	[image: image1.png]

Phone: (330) 672-5976

Fax: (330) 672-3719
	
MEMO

	
	Bob Heller

Cathy O’Donnell

Jennifer Kulics

Kristin Meister
Deborah Keith
	Associate Athletic Director for Compliance/Eligibility (672-8408)

Associate Athletic Director for Academic Services (672-8461)

Athletic Academic Counselor (672-2961)

Athletic Academic Counselor (672-5294)

Learning Specialist (672-8409)

TO:
Head Coaches

FROM:
Cathy O’Donnell

Associate Athletic Director, Academic and Student Services

DATE:
October 1, 2006
SUBJECT:
Drug Testing Policy
Attached is a copy of the drug testing policy, implemented in August, 2003 (with subsequent editorial revisions). (Also attached is the list of sanctions that are recommended and are usually imposed if a student is dealt with in Judicial Affairs.)
Please read the policy carefully, in its entirety, so that you understand the process if one of your student-athletes does have a reported positive drug test.
Thank you for your cooperation.

Kent State University Policy
Office of Judicial Affairs

The following automatic sanctions will be imposed for violations involving illegal substances:

·
First offense: Possession or use of a controlled substance or drug paraphernalia.

·
Sanction: Automatic, minimum one-year SDP * and $100 fine

·
Second offense: Possession or use (by individual responsibility, joint responsibility, or host liability)

of a controlled substance or drug paraphernalia.

·
Sanction: Automatic, minimum one semester DS ** and $100 fine

·
Trafficking of a controlled substance

·
Sanction: Automatic, minimum one-year suspension and $100 penalty

*
SDP - Strict disciplinary probation

**
DS - Disciplinary suspension

POLICIES\DrugPolicy.S03

5/6/03
Kent State University Statement of Policy on Drug Abuse:

All student-athletes are advised that is it the policy of the Kent State University Department of Intercollegiate Athletics that NO ATHLETE WILL USE ANY ILLICIT OR SPORT ENHANCING SUBSTANCES, NOR WILL ANY ATHLETE ABUSE PRESCRIBED MEDICATIONS.

The Department has adopted this policy to emphasize our concern over the increasing abuse of drugs in our society. The mission of the Intercollegiate Athletic Department is to aid each athlete to develop to his or her fullest potential, both physically and mentally. The evidence of the harmful effects of drugs is clear; may impair performance and restrict emotional and physical growth; also may result in a high rate of physical injury; therefore, in order to discourage drug abuse and to aid our athletes in achieving their potential, the Athletic Department has implemented the following:

Drug Testing Procedures

·
The Department has instituted a program of testing for “street”/illicit/sport enhancing substances. It is a condition

for participation in the intercollegiate athletic program at Kent State University that each student-athlete agrees to

take these tests. Substance abuse can result in serious consequences and yet risks are seldom recognized by

victims before serious physical and emotional damage has occurred.

·
Selection for testing may be random or requested at discretion of coach or administrator.

·
Notification:
Names of those student-athletes randomly selected for drug testing will be given to the head

coach or designated assistant coach. Coaches are expected to call each student or speak directly to the

student-athlete in person or by phone, to notify the student of the date and time of the test.

(Do not leave notification message on voice mail) Failure of a coach to notify a student-athlete will

result in an official written letter of reprimand, from the Athletic Director, to be placed in the coach’s file.

Student is required to sign the “Official Notification” form in the designated office the day prior to testing. This form

will list further instructions and information.

Student-athletes who will be randomly selected for testing include those receiving financial aid (including summer

school and fifth year aid) during the calendar year (includes summer sessions) and/or any student who is on a roster

during the calendar year (includes summer sessions.)

·
Each athlete is subject to testing at any given time throughout the academic year, or other periods of official,

organized practice and participation. Tests are conducted periodically with selected athletes being tested for

illicit/illegal substances. NCAA post season qualifying athletes may be subjected to additional drug testing at

their post season events, and football and track athletes are subject to annual testing by the NCAA on the Kent

State University campus. (See list of NCAA banned substances).

·
All urine sample testing is accomplished through a licensed medical laboratory. If a test proves positive,

confirmation is automatically performed through additional lab testing. At the time of collection, the urine sample

must register within the acceptable range in a temperature sensitive bottle in order to be considered a valid

sample. An invalid sample will be counted as a positive test result. If a positive test result occurs, the athlete will

be subject to the following actions:

Actions Following a Positive Test Result: (Chemical and No Show Positives)

First Positive: (Chemical)

The Athletic Director (or SWA in AD absence) will be informed of positive test results by the Athletic Team

Physician. The Athletic Director will then inform the Head Coach who will then inform the student-athlete of the

positive drug test result. (see flow chart)

The Athletic Director will also notify the senior women’s administrator who will notify the sport administrator of a

positive result. The Athletic Team Physician will notify the Head Athletic Trainer. (see flow chart)

The Head Coach will have the student-athlete place two phone calls, the first to make an appointment with the

Athletic Team Physician and the second to the student-athlete’s parents. Both calls must be made in the

presence of the Head Coach.

