelingen zijn gebaseerd op de centrale vraag:

“Wat zijn de overeenkomsten en verschillen in de juridische grondslag en de bevoegdheden van buitenlandse dopingautoriteiten in vergelijking met die van de Nederlandse Dopingautoriteit en hoe zijn deze verschillen te verklaren?”

6.1 Conclusies

Juridische grondslag van de onderzochte NADOs

Uit het onderzoek naar de juridische grondslag (de juridische structuur van de NADOs) komen drie hoofdcategoryën naar voren. De eerste categorie wordt gevormd door NADOs die zonder toezicht van de overheid haar taken uitoefent. De tweede categorie wordt gevormd door de NADOs die deels onafhankelijk haar taken uitoefenen en deels onder toezicht van de overheid staan. De derde categorie wordt gevormd door de NADOs die een onderdeel van de overheid zijn.

De eerste conclusie is dat er sprake is van diversiteit in de juridische grondslag van de verschillende NADOs. Een (mogelijke) verklaring voor de gevonden diversiteit aan juridische grondslagen van de NADOs is het gegeven dat noch de WAD Code noch het UNESCO-verdrag vastleggen hoe de juridische structuur van de NADOs moet zijn. De WAD Code verplicht alleen dat ieder land een NADO moet hebben die de bepalingen van de WAD Code ten uitvoer legt. De WAD Code schrijft niet voor welke juridische structuur een NADO moet hebben. Het UNESCO-verdrag verplicht de overheden van verdragspartijen om passende maatregelen te nemen tegen dopinggebruik. In het verdrag is echter expliciet vastgelegd dat overheden vrij zijn in de keuze hoe zij aan de verplichtingen van de Code en het verdrag willen voldoen.

De tweede conclusie is dat het merendeel van de onderzochte NADOs een onafhankelijke positie heeft ten opzichte van de overheid. Ook de Nederlandse Dopingautoriteit heeft een onafhankelijke positie ten opzichte van de overheid.

Bevoegdheden van de onderzochte NADOs

Uit het onderzoek met betrekking tot de bevoegdheden van de NADOs kunnen de volgende conclusies worden getrokken.

De eerste conclusie is dat er verschillen zijn met betrekking tot de bevoegdheden van de NADOs. De gevonden verschillen kunnen (mogelijk) worden verklaard vanuit beheersproblemen. Onder beheersproblemen wordt verstaan dat een land problemen kan ondervinden bij de implementatie van de WAD Code. De beheersproblemen zijn met name terug te voeren op (culturele/historische) tradities van een land en de juridische instrumenten die het land tot zijn beschikking heeft. Onder traditie wordt verstaan de manier waarop een land (cultureel/historisch) met sport omgaat. Ieder land heeft een eigen manier om de sport te reguleren met de daarbij behorende juridische instrumenten.

De tweede conclusie is dat van de zeven onderzochte bevoegdheden het merendeel van de onderzochte NADOs over de volgende vijf bevoegdheden beschikken: de bevoegdheid tot het vaststellen van dopingregels, het uitvoeren van dopingcontroles, het verstrekken van medische dispensaties, het recht op informatie van de overheid/ een overheidsinstantie en het recht op het doen van aangifte. Een (mogelijke) verklaring voor de gevonden overeenkomsten in deze bevoegdheden is dat er in de WAD Code en de International Standards artikelen zijn opgenomen die in beginsel verplicht zijn om over te nemen door een NADO. De Nederlandse Dopingautoriteit bezit, met uitzondering van het recht op informatie

van de overheid/ een overheidsinstantie, evenals het merendeels van de onderzochte NADOs bovengenoemde bevoegdheden.

De derde conclusie is dat van de zeven onderzochte bevoegdheden het merendeel van de onderzochte NADOs niet over de volgende twee bevoegdheden beschikken: het recht om sancties op te leggen en het recht om sancties ten uitvoer te leggen. Een verklaring voor het niet bezitten van deze bevoegdheden is (mogelijk) gelegen in de wenselijkheid om een scheiding aan te brengen tussen de partij(en) die belast zijn met het opsporen en het doen van aangifte met betrekking tot een dopingovertreding en de partij(en) die belast zijn met het opleggen en ten uitvoer leggen van sancties (machtenscheiding). De Nederlandse Dopingautoriteit beschikt evenals het merendeel van de onderzochte NADOs niet over de bevoegdheden om sancties op te leggen en ten uitvoer te leggen.

