[image: image1.wmf]
Doping control in the MEOE – sighthound races
1.
Doping controls can be performed at all international and national events organized by the MEOE in Hungary Republic, without any prior notice. These provisions are based on the EU regulations.
The tissues, bodily fluids and excretes of a dog brought by its owner to the racetrack to take part in a performance test must not contain substances that are on the MEOE list of substance groups on the day of the race or the performance test.
The owner/keeper of dog that are undergoing medical treatment or underwent medical treatment several days prior to a race must fill out a form that states the type, quantity and time of administered substance. A veterinarian must certify the form.
Based on the record in this form, the racetrack veterinarian/doping control veterinarian will decide whether or not to allow the dog to take part in the race. The half-lives of the substances effects serve as a basis for making such decisions. The list of substances and their half-lives is available for the veterinarians from the associations organizing the races. If the listed substances are found during a later doping control, the owner is exempt from sanctions.
The list of MEOE substance groups is compiled in the following way:
· Substances affecting the central and/or peripheral nervous system
· Substances affecting the vegetative nervous system
· Substances affecting the digestive system
· Substances affecting the heart and blood circulation
· Substances affecting the locomotion system
· Substances with antipyretic, analgesic, antiphlogistic effect
· Substances with antibiotic, antimycotic, antiviral effect
· Substance affecting blood clotting
· Substances harming cells
· Antihistamines
· Diuretics
· Local anesthetics
· Muscle relaxants
· Respiration supporting substances
· Sex hormones (with the exception of preparations preventing bitches from going on heat)
· Anabolics
· Corticosteroids
· Endocrine secretes and their synthetic homologues.
Doping takes place when any quantity of a substance falling into the above-mentioned substance groups is detected in the dog. For theobromin, there is a limiting value of 2,000 nanograms/ml.
2. After discussion with a responsible member of the MEOE board, the chairman of the MEOE racing commission will determine the number and location of controls. The associated costs are covered by the MEOE from the doping „pool“, which is financed from the surcharge to the entry fee collected at all MEOE organized races.
3. After agreement with the chairman, the MEOE member associations may perform their own doping controls at the races they organize. The costs are covered by the respective MEOE member associations.
4. Upon agreement with the referee, the racetrack veterinarian can perform a doping control at any time. The veterinarian has the exclusive right to decide how blood/urine will be sampled. The costs are always covered by the member association that organizes the race.
5. If possible, the doping controls should be performed during the finals. During specific races, several runs to be checked are randomly selected. Samples are then taken from the race winner and another dog that earns a spot randomly selected prior to the start of the trace. After the race, the dog has to be given enough time to be able to naturally urinate. The time limit for this is one hour. The urination will be checked and recorded by an official guide (for example a referee). After the expiration of the time limit, the doping control veterinarian must either catheterize the dog or take a blood sample.
6.
 Samples A and B are taken. The minimum size of both samples should be at least 20 ml of blood and urine. The veterinarian seals the tubes with the samples and affixes them with codes or marks them. The A sample is sent to a qualified and accredited laboratory for doping analysis. The B sample stays with the veterinarian performing the control. If necessary, it is also sent to the laboratory. After being informed on the positive result of the A sample test, the dog owner is entitled to ask the racing commission chairman for an analysis of the B sample. The owner pays all associated costs of this analysis and must apply for it in writing within 10 days after the positive result of the A sample test was announced. If the owner doesn’t make use of this opportunity, the A sample test result is considered confirmed.
In case it is necessary, the MEOE is entitled to commission an analysis of the B sample at any time.
7. By registering for a MEOE racing regulations governed race, the owner declares that he/she is willing to recognize and comply with the rules described in the attachment. He/she also declares that he/she is willing to let the dog to be subjected to a doping control at any time and provide all necessary support to the veterinarian.
8. In case any of the above-mentioned substances are detected, the dog will be – regardless of the potential culpability of the dog owner and/or keeper or persons designated by them – disqualified after the race by MEOE Racing Commission.
9. Independently of this, the sighthound racing commission can, based on the proposal of the MEOE Racing Commission chairman, adopt the following sanctions, taking into account the seriousness of the offence:
 10. Catalog of sanctions
The dog will be banned from all MEOE organized races for six months to three years.
The owner or owners and/or keeper or keepers of the dog may be banned from taking part in races with all their dogs for six months to three years.
The owner or owners and/or keeper or keepers of the dog will cover all costs associated with the control of their dog and the analysis of samples.
The names of the keeper and/or owner of the dog and the sanctions will be published in the newsletters of the MEOE and the member associations.
The F.C.I. board and provincial Cdl associations will be informed of the appropriate measures and will be asked to assume the responsibility for these sanctions.
The relevant person will receive information on the measures adopted by the sighthound racing commission in a registered letter.
The ruling of the sighthound racing commission may be appealed. This appeal, in the form of a registered letter, must be delivered to the MEOE within 14 days after the documented delivery of its ruling.
Magyar Ebtenyésztők Országos Egyesülete (MEOE)

MEOE Rába Versenyagár Klub

� EMBED CorelDraw.Graphic.8 ���

[image: image2.wmf]_990300510.unknown

