
28 svensk idrottsforskning 2/2014

Fortsatt kamp mot fusket
Den internationella idrotten har successivt kunnat lösa många etiska
frågor kopplat till kampen mot dopning. Men det finns fortfarande
frågor att besvara. Och i framtiden kan gendopning bli den nya etiska
utmaningen.

De t ä r h e t a sensommardagar i Rom
1960 när de olympiska spelen går av
stapeln. Under lagtempoloppet på cykel
kollapsar en dansk och dör. Några av
hans lagkamrater drabbas också och förs
till sjukhus, men klarar sig. Värmeslag?
Kanske. Men cyklisterna har fått någon
slags drogcocktail av sin ledare. Enligt
uppgift innehöll den bland annat central-
stimulerande medel som amfetamin eller
liknande (1). Sannolikt har hettan och
drogerna tillsammans orsakat tragedin.

Att en olympier dör på detta sätt rakt
in i vardagsrummen hos människor runt
om i världen fick den Internationella
Olympiska Kommittén (IOK) att reagera
och bilda en kommission. Kommissionen
tog fram en strategi som gick ut på att ta
dopningsprover på idrottarna vid OS och
analysera dem mot bakgrund av en lista
över förbjudna substanser.

Det markerar starten för dagens kamp
mot dopning. Under de snart 50 år som
kampen har pågått har den stött på en
lång rad frågeställningar av etisk art.

Starkt stöd för ett förbud
I dag har flera av dessa frågor fått en
lösning. Det finns till exempel ett starkt
stöd för förbudsregler mot dopning,
vilket inte var någon självklarhet under
1970- och 1980-talen. Genom tillkomsten
av World Anti-Doping Agency (WADA)
år 1999 gjorde idrotten och regeringarna
runt om i världen gemensam sak. Ett
gemensamt regelverk för idrotten –
WADAs kod – togs fram i början av
2000-talet liksom en konvention mot
dopning under FN-organet UNESCO

några år senare. Idén att släppa dop-
ningen fri är alltså avfärdad av samtliga
berörda organisationer, men den har
fortsatt att dyka upp då och då (2).

WADA:s kod var välkommen. Tidigare
kunde idrottare få olika straff för samma
förseelse beroende på vilken idrott de
utövade och vilken nationalitet de hade.
UNESCO-konventionen innebar att
regeringarna förväntades omsätta koden
i nationella lagar och regler, men den
processen har varit långsam.

Behovet av dispenser
En annan etisk fråga som fått sin lösning
är den om idrottare ska kunna få dispens
för att använda förbjudna substanser vid
behov.

Dispensfrågan blev aktuell för IOK
omkring 1990 då den medicinska
kommissionen började ge dispenser vid
OS i väldigt speciella fall. När så den
praxis som hade tillämpats i några år
skulle omsättas i regler uppstod mot-
stånd. Många inflytelserika IOK-ledamö-
ter och internationella ledare menade att
om en idrottare behöver dopningsklas-
sade mediciner så kan man inte tillåta
personen att tävla.

I dag utgör dispensreglerna en viktig
del av WADA:s kod, och uppgifter om
dispenser ska lagras i WADA:s databas
ADAMS (Anti-Doping Administration
and Management System).

Blodprov och utökade kontroller
Sverige och Norge blev först med att
införa dopningskontroller utanför
tävling i början av 1980-talet, så kallade

Arne Ljungqvist
Professor emeritus

Ordförande i WADA:s Health,
Medical & Research Committee

TEMA: IDROTTENS ETISKA UTMANINGAR

2/2014 svensk idrottsforskning 29

out-of-competition-tester. Modellen stötte
dock på hårt motstånd när den lanserades
internationellt. I dag kräver WADA:s kod
att varje nationell antidopningsorganisa-
tion och varje internationellt förbund
utför out-of-competition-tester.