De vierde conclusie is dat bij NADOs, waaronder de Nederlandse Dopingautoriteit, die zonder toezicht van de overheid haar taken uitoefent er ook sprake is van diversiteit met betrekking tot de bevoegdheden. Er kan verder geconcludeerd worden dat het merendeel van de NADOs die zonder toezicht van de overheid haar taken uitoefent, waaronder de Nederlandse Dopingautoriteit, geen recht heeft op informatie van de overheid/ een overheidsinstantie. Noorwegen, Oostenrijk en Zwitserland, allen onafhankelijke NADOs, hebben echter wel de bevoegdheid tot het verkrijgen van overheidsinformatie. Een (mogelijke) verklaring hiervoor is dat deze onafhankelijke NADOs hun bevoegdheden verkrijgen op grond van een wet. Dit is mogelijk interessant voor de Nederlandse Dopingautoriteit gegeven het feit dat deze NADOs vanuit eenzelfde juridische grondslag hun taken uitoefenen.

6.2 Aanbeveling

De aanbeveling aan de Nederlandse Dopingautoriteit is om nader onderzoek te doen naar het verkrijgen van de bevoegdheid om informatie van de overheid/ een overheidsinstantie te ontvangen. Deze aanbeveling wordt gelegitimeerd door de doelstelling van de Nederlandse Dopingautoriteit om tot een dopingvrije sport te komen en de in deze scriptie beschreven overeenkomsten en verschillen met betrekking tot deze bevoegdheid bij andere NADOs. Het vervolgonderzoek kan zich in eerste instantie richten op de NADOs van Noorwegen, Oostenrijk en Zwitserland. De NADOs van deze landen hebben eenzelfde juridische grondslag als de Nederlandse Dopingautoriteit. In dit onderzoek kan nader worden ingegaan op de redenen waarom deze NADOs deze bevoegdheid wel hebben en langs welke weg zij deze bevoegdheid hebben verkregen.

Evaluatie

In deze evaluatie zal worden ingegaan op het onderzoeksproces en de waarde van de conclusies en aanbevelingen van het onderzoek. De evaluatie van het onderzoeksproces heeft betrekking op de manier waarop de resultaten zijn bereikt. De evaluatie van de resultaten heeft betrekking op de bruikbaarheid van het onderzoek en de resultaten.

Evaluatie van het onderzoeksproces

18 organisaties van top tot teen onderzoeken, interpreteren en hierover verslaglegging doen is nagenoeg niet haalbaar binnen de gegeven condities (afstudeerperiode en kaders met betrekking tot de scriptie). De complexiteit van de opdracht, de grote diversiteit in landen en de zoektocht om houvast en structuur te vinden om de bevoegdheden te onderzoeken, hebben veel tijd gekost. De zeven vragen, die na overleg met de opdrachtgever zijn opgesteld, hebben uiteindelijk veel houvast geboden om de bevoegdheden te onderzoeken en om een beeld te schetsen van de werking van de NADOs. De zeven vragen lopen als een rode draad door het onderzoek. Met behulp van de dopingregels en de websites van de NADOs kon antwoord gegeven worden op de vragen. De dopingregels en de websites waren goed te raadplegen. Bij het raadplegen de dopingregels en websites van NADOs was er in een aantal gevallen sprake van een taalbarrière. Er kan hier dan ook niet worden uitgesloten dat er in het onderzoek interpretatiefouten zijn gemaakt. Dankzij de vele contacten van de directeur van de Nederlandse Dopingautoriteit is het mogelijk geweest om bij onduidelijkheid contact op te nemen met een contactpersoon van de desbetreffende NADO. Op deze manier is een zo betrouwbaar mogelijk overzicht opgesteld wat als basis heeft gediend voor het trekken van conclusies en het geven een aanbeveling.

Evaluatie van de resultaten

Een overzicht zoals aan de hand van dit onderzoek is opgesteld, was nog niet in het bezit van de Nederlandse Dopingautoriteit. De Nederlandse Dopingautoriteit heeft door de resultaten van dit onderzoek inzicht gekregen in de bevoegdheden van de onderzochte NADOs. De resultaten van dit onderzoek geven daarmee inzicht in de werking van de 18 onderzochte buitenlandse NADOs en kunnen dus van waarde zijn bij (toekomstige) internationale samenwerkingen. De resultaten en de aanbeveling geven bovendien handvaten voor de ontwikkeling van toekomstig beleid van de Nederlandse Dopingautoriteit. In het bijzonder met betrekking tot de bevoegdheid van het verkrijgen van informatie van de overheid/ een overheidsinstantie.

