CHERRYFIELD SCHOOL DEPARTMENT
NEPN/NSBA CODE: EEAEAA-R

 DRUG AND ALCOHOL TESTING OF SCHOOL BUS DRIVERS ADMINISTRATIVE
 PROCEDURE

The Board is committed to the establishment of an alcohol and controlled substance testing program that meets all applicable requirements of the federal Omnibus Transportation Employee Testing Act of 1991, in addition to pertinent state laws and regulations. The purpose of the testing program shall be to help prevent accidents and injuries resulting from the misuse of alcohol and controlled substances by drivers performing safety-sensitive functions.

The following administrative procedure represents a summary of the main provisions found in federal regulations promulgated to effectuate drug and alcohol testing of bus drivers. The following procedure in no way attempts to modify said regulations, which should always be referred to when questions as to implementation of this policy/procedure arise.

	I. APPLICABILITY

	All persons operating a commercial motor vehicle in commerce in any state and subject to the 	commercial driver’s license requirements mandated under both federal and state laws, including 	the Omnibus Transportation Employee Testing Act of 1991, shall be subject to the drug and 	alcohol testing provisions herein contained.

	II. IMPLEMENTATION

	The Superintendent shall be responsible for implementing a drug and alcohol testing program 	which complies with procedures set forth in Title 49 Parts 40, 382, 390, and 395 of the Code of 	Federal Regulations. Such testing program shall include pre-employment/pre-duty drug testing, 	post-accident testing, random testing, reasonable suspicion testing, return-to-duty and follow-up 	testing. This school unit shall provide parties subject to testing with written notice of materials and 	information available to them as required by Part 382.

	Bid specifications and contracts for transportation shall require that the contractor establish a drug 	and alcohol testing program which complies with federal regulations and that is acceptable to the 	Board.

	III. CONTROLLED SUBSTANCES

	Controlled substances in this policy/procedure refer to those covered by the Omnibus 	Transportation Employee Testing Act of 1991, including marijuana, cocaine, opiates, 	amphetamines, and phencyclidine (PCP).

	IV. SAFETY-SENSITIVE FUNCTION

	Safety-sensitive function(s) in this policy/procedure refer to functions defined in 49 CFR §382.107 	and §395.2 (On-Duty Time, paragraphs (1) through (6)).

	

Page 1 of 7
CHERRYFIELD SCHOOL DEPARTMENT
NEPN/NSBA CODE: EEAEAA-R

	V. PROHIBITIONS

	All drivers subject to this policy shall be prohibited from:

 		A. 	Using any alcohol while on duty and four (4) hours prior to going on duty;

 		B. 	Possessing alcohol while on duty;

 		C. 	Reporting for duty or remaining on duty while having an alcohol concentration of 				0.02 or greater;

 		D. 	Using any alcohol for eight (8) hours following an accident, or until he/she 				undergoes a post-accident alcohol test, whichever occurs first;

		E. 	Refusing to submit to a required alcohol or controlled substance test(s);

		F. 	Reporting for duty or remaining on duty when using any controlled substance, 				except when use is pursuant to the instructions of a physician who advised the 				driver that the substance does not adversely affect the driver’s ability to safety 				operate the vehicle; and

		G. 	Reporting for duty, remaining on duty, or performing a safety-sensitive function, if 			the driver tests positive for a controlled substance.

	VI. REQUIRED TESTING

		A. 	Pre-Employment Testing. Prior to the first time a driver performs a safety-				sensitive function for the school unit, the driver shall undergo testing for controlled 			substances. However, no driver shall be subjected to pre-employment controlled 				substance testing prior to having been offered a position. Employment is 					conditioned upon a verified negative controlled substance test result.

		B. 	Post-Accident Testing. As soon as practicable following an accident, each 				surviving driver will be subject to alcohol and controlled substance testing as 				follows:

			1. 	Any driver performing safety-sensitive functions with respect to the vehicle 				if the accident involved loss of human life;

			2. 	Any driver who receives a citation under State or local law for a moving 					violation arising from the accident; and

				a. 	Causes bodily injury to a person who, as a result of the injury, 						immediately receives medical treatment away from the scene of the 					accident; or

Page 2 of 7
CHERRYFIELD SCHOOL DEPARTMENT
NEPN/NSBA CODE: EEAEAA-R

				b. 	Should one or more motor vehicles incurring disabling damage as a 					result of the accident, require a motor vehicle to be transported away 					from the scene by a tow truck or other motor vehicle.

		 3. 	In addition, the following provisions will also apply:

 			a. 	Alcohol. If a test required under this section is not administered 						within two (2) hours following the accident, the school unit shall 						prepare and maintain on file a record stating the reasons the test was 					not promptly administered. If a test is not administered within eight 					(8) hours following the accident, the school unit shall cease attempts 					to administer the test and shall prepare and maintain the same 						record. Records shall be submitted to the Federal Highway 							Administration (FHWA) upon request of the Associate 							Administrator.

			 b. 	Controlled Substances. If a test required by this section is not 						administered within thirty-two (32) hours following the accident, the 					school unit shall cease attempts to administer the test and shall 						prepare and maintain on file a record stating the reasons the test was 					not promptly administered. Records shall be submitted to the 						FHWA upon request of the Associate Administrator.

