PAGE
1

Exploring Change in Drug Policy Standards Among Local Law Enforcement Agencies

By Diana Bruns, Savannah State University

Abstract

In a society where many individuals experiment with or misuse illegal or legal substances, it may be nearly impossible to find completely drug-free applicants. No general rule exists regarding prior drug use standards for police applicants. Therefore, it is necessary to determine whether police departments have relaxed drug policies for new hires to give all applicants an equal opportunity for employment. Results from this exploratory analysis of America’s largest police departments detail policy changes pertaining to prior drug and alcohol usage among applicants, disqualifications for new hires, drug testing and screening policies as well trends and suggestions for future employment needs

Introduction

A prevalent issue regarding potential police officer applicants pertains to prior illegal and experimental drug usage as being an automatic disqualifier for employment. Scores of applicants are turned away from careers in policing due to the realities that countless people have experimented with some form of illicit drug. Although the majority of police departments would not consider hiring an applicant with prior experimental drug use in reality, it is challenging to recruit police candidates who have never experimented with illicit substances. Therefore, increasing numbers of police agencies across the nation may hire recruits who have admitted to prior drug/illicit substance use--dependent upon factors such as frequency, and duration of substance use prior to the employment application. Other police agencies have not followed suit, contending that loosening the guidelines would send the wrong message to potential police applicants.

The purpose of this analysis is to determine the extent and levels of experimental drug/illicit substance use and the resulting policies that have followed regarding drug standard policies among new police officer applicants. Sparse literature exists pertaining to this topic—little is known about drug policy standards among police agencies for new hires. Therefore, this matter warrants attention regarding reflecting changes in experimental drug use amongst eligible or future applicants for police employment in the United States.

In reference to drug policy standards for police applicants, typically every department sets its own standards in accordance with what they conclude is acceptable past drug usage. Although complicated to find, some departments publish their particular policies on their departmental websites. Among those, the language is somewhat typical—any hard drug use (heroin, PCP, LSD, cocaine) is an automatic disqualifier. Marijuana use, however, is usually more acceptable depending upon time of usage and whether the usage was experimental or habitual.

Currently, many police agencies prefer to adhere to Federal Standard Guidelines which stipulate no marijuana use for the past five years, no more than 10 times and use of any other form is an automatic disqualifier and the applicant will no longer receive consideration.

The percentage of Americans who have tried marijuana is one of the highest in the world--this is the applicant pool from which police administrators have to select. With almost 50% of the U.S. population (over age twelve) having experimented with marijuana, it may be nearly impossible to find a high number of applicants that are completely drug free. Therefore, propositions have flourished that many police departments have had to relax their drug policies in order to enable all applicants to have a fair chance of careers in law enforcement; difficulty arises in finding applicants who are completely drug free.

Extent of Illegal Substance Use in America

Currently, there are over 23 million Americans that are addicted to alcohol and other illicit drugs. According to the National Household Survey on Drug Abuse and Health (2007), 114 million Americans age 12 or older (46% of the population) reported illicit drug use at least once in their lifetime; 14% reported use within the past year, and eight percent reported use of a drug within the past month. Regarding alcohol use, 51.6% of Americans age 12 and older had used alcohol at least once in the thirty days prior to being surveyed; 23.3% had binged (5+ drinks within two hours); and 23.3% drank heavily (5+ drinks on 5+ occasions). An alarming number of Americans (15.2 million) age twelve and older had taken a prescription pain reliever, tranquilizer, stimulant, or sedative for non-medical purposes at least once in the year prior to being surveyed (NIDA, 2008). One in ten Americans reports misuse of sedatives in their lifetime, which is associated with high levels of psychopathology and suicide risk (Goodwin and Hasin, 2002).

Marijuana is the most frequently used illicit drug in America, as nearly 70 million Americans over age twelve have tried marijuana at least once (Marijuana Addiction, 2009). More than 34 million Americans 12 and older (14.7%) had experimented with cocaine at least once in their lifetime (National Survey on Drug Abuse and Health, 2008); with one out of four between the ages of 26 and 34 reporting using cocaine at least one time (Office of National Drug Control Policy, 2008). Cocaine is the second most commonly used illicit drug, following marijuana, in the United States. Furthermore, adults aged 18-25 have higher rates of current cocaine use than those in any other group.

 In 2007, 22.7 million (9.1%) of Americans twelve and older reported they had used the hallucinogen, lysergic acid diethyl amide (LSD) in their lifetime (National Survey on Drug Abuse and Health, 2008). A similar concern is the rampant use of anabolic steroids too, as very little data exists regarding the percentages of adults who use illegal steroids. Sanders (2002) suggested that 25% of all police officers in urban settings with gangs and high crime use steroids, which is an important topic for future research.

Other findings (NIDA, 2008) regarding American drug use in those ages 12 and older reporting to have abused the following drugs at least once in the year prior to being surveyed:

· 2 million had abused inhalants;

· 2.1 million had abused Ecstasy (MDMA);

· 850,000 had abused methamphetamines;

· 802,000 had abused LSD;

· 99,000 had abused PCP, and

· 453,000 Americans ages 12 and older had abused heroin.