Zoals in hoofdstuk twee van deze scriptie is aangegeven wordt er momenteel gewerkt aan een nieuwe WAD Code. Deze WAD Code moet in 2015 zijn intreden doen. De NADOs moeten dan hun dopingreglementen aanpassen aan de nieuwe WAD Code. Mede hierom kan onderzoek naar de bevoegdheden van NADOs nooit als afgerond worden beschouwd.

Literatuurlijst

About the Attorney-General's Department Australië

About us (= over ons), Barton (<<http://www.ag.gov.au/About/Pages/default.aspx>>, laatst geraadpleegd 26 april 2013).

About Australian Sports Anti-Doping Authority

About Australian Sports Anti-Doping Authority (= over de Australische Anti-Doping Autoriteit), Fyshwick: 2013 (<http://www.asada.gov.au/about/index.html#nad_scheme>, laatst geraadpleegd 25 april 2013).

About Canadian Centre for Ethics in Sport

About Us (= over ons), Ottawa (<<http://www.cces.ca/en/aboutus>>, laatst geraadpleegd 19 mei 2013).

About Drug Free Sport New-Zeeland

About Us (= over ons), *Greenlane:2012* (<<http://www.drugfreesport.org.nz/About+Us.html>>, laatst geraadpleegd 20 mei 2013).

About Serious Organised Crime Agency Verenigd Koninkrijk

About SOCA, Londen (<<http://www.soca.gov.uk/about-soca>>, laatst geraadpleegd 19 mei 2013).

About Sport Dispute Resolution Centre of Canada

About SDRCC (= over Sport Dispute Resolution Centre of Canada), Montreal (<<http://www.crdsc-sdrcc.ca/eng/about.jsp>>, laatst geraadpleegd 13 mei 2013).

About the Sports Tribunal Nieuw-Zeeland

About the Sports Tribunal, Wellington (<<http://www.sporttribunal.org.nz/organisation/about-the-sports-tribunal/>>, laatst geraadpleegd 20 mei 2013).

About United States Anti-Doping Agency

About USADA, Colorado Springs (<<http://www.usada.org/about>>, laatst geraadpleegd 2 mei 2013).

Behandeling dopingszaken Denemarken

Behandling af dopingsager for eliteudøvere (= behandeling van dopingszaken bij elitesporters), Brøndby (<http://www.dif.dk/PROJEKTER_OG_RAADGIVNING/doping/behandling_af_dopingsager.aspx>, laatst geraadpleegd 11 april 2013).

Combating doping is an imperative! Duitsland

Combating doping is an imperative! (=Dopingbestrijding is een noodzaak!), Bonn: 2013 (<<http://www.nada-bonn.de/en/nada/#.UZ30TZwzxv6>>, laatst geraadpleegd 8 april 2013).

GDS-Commissie Nederlandse Dopingautoriteit

Dispensatiebijlage, Capelle aan den IJssel (<<http://www.dopingautoriteit.nl/dopingregels/dispensatiebijlage>>, laatst geraadpleegd 19 maart 2013).

Disziplinarkammer für Dopingfälle von Swiss Olympic

Disziplinarkammer für Dopingfälle von Swiss Olympic (= disciplinaire kamer van het Zwitsers Olympisch Comité voor dopinggevallen), Bern (<http://www.antidoping.ch/law/disciplinary_chamber/>, laatst geraadpleegd 19 april 2013).

Doping controls Noorwegen

Doping controls, Oslo (<<http://antidopingnett.skryt.no/internet/english/national-programme/doping-controls-and-tues/>>, laatst geraadpleegd 24 april 2013).

Een overtreding: wat nu? Vlaamse gemeenschap

Een overtreding: wat nu? (opgesteld door de Vlaamse gemeenschap), Brussel (<<http://www.dopinglijn.be/contact/>>, laatst geraadpleegd 18 mei 2013).

Gemeenschappen België

De gemeenschappen, Brussel:

(<http://www.belgium.be/nl/over_belgie/overheid/gemeenschappen/>, laatst geraadpleegd 21 maart 2013).

Gewesten België

De gewesten, Brussel: (<http://www.belgium.be/nl/over_belgie/overheid/gewesten/>, laatst geraadpleegd 21 maart 2013).