 	C. 	Random Testing. All drivers subject to this policy/procedure will be subject to random 			and unannounced alcohol and controlled substance testing throughout the year. The 			minimum annual percentage rate for testing of bus drivers is as follows:

 		1. 	Random alcohol testing shall be a minimum of 10 percent of the number of driver 			positions each selection period; and

 		2. 	Random controlled substance testing shall be a minimum of 50 percent of the 				number of driver positions each selection period.

	D. 	Reasonable Suspicion Testing. All drivers subject to this policy/procedure shall submit to
		alcohol and controlled substance testing when the employer has reasonable suspicion to 			believe that the driver has violated the prohibitions found in Part V of this procedure, with 		the exception of Part V, B regarding alcohol possession. The school unit shall base its 			determination that reasonable suspicion exists requiring the driver to undergo such testing 		on observations concerning appearance, behavior, speech or body odors of the driver. 			When controlled substances are at issue, observations may include indications of the 			chronic and withdrawal effects of controlled substances.

	In addition, the following provisions also apply:

		1. 	Alcohol. Alcohol testing will be performed only if the aforementioned observations 			are made during, just preceding, or just after the period of the workday that the 				driver is required to be in compliance with this policy/procedure. If a test required	

Page 3 of 7
CHERRYFIELD SCHOOL DEPARTMENT
NEPN/NSBA CODE: EEAEAA-R

			under this section is not administered within two (2) hours following the reasonable 			suspicion determination, the school unit shall prepare and maintain on file a record 			stating the reasons the test was not promptly administered. If a test required under 			this section is not administered within eight (8) hours following a determination 				that reasonable suspicion exists, the school unit shall cease attempts to administer 				an alcohol test and shall state in the record reasons for not administering the test. 				The school unit shall submit to the FHWA records or tests required by this section 			that were not completed within eight (8) hours according to the mandates of 49 				CFR §382.307(3).

		2. 	Controlled Substances. The school unit shall, within twenty-four (24) hours or 				before the results of the controlled substances test are released, whichever is earlier, 			create a written record of the observations leading to a controlled substances test 				which shall be signed by the supervisor or school unit official making said 				observations.

 	E. 	Return-to-Duty Testing. Prior to returning to duty requiring the performance of safety-			sensitive functions when a driver has engaged in conduct prohibited under this 				policy/procedure, the driver shall undergo a return-to-duty alcohol and/or controlled 			substances test(s) as appropriate. Drivers found to have engaged in prohibited conduct 			under the alcohol provisions of this policy/procedure will not be permitted to return to duty 		unless the subsequent alcohol test reveals a result less than or consistent with federal and 			state standards. In cases involving controlled substances, a verified negative result is 			necessary before a driver may return to duty.

 	F. 	Follow-up Testing. In the event that a driver has been found to have been in violation of 			the prohibitions herein contained and is identified as requiring assistance in resolving 			problems associated with alcohol and/or controlled substances, the school unit shall require 		the driver to submit to at least six (6) unannounced follow-up alcohol and/or controlled 			substances tests during the first twelve (12) months after returning to duty. Follow-up tests 		will be unannounced and may continue for up to sixty (60) months after returning to duty. 		Follow-up alcohol testing shall be conducted only when the driver is performing, or just 			before or just after ceasing to perform safety-sensitive functions.

	VII. REFUSAL TO SUBMIT TO TESTING

	All drivers who are required by federal regulations to submit to drug/alcohol testing must do so 	immediately upon being directed to submit to the test(s). A driver’s refusal to submit to testing 	will subject the driver to immediate removal from the performance of safety-sensitive functions. In 	addition, failure to comply with federal regulations or this procedure is grounds for disciplinary 	action up to and including dismissal. Any of the following actions on the part of a driver 	constitutes a refusal to submit to a test:

 		A. 	Failure to provide adequate specimens/samples of substance(s) undergoing testing, 			including but not limited to breath and urine, without a valid medical reason;

 		B. 	Engaging in conduct which obstructs the testing process; and

Page 4 of 7
CHERRYFIELD SCHOOL DEPARTMENT
NEPN/NSBA CODE: EEAEAA-R

		C. 	Refusal by an employee to complete and sign testing forms.

	VIII. TRAINING FOR SUPERVISORS

	This school unit will assign persons who will be designated to determine whether reasonable 	suspicion exists to require a driver to undergo testing under Part 382, with at least sixty (60) 	minutes of training on alcohol misuse and receive at least an additional sixty (60) minutes of 	training on controlled substances. Training shall cover the physical, behavioral, speech, and 	performance indicators of probable alcohol misuse and use of controlled substances.

	IX. ENFORCEMENT

	This school unit, in its independent authority as an employer, shall subject any driver who violates 	this policy/administrative procedure or federal regulations to potential disciplinary action up to 	and including dismissal, except to the extent that any state law or collective bargaining agreement 	requires otherwise.

