

Anti-Doping Form

Mandatory form for all championship competitors Please sign and submit with your competitor registration.

NOTICE TO ALL COMPETITORS IN THE 2018 CANADIAN CLOSED CHAMPIONSHIPS

The 2001 Annual General Meeting of the World DanceSport Federation (WDSF) adopted the WDSF Anti-Doping Code, and made consent to anti-doping procedures compulsory in national amateur DanceSport Championships:

Article 3: Scope

2. I, the undersigned

rules of the WDSF ANTI-DOPING CODE.

- i.....5. All athletes are subject to doping controls (urine analyses, blood tests and other authorized techniques for detecting Prohibited Substances or Methods).
- 6. Notwithstanding the obligations of other participants to comply with the provisions of the Code, it is the personal responsibility of any athlete subject to the provisions of this Code to ensure that he/she does not use or allow the use of any prohibited substance or any prohibited method.
- 7. No athlete shall be allowed to compete in his/her national championships, nor shall a member nominate an athlete to a WDSF-granted competition, unless and until such athlete agrees to subject him/herself to out-of-competition testing by both the Member and the WDSF.

Please sign and return the following form of consent, which is in English according to the WDSF Statutes.

WDSF Anti-Doping Code – Appendix B: Form of Consent

1. I, the undersigned	_ (name of athlete), hereby agree to the terms of the WDSF
ANTI-DOPING CODE and agree to submit to those terms.	I am aware that if I violate the ANTI-DOPING CODE, I may be
subject to severe disciplinary sanctions according to this coo	de. Applicable law is Swiss law. A copy of the WDSF ANTI-
DOPING CODE has been made available to me through the	WDSF web site (http://www.worlddancesport.org).

deviations from the normal range in the case of endogenous substances, I may be subject ot disciplinary sanctions under the

I also understand that the analysis of my sample might reveal evidence of disease. In such an instance I have the right to be informed, however only on my own request, after a confidential notice by the laboratory. Such information will remain confidential between the laboratory and myself.

Competitors under 19 years of age MUST have this release signed by a parent or legal guardian. (I, the undersigned, hereby warrant and represent to Danse Sport Quebec that I am the parent or legal guardian of the persons under 19 years of age on whose behalf we grant this release.

PRINT YOUR NAME SIGNATURE (for minors, signature of parent or legal guardian)

(name of athlete), accept the statutes of the WDSF, in particular