Analyser av blodprover är i dag också
en självklar del av metodarsenalen för att
avslöja såväl bloddopning som vissa andra
former av dopning. På 1980-talet fanns
det emellertid en allmän föreställning
inom idrotten att etiken och religionen på
många håll i världen inte skulle tillåta
blodprovstagning för dopningsanalyser.

Flera utmaningar återstår
Även om den internationella idrotten har
kunnat lösa många etiska frågor finns det
fortfarande frågor att besvara. Ett pro-
blem är risken för nationella intressekon-
flikter. Nationella antidopningsorganisa-
tioner (NADO) ansvarar för
antidopningsverksamheten på det natio-
nella planet, medan de internationella
förbunden delar antidopningsansvaret
med berörda NADO för den internatio-
nella eliten. NADO får hela eller stora
delar av sin budget från sitt lands reger-
ing.

Det är uppenbart att detta kan leda till
intressekonflikter eftersom det knappast
är ett nationellt intresse att se sina
idrottare dopade, särskilt inte i samband

med stora internationella evenemang.
WADA vill därför att en NADO:s verksam-
het ska stå så fri som möjligt från landets
idrottsorganisationer och regering.

För Sverige, som mycket tidigt byggde
upp sin antidopningsverksamhet, var det
naturligt att göra detta inom ramen för
Riksidrottsförbundet. Det var där kompe-
tensen och intresset fanns. Men nu har
tiderna förändrats och en statlig utred-
ning har tagit fram ett förslag för att
koppla loss antidopningsarbetet från
Riksidrottsförbundet så gott det går (3).
Arbetet med att förverkliga utredningens
förslag pågår.

Oberoendet fick Armstrong fälld
Ett exempel på hur den nationella

intressekonflikten kan slå är USA. Där
hade den Olympiska Kommittén ansvaret
för antidopningsarbetet tillsammans med
de nationella specialidrottsförbunden. Vid
OS i Sydney 2000 visade det sig att USA
hade dopade friidrottare i sin OS-trupp.
Det blev en skandal som bidrog till att
USA:s regering beslöt att inrätta en
fristående antidopningsorganisation som
var finansierad av regeringen och sponso-
rer, men utan direkt regeringsengage-
mang – United States Anti-Doping
Agency (USADA).

Det var USADA som år 2003 och
framåt nystade upp härvan med det

Foto: GEPA pictures, Bildbyrån

30 svensk idrottsforskning 2/2014

underjordiska laboratoriet i Kalifornien,
BALCO (Bay Area Laboratory Corporated),
som producerade och distribuerade dop-
ningsmedel till elitidrottare runt om i
världen. Det var också USADA som år 2013
klarlade historien om cyklisten och flerfal-
dige Tour de France-vinnaren Lance
Armstrongs dopningsfusk. Två exempel på
ansvarsfullt och effektivt NADO-arbete.

Också de internationella förbunden har
en tydlig intressekonflikt när de ska se till
att out-of-competition-tester utförs på sin
internationella elit. Hur seriöst gör de
detta? Det är ju knappast positivt för ett
förbund att se sina stjärnor dopade.
Trovärdigheten löses bäst genom att lägga
ut kontrollverksamheten på någon annan,
vilket många gör. Arbetet med att följa upp
positiva testresultat kommer man dock inte
undan, men det övervakas av WADA som
kan överklaga felaktiga eller uteblivna
beslut till idrottens högsta rättsinstans –
Court of Arbitration for Sport (CAS). Det är
därför nödvändigt att WADA får all rele-
vant information om dopningskontroller
levererad till sin databas ADAMS.

Svårlösta integritetsfrågor
Tester utanför tävling utgör den viktigaste
delen av antidopningsarbetets kontrollpro-
gram. Avsikten är att avskräcka idrottarna
från att dopa sig. De ska känna att de kan
bli kontrollerade när som helst och var som
helst. Testen ska alltså komma som en
överraskning. Minsta förvarning kan ge en
fuskande idrottare tid att antingen hålla sig
undan eller vidta åtgärder så att ett dop-
ningsprov blir negativt.

