
 Fédération Internationale des Sociétés d’Aviron
 International Rowing Federation

 C.P. 18, Av. de Cour 135, 1000 Lausanne 3, Switzerland Tel. +41-21-617-8373 Fax +41-21-617-8375

9th February 2005
Lausanne, Switzerland

ANTI-DOPING AWARD
DELIVERED BY THE

ANTI-DOPING HEARING PANEL OF FISA

sitting in the following composition

President: Denis Oswald

Members:
 Jean-Christophe Rolland
 Tricia Smith

In the case

Olena OLEFIRENKO (UKR)

On 9th February 2005

I. Facts

1. On 22 August 2004, Ms. Olena Olefirenko (the athlete) competed in the
Women’s quadruple sculls event in Athens, in which her team placed third.

2. Immediately following her participation in the competition, she was

requested to provide a urine sample for a doping control in Athens.

3. Pursuant to Article 7.2.1. of the IOC Anti-Doping Rules applicable to the
Games of the XXVIII Olympiad in Athens in 2004 (the “Rules”), Dr. Patrick
Schamasch, IOC Medical Director and representative of the Chairman of the
IOC Medical Commission, was informed in the evening of 24 August 2004
by the Head of the WADA Accredited Laboratory in Athens of an adverse
finding on a “A” sample collected on 22 August 2004 in Athens.

4. Pursuant to Article 7.2.2. of the Rules, Dr. Schamasch determined that the

above-noted “A” sample belonged to Ms. Olena Olefirenko, and verified
that it did in fact give rise to an adverse analytical finding. He also
determined that there was no apparent departure from the International
Standards for Testing or the International Standards for Laboratories that
undermined the validity of the adverse analytical finding.

 2

5. Pursuant to Article 7.2.3. of the Rules, Dr. Schamasch immediately
informed the IOC President Dr. Jacques Rogge of the adverse analytical
finding and the essential details available to him concerning the case.

6. Pursuant to Article 7.2.4. of the Rules, the IOC President, by letter dated

25 August 2004, immediately set up a Disciplinary Commission,
consisting of:

- Mr. Thomas Bach (Chairman)
- Mrs. Gunilla Lindberg
- Mr. James Easton

7. Pursuant to Article 7.2.5. of the Rules, the IOC President by letter dated 25

August 2004 informed the athlete (represented by Ms. Nina Umanets,
Coach), the Chef de Mission of the Ukraine Olympic Committee (Mr.
Oleksandr Artemiev), the President of the FISA (President Denis Oswald)
and the Head of the Independent Observer Programme (Prof. Ulrich Haas)
of the adverse analytical finding and the time, date and place of the hearing
of the Disciplinary Commission regarding this case.

8. The Disciplinary Commission held a hearing on 25 August 2004 at 17:00

hours, at the Divani Caravel Hotel in Athens in the presence of a
delegation (hereinafter the “Delegation”) comprised of;

- Mr. Oleksandr Artemiev, Chef de mission
- Ms. Nini Umanets, Coach
- Mr. Volodymyr Bud, Coach
- Mr. Oleksiy Romanov, Translator

9. Prof. Rainer Stephany attended the hearing in his capacity as

representative of the Independent Observer Programme.

10. Also attending the hearing was Dr. Patrick Schamasch, IOC Medical

Director, Mr. Howard Stupp, IOC Director of Legal Affairs and Mr.
François Carrard, IOC Legal Advisor.

11. The Delegation had been informed of the results of the laboratory analysis

which indicated the presence of “Ethamivan”, a stimulant. The Delegation
requested the analysis of the “B” sample.

12. By letter dated 25 August 2004, WADA officially confirmed to the IOC

that “Ethamivan” is a prohibited stimulant. It is not expressly stated as
such in the list of examples, however, it is classified as a substance with
“similar chemical structure or similar pharmacological effect”.

13. The Delegation informed the Disciplinary Commission that Ms. Olena

Olefirenko had already gone home but was represented by Ms. Umanets.

 3

14. The Delegation declared that the athlete only took the medications listed
on the Doping Control Official Record which she signed on 21 August
2004.

15. The Delegation also declared that these medications were given to the

athlete by the team doctor Ms. Ganna Gryshchenko.

16. The Disciplinary Commission noted that, on the Doping Control Official

Record filled out by the athlete at the time of the collection, one of the
medications declared by the athlete, Instenon, contains the prohibited
substance Ethamivan, found in her urine.

17. The representative of the NOC reminded the Commission that the NOC

was implementing the World Anti-Doping Code and was serious about
preventing doping.

18. The Delegation was advised that the Commission would apply the

principle of strict liability with respect to a possible disqualification of the
athlete.

19. After hearing the Delegation and the arguments it put forward, the

Disciplinary Commission retired in order to deliberate.

20. The Disciplinary Commission unanimously concluded that Ms. Olena

Olefirenko had committed a doping offence pursuant to Article 2.1 of the
Rules in that there was Ethamivan in Ms. Olena Olefirenko’s urine.

21. Women’s quadruple scull is not a team sport. Article 11 of the Rules, last

sentence, reads as follows: “In sports which are not Team Sports but
where awards are given to teams, Disqualification or other disciplinary
action against the team when one or more team members have committed
an anti-doping rule violation shall be as provided in the applicable rules
of the International Federation”. According to Byelaw 11.1 to Rule 81 of
the FISA Anti-Doping Regulations, if a member of a crew is found to have
committed an anti-doping rule violation, the whole crew shall be
disqualified from the competition.