The student-athlete will be suspended from all team related activities (including practice and competition) until

the phone calls have been made and the student-athlete has appeared for the appointment with the University

Physician.

The student-athlete’s appointment with the Athletic Team Physician will be for an initial consultation followed by

further counseling and/or additional drug testing at the Athletic Team Physician's discretion. All counseling will

be paid for by the student. (Reimbursement through the student assistance fund is not permitted.) Failure to

complete counseling will result in a second positive drug test.

The Notification Form must be completed and returned to the Senior Women’s Administrator prior to the

student-athlete’s suspension being lifted. The Athletic Team Physician will contact the Head Athletic Trainer

stating the student-athlete has appeared for initial consultation.

If the student-athlete fails to keep an appointment with the Athletic Team Physician, or any discretionary

counseling and additional drug testing, the student-athlete will receive an additional positive test result.

First Positive: (No Show Positive)

The Head Athletic Trainer will inform the Senior Women’s Administrator (SWA) that a student-athlete failed to

show for the mandatory, random drug test. The SWA will then inform the Head Coach who will then inform the

student-athlete of the no show positive result. (see flow chart)

The Head Coach will have the student-athlete place two phone calls, the first to make an appointment with the

Athletic Team Physician and the second to the student-athlete’s parents. Both calls must be made in the

presence of the Head Coach. The student-athlete will be suspended from all team related activities (including

practice and competition) until the phone calls have been made and the student-athlete has appeared for the

appointment with the Athletic Team Physician.

The Notification Form must be completed and returned to the Senior Women’s Administrator prior to the

student-athlete’s suspension being lifted. The Athletic Team Physician will contact the Head Athletic Trainer

stating the student-athlete has been drug tested. This drug test, even if it results in a negative test result, does

not cancel the positive result given for originally failing to appear. Reporting for the mandatory, random drug test

after 8:00am will result in a positive test result.
Note:
Coach is not permitted to dismiss student from team but may institute further consequences that are clearly

defined prior to season in a team handbook and explained at a team meeting.

Student-athlete will be subject to subsequent drug testing for the remainder of his/her athletic career.

·
Second Positive: (Chemical or No Show Positive)
Notification of the head coach, head athletic trainer, athletic director, senior women’s administrator and sport administrator. After a second positive (which may occur as the result of additional testing following a previous positive), student will be suspended (total exclusion from all Athletic Department sponsored activities) from intercollegiate athletics for a period of one calendar year, commencing the date which he/she is notified of the positive test, and loss of scholarship for one calendar year period, commencing the next semester. The year of suspension cannot count as a redshirt year.
·
 Counseling
·
If an athlete feels that he/she has been treated unfairly in terms of the suspension or withdrawal of athletic grant-in-

aid, he or she retains the right to appeal through the Athletic Department Due Process procedure. (See appeal

procedure, Student-Athlete Handbook.)

·
The University will issue a standard press release in the event that an athlete is suspended following a second

positive test result. The release will read, "that the student-athlete in question was found to be in violation of the

team/department rules, and has been declared ineligible for further competition".

·
During suspension for two positive drug tests, a student-athlete will be subject to testing, administered by the

Athletic Team Physician. In order to be considered for reinstatement to the team and department at the end of one

year, the student must make himself or herself available by providing a current phone number and address, for

contact by the Athletic Team Physician. This is the responsibility of the student-athlete.

Reinstatement:

At the completion of the one year suspension, the potential for readmission and renewal of athletic scholarship (if

applicable) will be based on:

·
Recommendation of head coach.

·
Recommendation of senior administrators (athletic director, senior women’s administrator, head athletic trainer).

·
Retests with negative results.

Repeat Offense:

Any positive test after readmission to the athletic program following a one year suspension shall be cause for

immediate and permanent suspension from future participation in any athletic activity at Kent State University, and

permanent loss of athletic scholarship.

Failure to Cooperate:

Refusal to be subjected to any phase of testing and/or counseling procedure will be considered, for discipline

purposes, to be a POSITIVE test result, and the same procedures as a resultant positive test will be followed.

Procedural Regulations:

·
Any athlete unable to produce a sample at the collection site during the designated time period shall be required to

make arrangements with the Athletic Team Physician to appear for continued testing that day at a location

determined by the Athletic Team Physician. Failure to report to this testing at the designated time on that day will

result in a positive test result.

·
Positive test results are not negated at the end of each academic year whether they be the result of "failure to

appear" or true chemical positives. Positive test results accumulate over the athlete's career at Kent State University,

hence, a positive test result in the athlete’s first year followed by another positive test result in the athlete’s second

year, would invoke procedures listed in "Second Positive" above.