När det uppdagades att den amerikanska
sprinterstjärnan Marion Jones var en av
Balcos kunder förnekade hon att hon dopat

sig. Hon hänvisade till att hon kontrollerats
inom och utanför tävling hundra gånger
eller mer och aldrig lämnat ett positiv prov.
När Jones så småningom föll till föga och
erkände att hon under långa tider dopat sig
med en rad välkända dopningssubstanser
blev det bara ett bevis för att de kontroller
hon genomgått inte kommit som någon
överraskning för henne.

Cyklisten Tyler Hamilton, som vittnade i
Armstronghärvan, beskriver i sin bok hur
en dopad idrottare kan undvika att testa
positivt om den får lite tid på sig (4). Det är
tydligt att out-of-competition-testerna inte
fungerar som det var tänkt och att systemet
behöver ses över och stramas upp.

För att kunna genomföra effektiva tester
utanför tävling måste kontrollanterna veta
var idrottaren som ska testas befinner sig.
Elitidrottare har därför krav på sig att
informera sina antidopningsorganisationer
om var de befinner sig vid givna tidpunkter,
samt en skyldighet att hålla denna informa-
tion aktuell. Denna vistelserapportering
fungerar i Sverige som en frivillig överens-
kommelse, men det har diskuteras hur
frivillig den är då utebliven eller felaktig
visteleinformation kan få negativa konse-
kvenser för idrottaren. Sverige skulle
behöva en klarläggande lagstiftning i denna
fråga.

Elitidrottare på såväl nationell som
internationell nivå ska också skicka vistel-
serapporter till ADAMS i Montreal. Till
detta dataregister överförs också, som ovan
nämnts, andra persondata som behövs för
en effektiv kamp mot dopning. För att göra
dataöverföringen möjlig och samtidigt
tillgodose idrottarens rätt till personligt
dataskydd har en särskild bilaga till
WADA:s kod utarbetats med rubriken
International Standard for Protection of
Privacy and Personal Information.
Skyddet är tänkt att fungera tillsammans
med den kanadensiska dataskyddslagen.

EU har dock hittills bedömt det som ett
otillräckligt skydd för individen, något som
för närvarande starkt äventyrar effektivite-
ten i det internationella antidopningsarbe-
tet. Märkligt nog har världen utanför
Europa inte rest några invändningar.
Problemet måste snarast få en lösning.

Förnekanden med konsekvenser
Storstjärnor som befunnits ha brutit mot
dopningsreglerna förnekar nästan genom-

Nicklas Bäckström anländer till
presskonferensen efter OS-finalen i
ishockey mellan Sverige och
Kanada. Bäckström stängdes av från
finalen efter att ha tagit en för hög
dos pseudoefedrin, ett ämne som
ingår i hans allergimedicin.
Foto: Joel Marklund, Bildbyrån

2/2014 svensk idrottsforskning 31

gående sina förseelser. Det är naturligtvis
deras rätt och det finns en lång lista över
mer eller mindre fantasifulla förklaringar
till positiva analysresultat. Dessa förne-
kanden leder emellertid alltför ofta till
långvariga och kostsamma juridiska
processer. I allmänhet har stjärnorna stöd
av sina sponsorer som inte vill se sina
reklampelare fällda för dopning.

Ett tidigt exempel var världsrekordhål-
laren på 400 meter löpning, amerikanen
Harry ”Butch” Reynolds. Han testade
positivt för steroider vid en internationell
friidrottsgala 1991 och fälldes efter
långdragna processer i friidrottens
internationella skiljedomstol. Han vände
sig då till civil domstol i sin hemstat Ohio,
som friade honom och ålade IAAF att
betala ett skadestånd till Reynolds på 27
miljoner dollar. IAAF blev tvunget att
överklaga till nästa instans som motsvarar
våra hovrätter. Där undanröjdes Ohio-
domen med motiveringen att amerikansk
domstol inte hade jurisdiktion i ett sådant
ärende. Reynolds överklagade då till
Högsta domstolen i USA som efter lång
betänketid beslöt att inte ta upp ärendet.