Instituut voor Sportrechtspraak

Instituut voor Sportrechtspraak de organisatie, Amsterdam

(<<http://www.instituutsportrechtspraak.nl/>> laatst geraadpleegd 19 maart 2013).

About the International Convention against Doping in Sport

International Convention against Doping in Sport (= internationaal Verdrag tegen doping in de sport), Parijs (<<http://www.unesco.org/new/en/social-and-human-sciences/themes/anti-doping/international-convention-against-doping-in-sport/>> laatst geraadpleegd 10 mei 2013).

Investigation process Australian Sports Anti-Doping Authority

Investigations process (= opsporingsproces), Fyshwick: 2013

(<http://www.asada.gov.au/rules_and_violations/process.html>, laatst geraadpleegd 3 mei 2013).

Jellinghaus 2008

S.F.H. Jellinghaus, *Buiten rechte of buitenspel?*, Zutphen: Uitgeverij Paris 2008.

Missie van de Nederlandse Dopingautoriteit

Misse, Capelle aan den IJssel

(<<http://www.dopingautoriteit.nl/dopingautoriteit/organisatie/missie>>, laatst geraadpleegd 2 mei 2013).

Kernactiviteiten van de Nederlandse Dopingautoriteit

Kernactiviteiten, Capelle aan den IJssel

(<<http://www.dopingautoriteit.nl/dopingautoriteit/organisatie/missie>>, laatst geraadpleegd 2 mei 2013).

Legal matters

Legal matters (= juridische zaken), Bonn: (<<http://www.nada-bonn.de/en/legal-matters/#.UZ30fZwzxv4>>, laatste geraadpleegd 8 april 2013).

List of NADOs

List of NADOs, Montreal (<<http://wada-ama.org/en/Anti-Doping-Community/NADOs/List-of-NADOs/>>, laatst geraadpleegd 26 mei 2013).

Nasjonalt nettverk for antidoping Noorwegen

Nasjonalt nettverk for antidoping (= nationaal anti-doping netwerk), Oslo (<<http://www.antidoping.no/internett/antidoping-norge/nasjonalt-nettverk/>>, laatst geraadpleegd 24 april 2013.).

NOS 8 november 2012, " Zware dopinggevallen niet gepakt".

Over Sport Confederation of Denmark

Om DIF og forbundene (=Over de Confederation of Denmark en de sportorganisaties), Brøndby (<http://www.dif.dk/OM_DIF_OG_FORBUNDENE.aspx>, laatst geraadpleegd 10 april 2013).

Overview information relating Crown entities New-Zealand

Overview of information relating to Crown entities, including the Crown Entities Act 2004 and relevant Treasury guidance material (= overzicht van de informatie met betrekking tot kroonentiteiten, inclusief de kroonentiteiten wet van 2004 en relevante richtsnoeren), Wellington (<<http://www.treasury.govt.nz/statesector/crownentities>>, laatst geraadpleegd 11 april 2013).

Presidentieel stelsel Frankrijk

Presidentieel stelsel Frankrijk, (<http://www.parlement.com/id/vh4I9n42vsju/presidentieel_stelsel_frankrijk>, laatst geraadpleegd 19 mei 2013).

Privatrecht Zwitserland

Privatrecht (= privaatrecht), Bern (<http://www.antidoping.ch/law/private_law/>, laatst geraadpleegd 29 april 2013).

Ram 2012

H. Ram, *Doping positie en taken van de Nationale Anti- Doping Organisatie* (Presentatie, alleen intern beschikbaar), december 2012.

Rapporter Noorwegen

Rapporter (= jaarverslagen), Oslo (<<http://www.antidoping.no/internett/antidoping-norge/nasjonalt-nettverk/>>, laatst geraadpleegd 24 april 2013.).

Van Schaaijk 2011

G.A.F.M. Van Schaaijk, *Praktijkgericht juridisch onderzoek*, Den Haag: Boom Juridische Uitgevers 2011.

Sieksmann & Soek 2010

R.C.R. Siekmann & J.W. Soek, *The implementation of the WADA Code in the European Union*, Den Haag: TMC Asser Instituut, 2010.

Van Staveren 2007

H.T. van Staveren, *Sport en recht*, Nieuwegein: Arko Sports Media 2007.