	In addition, any driver who refuses to submit to a post-accident, random, reasonable suspicion, 	return-to-duty or follow-test(s) shall not perform or continue to perform safety-sensitive functions.

	Furthermore, no driver tested and found to have an alcohol concentration of 0.02 or greater but 	less than 0.04 shall perform or continue to perform safety-sensitive functions including driving a 	commercial motor vehicle until the start of the driver’s next regularly scheduled duty period, but 	not less than twenty-four (24) hours after the test was administered.

	X. RECORDS

	Employee drug and alcohol tests and results shall be maintained under strict confidentiality in a 	secure location with controlled access and released only in accordance with law. A driver, upon 	written request, shall receive copies of any records pertaining to his/her use of drugs or alcohol, 	including any records pertaining to his/her drug tests. Records shall be made available to 	subsequent employers or other identified persons only when expressly requested in writing by the 	driver.

	XI. NOTIFICATIONS

	Each driver shall receive educational materials prior to the school unit’s commencement of 	alcohol and controlled substance testing. Such material will explain the requirements of the Code 	of Federal Regulations, Title 49 Part 382, and contain a copy of the Board’s policy and 	administrative procedures for meeting these requirements. Representatives of employee 	organizations shall be notified of the availability of this information. The school unit shall also 	include in the package of informational material submitted to each driver, a statement certifying 	that he/she has received the informational material. The school unit shall maintain the original 	signed statement on file.

	In addition to the aforementioned items, the school unit shall also make available to drivers and 	representatives of employee organizations information which shall identify:

Page 5 of 7
CHERRYFIELD SCHOOL DEPARTMENT
NEPN/NSBA CODE: EEAEAA-R

 		A. 	The person designated by the school unit to answer questions about the materials;

 		B. 	The procedures that will be used to test for the presence of alcohol and controlled 				substances, protect the driver and the integrity of the testing processes, safeguard 				the validity of the test results, and ensure that those results are attributed to the 				correct driver;

 		C. 	Information concerning the effects of alcohol and controlled substances on an 				individual’s health, work, and personal life; signs and symptoms of an alcohol or a 			controlled substance(s) problem (the driver’s or co-worker’s); and available 				methods of intervening when an alcohol or controlled substances problem is 				suspected, including confrontation, referral to any employee assistance program 				and/or referral to management; and

		D. 	Post-accident procedures that will make it possible for a driver to comply with 				post-accident testing before any driver operates a commercial vehicle.

	This school unit shall also make available the following information:

		A. 	The results of pre-employment controlled substance test(s) if the applicant requests 			such results within sixty (60) calendar days of being notified of the disposition of 				the employment application; and

		B. 	The results of random, reasonable suspicion and post-accident drug tests if the 				results are verified positive. The school unit shall also tell the driver which 				controlled substance(s) was verified as positive.

	XII. CONTROLLED SUBSTANCES

	Drivers shall inform their supervisors if at any time they are using a controlled substance which 	their physician has prescribed for therapeutic purposes. Such substance may be used in 	conjunction with duty only if the physician has advised the driver that it will not adversely affect 	his/her 	ability to safely operate a commercial motor vehicle.

	XIII. REFERRAL, EVALUATION, AND TREATMENT

 		A. 	Referral. A driver who has engaged in conduct prohibited by this policy/procedure 			shall be advised by the school unit of resources available to the driver in evaluating 			and resolving problems associated with the misuse of alcohol and use of controlled 			substances. The information the bus driver receives will include: names, addresses, 			and telephone numbers of substance abuse professionals, counseling and treatment 			programs, in addition to information relating to his/her responsibility with regard to 			payment of such services.

		B. 	Evaluation/Treatment. A driver who engages in such prohibited conduct shall be 				evaluated by a substance abuse professional who shall determine what assistance or 			treatment, if any, the employee needs in resolving controlled substance(s) use.

Page 6 of 7
CHERRYFIELD SCHOOL DEPARTMENT
NEPN/NSBA CODE: EEAEAA-R
[bookmark: _GoBack]
	XIV. RETURN TO DUTY

	If a school unit has not discharged a driver due to his/her engagement in prohibited conduct under 	this policy/procedure, the bus driver must, prior to returning to safety-sensitive duties:

 		A. 	Undergo return-to-duty testing and obtain an alcohol concentration level of less 				than 0.02 and/or a verified negative test for controlled substances;

 		B. 	Have been evaluated by a substance abuse professional; and

 		C. 	Have followed prescribed and/or recommended treatment.

	XV. OTHER POLICIES/PROCEDURES

	Nothing contained in this administrative procedure shall prevent the Board from establishing and 	enforcing independent policies/procedures relating to the possession, being under the influence of, 	distribution, sale or use of alcohol or controlled substances or any misconduct associated therewith 	and the penalties for violation of those policies/procedures, up to and including dismissal.

Legal Reference: 	49 CFR Parts 40, 382, 390, 395
			Title 26 MRSA §§ 681(8) (B); 685(2); 689

DATE ADOPTED: 	November 18, 2014

Page 7 of 7