IAAF vann alltså till slut, men det tog
flera år och kostade IAAF och Reynolds
(och hans sponsorer?) massor med
pengar. De verkliga vinnarna var advoka-
terna på båda sidorna.

Efter sin Tour de France-seger 2006
testade den amerikanske cyklisten Floyd

Landis positivt för testosteron. Han
nekade, och förde tillsammans med sina
advokater en aggressiv kampanj mot
Internationella cykelförbundet (UCI) och
mot WADA. Landis-sidan hävdade att de
metoder som användes för att påvisa
testosteron var vetenskapligt förkastliga.
Processen skulle egentligen hållas mellan
Landis och UCI, men kostnaderna blev så
höga att UCI inte hade råd och WADA fick
bli Landis motpart. Så småningom blev
Landis fälld och ett par år senare erkände
han att han hade dopat sig. Processen
hade kostat WADA omkring två miljoner

dollar, motsvarande åtta procent av
WADA:s budget. Pengarna kunde ha
använts bättre.

Det är ingen tvekan om att de eskale-
rande juridiska kostnaderna hotar hela
antidopningskampen. Det är i detta ljus
man ska se den förändring som införs i
WADA:s kod från och med år 2015 och som
innebär att en idrottare kan få straffrabatt
om han eller hon omgående erkänner sin
dopningsförseelse.

Bättre kontroll av läkemedel
När kampen mot dopning inom idrotten
startade på 1970-talet hade idrottare
använt stimulantia som dopningsmedel i
flera decennier, och steroider i 10-15 år.
Dopningskulturen hade ett rejält försprång.
Än i dag lever föreställningen kvar att de
som dopar sig ligger ett steg före dem som
bekämpar dopningen. Men det är knappast
sant längre.
 Ett exempel på detta gavs vid vinter-OS i
Salt Lake City 2002. Då befanns tre skidå-
kare dopade med den senaste generationen
av bloddopningsmedlet erytropoetin, som
varit på marknaden i bara några månader.
Antagligen trodde idrottarna och deras
kringfolk att det ännu inte fanns några
analysmetoder för denna substans. Men
det fanns det – tack vare idrottens samar-
bete med producenten av substansen.

Samarbetet med läkemedelsindustrin
har sedan fortsatt och utvecklats. Hösten
2012 anordnade läkemedelsindustrins
samarbetsorganisation IFPMA och WADA
en konferens där man diskuterade hur man
gemensamt ska gå vidare för att förhindra
att mediciner som är under utvecklig, eller
just kommit ut, missbrukas i dopnings-
syfte.

Särskilt kritisk är slutfasen då ett nytt
läkemedel genomgår så kallad klinisk
prövning. Läkemedlet finns då ännu inte
officiellt på marknaden men kan läcka till
den illegala handeln. Därför infördes för
några år sedan i WADA:s kod en förbjuden
substansgrupp kallad ”substanser under
utveckling men ännu ej officiellt god-
kända”.

Steroider vanligt i kosttillskott
Ett problem som funnits länge och ännu
inte bemästrats är den bristande kvalitets-
kontrollen av kosttillskott. Sådana används
i stor utsträckning av elitidrottare och säljs

”Det är ingen tvekan om
att de eskalerande juridiska
kostnaderna hotar hela
antidopningskampen.”

32 svensk idrottsforskning 2/2014

Referenser
1. Houlihan, B. 2002. Dying to
win, s. 36.
2. Tännsjö, T. 2005. I C. Tam-
burrini (Red.), Genetic technol-
ogy and sport. s. 5-69; Miah, A.
2005. Ibid. s. 42-53.
3. SOU 2011:10. Antidopning
Sverige.
4. Hamilton,T. mfl. 2013. The
secret race, s. 190.
5. Geyer, H. mfl. 2004. Int. J.
Sports Med. vol. 25. nr. 2:124-
129.
6. Carter, A. mfl. 2012. Eur.
J. Appl. Physiol. vol. 112. nr.
4:1523-1536.