Toiminta FINADA

Toiminta (= actie), Helsinki (<<http://www.antidoping.fi/toiminta>>, laatst geraadpleegd 19 april 2013).

UK Anti-Doping protects the right of athletes to compete in doping-free sport

UK Anti-Doping protects the right of athletes to compete in doping-free sport (= United Kingdom Anti-Doping beschermt de rechten van sporters om in een dopingvrije sporter deel

te nemen), Londen (<<http://www.ukad.org.uk/what-we-do/>>, laatst geraadpleegd 19 mei 2013).

Valvontalautakunta

Valvontalautakunta (= Raad van Toezicht), Helsinki
(< <http://www.antidoping.fi/valvontalautakunta>>, laatst geraadpleegd 19 april 2013).

Verenigde vergadering van de gemeenschappelijke gemeenschapscommissie

Verenigde vergadering van de gemeenschappelijke gemeenschapscommissie, Brussel
(<<http://www.ccc-ggc.irisnet.be/nl/maak-kennis-met-de-ggc/organen/verenigde-vergadering>>, laatst geraadpleegd 28 maart 2013).

Virksomhet Noorwegen

Virksomhet (= vervolgingscommissie), Oslo (<<http://www.antidoping.no/internett/antidoping-norge/virksomhet/>>, laatst geraadpleegd 24 april 2013).

Wat is de rol van de Procureur des Konings in een strafzaak?

Wat is de rol van de Procureur des Konings in een strafzaak?,
(<<http://www.strafrechtadvocatenwijzer.be/vraag-24-Wat+is+de+rol+van+de+procureur+des+Konings+in+een+strafzaak>>, laatst geraadpleegd 3 mei 2013).

Wereld Anti-Doping Programma 2009

Wereld Anti-Doping Programma (opgesteld door het Wereld Ani-Doping Agentschap), Montreal: 2009 (<<http://wada-ama.org/en/World-Anti-Doping-Program/>>, laatst geraadpleegd 18 mei 2013).

Wijnakker 2010

J. Wijnakker, *Doping in sport: het doel heiligt de middelen?* (masterscriptie universiteit van Gent), 2010.

Working in partnership

Working in partnership (= samenwerking), Londen (<<http://www.ukad.org.uk/what-we-do/intelligence/>> laatst geraadpleegd 19 mei 2013).

Wettenlijst

Verdragen

International Convention against Doping in sport 2005 (= internationaal Verdrag tegen doping in de sport)

Grondwet

Grondwet België

Wetten

Anti-Doping Bundesgesetz 2007 (= Federale Anti-Dopingwet Oostenrijk)

Australian Sports Anti-Doping Authority Act 2006 (= Wet op de Australische Sport Anti-Doping Autoriteit).

Boek 2 Burgerlijk Wetboek

Bundesgesetz über die Förderung von Sport und Bewegung, (= federale wet met betrekking tot sport en bewegen in Zwitserland)

Code du Sport (= sportwet Frankrijk)

Crown Entities Act 2004 (= wet op de crown entities van 2004)

Décret relatif à la lutte contre le dopage (= decreet Franstalige gemeenschap van België betreffende de strijd tegen doping)

Décret visant l'organisation et le subventionnement du sport en Communauté française (= decreet betreffende de organisatie en subsidiëring van sportorganisaties in de Franse gemeenschap van België)

Decreet Vlaamse gemeenschap betreffende de preventie en bestrijding van doping in de sport

Dekret zur bekämpfung des dopings im sport (= decreet Duitstalige gemeenschap van België betreffende de strijd tegen doping)

Ley de Agencias estatales para la mejora de los servicios públicos (= wet op de verbetering van de openbare diensten van Spanje van 18 juli 2006)

Ley del Deporte (= sportwet Spanje)

Ley Organica de protección de la salud y de lucha contra el dopaje en el deporte (= organieke wet 7/2006, van 21 november, betreffende de bescherming van de gezondheid en de strijd tegen doping in de sport in Spanje)

Loi relative à la lutte contre le dopage et à la protection de la santé des sportifs (anti-dopingwet Frankrijk)

Lov om fremme af dopingfri idræt (= wet op bevordering van een doping vrije sport Denemarken)

Norges idrettsforbund og olympiske og paralympiske komités lov, (= wet op het Olympisch en paralympisch comité van Noorwegen)