22. Based on the recommendation of the Disciplinary Commission, the IOC

Executive Board decided on August 26 2004 :

I. that, due to the adverse analytical finding in the urine of the
athlete Ms. Olena Olefirenko, the Ukraine team (women’s
quadruple sculls in final A) be disqualified from the Women’s
quadruple sculls event, in which they had placed third (Olena
Olefirenko, Olena Morozova, Tetyana Kolesnikova and Yana
Dementyeva);

II. that all bronze medals and diplomas be withdrawn from the

above-noted athletes;

 4

III. that the International Rowing Federation be requested to modify
the results of the above-mentioned event accordingly and to
consider any further action within its own competence;

IV. the Ukraine Olympic Committee be ordered to return to the IOC,

as soon as possible, the medals and diplomas awarded to the
athletes in relation to the above-noted event;

V. that the International Rowing Federation consider possible action

against Ms. Ganna Gryshchenko;

VI. that the Ukraine Olympic Committee consider possible action
against Ms. Ganna Gryshchenko;

VII. that the IOC reserves the right to open a new procedure in front of

the IOC with respect to any participation of Ms. Ganna
Gryshchenko in the 2006 or 2008 Olympic Games; and

VIII. this decision shall enter into force immediately.

23. On 1st November 2004, the National Olympic Committee of Ukraine

indicated to Mr. Denis Oswald, President of FISA, that the National
Olympic Committee of Ukraine accepted the IOC decision, strongly
recommended that Doctor Ganna Gryshchenko should be suspended from
participation at the Olympic Winter Games 2006 and that no sanction
should be taken against the athlete Ms. Olena Olefirenko.

24. On November 15 2004, FISA informed the National Olympic Committee of

Ukraine that it was going to consider the case of the athlete Olena
Olefirenko and of the Doctor Ganna Gryshchenko and that these two
persons had the opportunity to appear in person before the Anti-Doping
Hearing Panel of FISA on November 21 or 22 2004 or at a later date or to
submit a return statement.

25. On November 19 2004, the National Olympic Committee of Ukraine

indicated to FISA that they agreed that the case could be heard without the
presence of the two persons concerned and that the NOC of Ukraine had no
additional statement to make. They confirmed their belief that no sanction
should be imposed on Ms. Olena Olefirenko.

26. On December 1st 2004, FISA asked the NOC of Ukraine to provide the
personal confirmations of the two persons concerned, the athlete Olena
Olefirenko and the Doctor Ganna Gryshchenko, that they did not intend to
appear before the FISA Anti-Doping Panel and that they were in agreement
with the position expressed by the NOC of Ukraine on November 1st 2004.

27. On 1st February 2005, FISA did receive completed “FISA Possible Doping

Case” questionnaires from the Athlete Ms. Olena Olefirenko and from the
National Federation of Ukraine related to this case. In spite of several
requests, the Doctor Mrs. Ganna Gryshchenko did not send any
confirmation.

 5

II. Applicable law
This case is governed by the rules in force at the time of the offence
(FISA Rule 81, para. 3), i. e. the World Anti-Doping Code adopted by
FISA at the 2003 FISA Ordinary Congress effective 1st January 2004 and
the corresponding FISA Bye-laws.

III. The Athlete’s contentions

The athlete claims that she did not take any other substance than those
listed in the doping form that she had completed. The analytical finding of
the lab is compatible with this statement and confirmed the intake of
“Ethamivan”, a stimulant. She insisted that she only took the medication
given to her by the team doctor Ganna Gryshchenko, without any
consideration that it could be prohibited.

IV. Merits
The athlete has not questioned the result of the lab analysis. It is clearly
established that the prohibited substance was in her body at the time of the
competition. Therefore, she had to be automatically disqualified as well as
her team-mates (FISA Bye-laws 11.1) regardless of the circumstances of
the case.

The Anti-Doping Hearing Panel of FISA has now to decide whether there
has been a doping violation and, if so, whether the athlete has established
that she bears no fault or negligence for the violation, thus affecting the
possible sanction for the violation.

The IOC disciplinary commission stated in the minutes of the hearing
(page 2): “The commission recognizes that the medicine has been
recommended by the doctor; that the athlete had relied on the doctor. It
was noted that even if one looked at the contents of the medicine, one
would not have realised that it contained a prohibited substance, as it was
not included on the prohibited list”.

This comforts the FISA Anti-Doping Hearing Panel in its belief that
Olena Olefirenko had no intention to artificially improve her
performances but that she just followed the advice of her doctor in order
to combat her medical condition.

The above mentioned statement made the IOC Disciplinary Commission
establishes clearly that the athlete had no possibility of knowing that she
was taking a prohibited substance and that she had no reason not to trust
her doctor.

 6

FOR THESE REASONS

The FISA Anti-Doping Hearing Panel finds:

1. Pursuant to Article 2.1 of the Rules, Ms. Olena Olefirenko committed a
doping violation in that there was Ethamivan in her urine sample of
August 22, 2004.

2. Ms. Olena Olefirenko has established that in this violation, she was not

at fault and was not negligent in her behaviour.

3. Therefore, pursuant to Article 10.5.1 of the Rules, the period of
ineligibility which would otherwise be the sanction for such a doping
violation is eliminated and further, the violation shall not be considered
a violation for the limited purpose of determining the period of
ineligibility for multiple violations under Article 10.2, 10.3 and 10.6 of
the Rules.

4. This award is rendered without costs.

Dubrovnik, Croatia, 5th February 2005

For the FISA Anti-Doping Hearing Panel

Denis Oswald
President

Jean-Christophe Roland Tricia Smith
Member Member