Kontakt
Arne.Ljungqvist@rf.se

utan recept med allehanda förespeglingar
om olika hälsobefrämjande och förstär-
kande effekter. Vitaminpiller är exempel
på kosttillskott och kan säkerligen vara av
värde i olika sammanhang. Men markna-
den är full av kosttillskott vars effekter
och innehåll är oklara. Den övervakning
som gäller för tillkomsten av läkemedel
saknas, vilket innebär att kosttillskotten
kan innehålla substanser som egentligen
inte ska finnas där.

Dopningslaboratoriet i Köln har i
upprepade undersökningar visat att det
inte sällan rör sig om dopningsmedel. I
den senaste undersökningen fann man att
15 procent av de slumpvis utvalda kosttill-
skotten innehöll steroider, som naturligt-
vis inte skulle få finnas där (5). Handeln
med kosttillskott är utbredd på internet.

Det finns en klar risk att idrottare
dopar sig oavsiktligt genom att konsu-
mera kosttillskott. Att skylla ett positivt
prov på detta godtas dock inte som
förklaring. Så kallad ”strict liability”
gäller, vilket innebär att det är idrottarens
ansvar att inte få i sig förbjuden substans.
Både IOK och WADA har gått ut med
upprepade uppmaningar till idrottare att
vara ytterst försiktiga med konsumtion av
kosttillskott. Det är angeläget att tillverk-
ningen av kosttillskott underkastas en
striktare kontroll än vad som gäller i dag.
Detta har idrottens företrädare framfört
till regeringssidan i WADA med hänvis-
ning till att det ligger inom ramen för
UNESCO-konventionen.

Det bör också nämnas att det på vissa
håll i världen förkommer uppfödning av
slaktdjur med den dopningslistade
substansen clenbuterol som har anabol
verkan och därmed är muskeluppbyg-

gande. Sådan uppfödning är inte tillåten i
Europa. Ett antal idrottare som testat
positivt för clenbuterol har hänvisat till att
de har ätit kontaminerat kött. Berörda
länder har kontaktats av WADA.

Gendopning tänjer gränserna
Genom att tillföra kroppen lämpliga gener
eller lämpligt genetiskt material kan man
förhindra eller bota sjukdomar som beror
på medfödda eller förvärvade fel i krop-
pens genuppsättning. Sådan gentransfer
eller genterapi är en lovande behandlings-
metod, men ligger än så länge till största
delen på experimentstadiet och används
inom sjukvården bara i väldigt speciella
situationer. Det finns också risker för
okända biverkningar.

Teoretiskt sett är det emellertid möjligt
att med gentransfer också förbättra andra
kroppsliga egenskaper än de rent sjukliga,
bland annat sådana som är av betydelse för
idrottsliga prestationer. En vidare tillämp-
ning av genterapin kommer att leda till
svåra etiska frågeställningar: Var går
gränsen mellan acceptabla och icke
acceptabla indikationer?

WADA och genforskarna identifierade
tidigt risken för att genterapins landvin-
ningar skulle användas i dopningssyfte.
Med början år 2002 har WADA arrangerat
regelbundna konferenser om gendopning.
Vid den första konferensen enades konfe-
rensdeltagarna om att idrottsutövning inte
är en acceptabel indikation för gentransfer.
Utöver det poängterade deltagarna vid
2005 års konferens på Karolinska institu-
tet vikten av att WADA stödjer forskning
med syfte att avslöja om gentransfer har
ägt rum. Vi står i dag troligen ganska nära
ett metodgenombrott i det avseendet (6).

18–20 November 2014
SveNSka mäSSaN GöteborG
läS mer på www.traffpuNktidrott.Se

vad lockar beSlutSfattare
till GöteborG i November?

Kom till den självklara mötesplatsen för alla som arbetar
inom idrott, bad, fritid och folkhälsa!