Ordonnantie van de gemeenschappelijke gemeenschapscommissie betreffende de promotie van de gezondheid bij de sportbeoefening, het dopingverbod en de preventie ervan
Physical Activity and Sport Act (= fysieke activiteit en sport wet Canada)

Regulation of health standards in sports activities and the fight against doping (= wet op de gezondheidsnormen in de sport en de strijd tegen doping in Italië)

South African Institute for Drug-Free Sport Act (= wet met betrekking tot het Zuid-Afrikaanse Instituut voor een dopingvrije sport)

Sports Anti-Doping Act 2006 (= Sport Anti-Doping set Nieuw-Zeeland)

Lagere regelgeving

Arrêté du Gouvernement de la Communauté française portant exécution du décret du 20 octobre 2011 relatif à la lutte contre le dopage (= uitvoeringsbesluit van het decreet van de Franstalige gemeenschap van België betreffende de strijd tegen doping)

Australian Sports Anti-Doping Authority Regulations 2006 (= anti-dopingregels Australië 2006)

Autorisation d'usage à des fins thérapeutiques (AUT), 2011 (= besluit van de regering van de Franstalige gemeenschap van België met betrekking tot dispensatieregels, 2011)

Besluit van de Vlaamse Regering houdende uitvoering van het decreet van 25 mei 2012 betreffende de preventie en bestrijding van doping in de sport

Décret du 25 mars 2007 relatif aux modalités de délivrance des autorisations d'usage à des fins thérapeutiques, pris pour l'application de l'article L.232-2 du code du sport (= verordening betreffende de voorwaarden voor de afgifte van een medische dispensatie voor het gebruik voor therapeutische doeleinden, gemaakt in de zin van artikel L. 232-2 van de Code du Sport)

Decreto Legislativo 8 Gennaio 2004 , n. 15 Modifiche ed integrazioni al decreto legislativo 23 luglio 1999, n.242, recante «Riordino del Comitato olimpico nazionale italiano -CONI», ai sensi dell'articolo 1 della legge 6 luglio 2002 (= decreet met wijzigingen en aanvullingen op het wetgevende decreet van 23 juli 1999, nr. 242, op "Reorganisatie van het Italiaans Olympisch Comité- CONI" in de zin van artikel 1 van de wet van 6 juli 2002)

Ordonnance du 14 avril 2010 relative à la santé des sportifs et à la mise en conformité du code du sport avec les principes du code mondial antidopage (= verordening ter bescherming van de gezondheid van sporters en om de Code du Sport in overeenstemming te brengen met de WAD Code)

Real Decreto por el que se aprueba el Estatuto de la Agencia Estatal Antidopaje (= Koninklijk Besluit ter 185/2008, van 8 februari, ter goedkeuring van de Statuten van het Anti-Doping Agentschap van Spanje)

Real Decreto por el que se determina la estructura, composición, funciones y régimen de funcionamiento de la Comisión de Control y Seguimiento de la Salud y el Dopaje (= Koninklijk Besluit 811/2007, van 22 juni, waarin de structuur, de samenstelling, functies en het operationele regime van de Commissie van Controle en Toezicht op Volksgezondheid en Doping van Spanje wordt bepaald)

Real Decreto por el que se regula el procedimiento para la imposición y revisión de sanciones disciplinarias en materia de dopaje (= Koninklijk Besluit ter vaststelling van de procedure voor het opleggen van disciplinaire sancties bij een dopingovertreding en de herziening van deze disciplinaire sancties)

Real Decreto por el que se regula los procesos de control de dopaje y los laboratorios de análisis autorizados, y por el que se establecen medidas complementarias de prevención del dopaje y de protección de la salud en el deporte (= Koninklijk Besluit 641/2009, van 17 april, waarin de procedure van de dopingcontroles en de procedures van het analyseren van monsters bij de laboratoria wordt vastgesteld en tot vaststelling van maatregelen ter bescherming van de gezondheid in de sport en doping te voorkomen in Spanje)

UK National Anti-Doping Policy 2009 (Nationaal antidopingbeleid Verenigd Koninkrijk 2009).

Reglementenlijst

Anti-Doping Rules 2009 (= dopingregels Zuid-Afrika 2009).

Articles of Association for Anti-Doping Norway 2003 (= Statuten Anti-Doping Noorwegen 2003)

Canadian Anti-Doping Program 2009 version 3.0 (= Anti=Doping Programma Canada 2009 versie 3.0).