·
Any encouragement, persuasion, or assistance to student-athletes in the use or procurement of illicit drug or sport-

enhancing substances by University staff members is strictly prohibited. A student-athlete having knowledge of such

activity should inform either the Athletic Team Physician or an athletic administrator.

·
Under NCAA Bylaw Reference 10.2., Athletic Department staff members must inform the Athletic Team Physician

when they have knowledge that a student-athlete is using a substance on the list of banned drugs.

Transfer Release Letter: NCAA rules (Bylaw 13.1.1.3.5 and 18.4.1.5.1.3) stipulate that the certifying institution

(Kent State University) must notify the next institution that the student-athlete is ineligible as a result of a positive drug

test received through an NCAA administered drug test. The certifying institution (Kent State University) is not

required to report the results of the institutional drug testing policy to the next institution and will not do so without

written consent of the student-athlete.

Drug Testing Policy (rev 0506-01)
August 07
[image: image2.png]

CONSENT TO TESTING: SPORT ENHANCING SUBSTANCES
A.
I (please print name)___________________________, consent to undergo testing for sport enhancing substance

detection which will be conducted by the Kent State University Department of Intercollegiate Athletics during each

year of my eligibility.

I understand the following:

1.
That I have received, read, and agree to abide by, the policy statement regarding sport enhancing drugs and

drug abuse as provided by the Department of Intercollegiate Athletics.

2.
That urine samples for testing will be collected randomly throughout the academic year and other periods of

official, organized practice and participation.

3.
That all urine samples will be sent only to a licensed medical laboratory for actual testing, and that samples

will be coded to provide confidentiality.

4.
That I authorize the release of the initial urine testing results to the Athletic Team Physician, the Athletic

Director, Senior Women’s Administrator (SWA), the Sport Administrator, the Head Athletic Trainer and

myself.

5.
That a "positive" test can be the result of detection of a true chemical substance, or as the result of my

failure to appear for any phase of the testing, and that positive test results are not negated at the end of the

academic year but are cumulative throughout my athletic career at Kent State University.

6.
That I agree to abide by the provisions outlined in the policy relating to professional counseling and

suspensions.

7.
That I understand that I am free to withdraw this consent for urinalysis testing. However, I also understand

that should I refuse to submit to testing at the time requested, I will not be permitted to participate in any

intercollegiate sport program at Kent State University.

8.
That I release Kent State University, its trustees, officers, employees, and agents from legal responsibility or

liability for the release of such information and records as authorized by this form.

B.
I acknowledge that I have read, understand and agree to abide by the policy and purpose of this testing and the

consequences of a confirmed positive test result as outlined.

Athlete's Signature
Sport
Date

Social Security Number

Current Age

C.
All Sports
I understand that the NCAA will conduct drug testing on the Kent State University campus for all student-athletes on a year-round testing basis. I consent to participate in this program and understand that the penalty for a positive test result is immediate ineligibility from all further competition for one calendar year.

__

Athlete's Signature
Date

KENT STATE UNIVERSITY

Department of Intercollegiate Athletics

Drug Testing Notification
Student Athlete Name:

Sport: ______________
You are among those student-athletes randomly selected for drug testing this week. You should report as follows:

Date:

Time:
Between 7:00 a.m. - 8:00 a.m.

Place:
MAC Center Athletic Training Room (2nd Floor - East side)

PROCEDURE: Drug testing involves collection of a urine sample and the entire procedure will involve a minimum of about 30 minutes. If you are not able to produce a satisfactory sample during the testing period, you will be retained in the training room until you do produce a sample, or until 10:30 a.m. whichever occurs first. After that time, you must contact Dr. Hudak to make arrangements for sample collection before participation is resumed in any athletically related activity. After a sample is produced, you will then be cleared to resume activity.

FAILURE TO APPEAR:
No class excuse will be issued by the athletic training room or academic services, so plan to be tested early if you have a class.

The penalty for failure to appear initially at the MAC Center during the designated day and time of testing (7:00 a.m. - 8:00 a.m.) will result in a recorded positive test result and will make you immediately ineligible for participation in all athletically related activity until you report to Dr. Hudak at a location he will determine and complete the drug testing procedure.

Reminder: All recorded positive test results are cumulative throughout your career and will result in suspension on the second positive.

POSITIVE TEST RESULT:
All positive test results, whether true chemical positives, or the result of failure to appear for scheduled testing, will require a mandatory counseling session with Dr. Hudak. Further counseling will be determined at the time of the session with Dr Hudak. All further counseling arranged will be at the expense of the student-athlete. Failure to complete required counseling will result in a positive test result.
If you have further questions, please refer to your complete Drug Testing Policy in your Student-athlete Handbook, or call any of the individuals listed below:

Mark Hudak M.D.
330-672-2786
John Faulstick, ATC/L.
330-672-2786

Cathy O’Donnell, Associate AD
330-672-8461

Your cooperation in the drug testing program is appreciated.

Drug Testing Policy (rev 0506-01)
August 07

7