Canadian Sport Dispute Resolution Code 2011 (= regels met betrekking tot een procedure bij het Canadian Sport Dispute Resolution Centre 2011).

Dispensatiebijlage Nederlandse Dopingautoriteit 2011.

Dispensationsregler (TUE-regler) 2013 (= dispensatiereglement Denemarken 2013).

Dopingreglement for bredde-og motionsidrætsudøvere under Danmarks Idræts-Forbund (DIF), Dansk Firmaidrætsforbund (Firmaidrætten) og DGI 2013 (= dopingreglement voor breedtesporters die onder de Sport Confederation of Denmark en Deense fitness en sport vereniging vallen 2013).

Doping-Statut 2009 (= Zwitsers dopingreglement 2009).

Esenzione a fini terapeutici 2013 (= dispensatiereglement Italië 2013).

Föreskrifter för dopingkontroll 2010 (= dopingcontrolereglement Zweden 2010)

Föreskrifter för handläggning av doping ärende 2010 (= voorschriften van de behandeling van dopingzaken in Zweden 2010)

Föreskrifter om dispens 2011(= dispensatiereglement Zweden 2011).

Idrottens antidopingreglemente 2009 (= dopingreglement Zweden 2009).

International Standard for Testing 2012 (Internationale Standaard voor dopingcontroles 2012)

International Standard for Therapeutic Use Exemption 2011 (Internationale Standaard voor medische dispensaties 2011)

Japan Anti-Doping Code 2009 (= Anti-Doping Code Japan 2009).

National Doping Reglement Nederland 2011

Nationale antidopingregler 2011 (= dopingreglement (topsporters) Denemarken 2011).

Nationaler Anti-Doping Code 2009 (= Nationale Anti-Doping Code Duitsland 2009)

Norme Sportive Antidoping 2013 (= antidopingregels Italië 2013).

Regler for medisinsk fritak 2012 (= dispensatiereglement Noorwegen 2012).

RF:s Stadgar I lydelse efter RF-stämman (= Statuten van het Zweedse Sportverbond)

Rules of Procedure of the Independent Arbitration Commission pursuant to the Austrian Federal Anti-Doping Act 2011 (procedure regels voor de onafhankelijke arbitrage commissie Oostenrijk 2011).

Rules of Procedure of the Legal Commission of the Nationale Anti-Doping Agentur Austria GmbH (NADA Austria) 2011 (= procedure regels van de juridische commissie van Oostenrijk 2011).

Rules of the Sports Tribunal of New-Zealand 2012 (= regels van het sporttribunaal van Nieuw-Zeeland 2012).

Samenwerkingsakkoord Belgische gemeenschappen 2012

Sports Anti-Doping Rules 2013 (= dopingregels Nieuw-Zeeland 2013)

Standard für Medizinische Ausnahmegenehmigungen 2013 (= dispensatiereglement NADA Duitsland 2013)

Statuten Nederlandse Dopingautoriteit 2006

Statuto CONI Servizi S.p.A 2012 (= Statuten van CONI 2012)

Statutes World Anti-Doping Agency 2009 (Statuten Wereld Anti-Doping Agentschap 2009)

Stiftung Nationale Anti Doping Agentur Deutschland 2011 (Statuten NADA Duitsland 2011)

Suomen antidopingsäännöstö 2009 (= Anti-Doping Code Finland 2009).

UK Anti-Doping Rules 2009 (anti-dopingregels Verenigd Koninkrijk 2009).

UK Anti-Doping Procedures Guide for Sport 2010 (Verenigd Koninkrijk anti-doping procedure gids voor de sport 2010).

United States Olympic Committee Anti-Doping Policies 2009 (= Antidopingbeleid van het Olympisch Comité van de Verenigde Staten 2009).

USADA policy for Therapeutic Use Exemption 2011 (= beleidsdocument medische dispensaties Verenigde Staten 2011).

USADA Protocol for Olympic and Paralympic Movement Testing 2009 (= USADA Protocol voor het testen van de Olympische en Paralympische Beweging 2009).

Vedtekter for Stiftelsen Antidoping Norge 2010 (Statuten van de Stichting Anti-Doping Noorwegen 2010)

Vejledning vedrørende behandling af sager i DIF's dopingnaevn 2009 (= reglement voor de behandeling van dopingzaken van het doping comité van Sport Confederation of Denmark Denemarken 2009).

World Anti-Doping Code 2009 (Wereld Anti-Doping Code 2009)