Impact of Widespread Illicit Drug Experimentation on Police Officer Hiring Practices

Due to the widespread use of illegal substances, it must be taken into account its impact upon potential police officer applicants. Negligible research has been conducted regarding policy changes among law enforcement agencies, likely due to controversial and confidential issues surrounding drug use. Moreover, there is no general rule or standard for all police departments regarding hiring and prior drug use standards. Many departments currently specify that applicants’ prior drug histories are scrutinized on a case-by-case basis as to whether or not an applicant would be disqualified or hired based on past drug use. Factors such as frequency of use, when the drug was used, and the type of drug are taken into account before hiring decisions are made. Other departments support a different philosophy considering that presently the applicant was free from addictive or excessive use of alcohol of drugs, opportunities for employment are possible. However, many departments maintain a zero tolerance rule. Without a doubt, not enough information is available concerning this important issue. Not to mention, the majority of police agencies do not publicly share such policies regarding potential applicants’ prior drug use or experimentation.

Police officers face many temptations and opportunities with illicit substances/drugs. Many law enforcement agencies are not at liberty or will not discuss/disclose their respective new applicant drug policies. Likewise, the majority of police agencies will not disclose what they are more lenient about (LSD, steroids, heroin, methamphatamine, amphetamine, extescy, etc). Regarding federal employment in obtaining security clearances, drug abuse is one of the most common reasons applicants are denied employment. Federal agencies, including the FBI and DEA have lead the way in loosening standards, which allow more for youthful discretion. However, regardless of prior drug use, if applicants misrepresent their drug history in applying for employment, an automatic disqualification results.

Federal Agency Standards

The FBI, which is one of the harshest agencies regarding prior drug use among potential applicants, has relaxed drug policy standards for applicants where former guidelines had barred employment to anyone who had used marijuana more than 15 times in their lifetime or who had tried other illegal narcotics more than 5 times. Due to the rise of experimental drug use, the FBI relaxed standards—no marijuana use for past three years and ten years for other drugs. Candidates are no longer ruled out of consideration for employment because of more frequent drug use in the past. New policies take into account when the drugs were taken, the frequency and amount. The Bureau, along with many other policing agencies, consider this as not sending out a weaker message, but dismissing an applicant with an impeccable record for past indiscretions is unnecessary.

Examples of Drug Policies for Selected Federal Agencies:

· FBI Employment Drug Policy (2009):

An applicant will be found unsuitable for employment if they have used any illegal drug (including anabolic steroids after February 27, 1991), other than marijuana, within the past ten years, or engaged in more than minimal experimentation in their lifetime; have used marijuana/cannabis within the past three years, or have extensively used marijuana/cannabis or over a substantial period of time.

· DEA Drug Policy (2009):

Applicants, who are found, through investigation or personal admission, to have experimented with or used narcotics or dangerous drugs, except those medically prescribed, will not be considered for employment with DEA. Exceptions to this policy may be made for applicants who admit to youthful and experimental use of marijuana. Such applicants may be considered for employment if there is no evidence of regular, confirmed usage.

· Secret Service Drug Policy (2009):

An applicant is ineligible for employment if they have used marijuana within the last three years; have used any illegal drug, including anabolic steroids since attaining the age of 23; have ever been involved in the cultivation, manufacture, distribution, processing or sale of an illegal drug for profit.

· U.S. Postal Inspection Service Drug Policy (2009):

Candidates who have illegally sold a drug are considered unsuitable for employment. Candidates who have illegally used any other drug (other than cannabis) within the past 10 years are considered unsuitable for employment, absent compelling or mitigating circumstances. Candidates who have used cannabis within the past three years are considered unsuitable for employment absent compelling or mitigating circumstances.

· ATF Drug Policy (2009):

An applicant for an ATF position may not have illegally used any Schedule I through Schedule V controlled substances during the past 10 years and not more than minimal experimental usage during his/her lifetime. Although Schedule I includes marijuana, an applicant for an ATF position may not have illegally used marijuana within the past three years and not more than limited experimental usage during his/her lifetime.

 Research Questions:

1. What percentage of police departments conducts drug screens before hiring applicants?

2. What percentage of police departments conduct polygraph examinations to rule out prior drug use/experimentation before hiring applicants?

3. What percentages of police applicants are turned away from employment due to failure to meet current drug policy standards regarding prior drug usage?

4. Are police departments making revisions in drug policy standards for new applicants?

5. If departmental policies have changed, what are the reasons for such changes?

6. What are common themes evident in current departmental philosophies regarding prior drug usage among potential police applicants?

7. Have departmental policies regarding prior marijuana use, hard drug use, hallucinogen use, steroid use and excessive alcohol use among potential police applicants changed over the past decade?

8. Do departments consider past DUI or DWI’s as an automatic disqualifier for employment?

9. What are typical current departmental standards regarding prior drug use/experimentation for police applicants?

10. What percentage of police departments conduct random drug screen for current police officers?

 Methodology

Questionnaires utilizing a mixed-method design pertaining drug policy changes were submitted to the 100 largest police departments in the United States. The Police Executive Research Forum (PERF) provided the list for the sampling frame, which consisted of the largest police department with 40,000 sworn officers at the highest range, with 900 sworn officers at the lowest range. The surveys were submitted to police recruiters in America’s largest police departments to determine whether departmental drug policies/standards for new patrol officers had been relaxed over the past decade.

 Regarding drug policy changes among America’s largest police departments, it was noted that no scholarly research exists concerning this important issue. Noting that many police departments refuse to disclose such information, it necessitated an anonymous questionnaire. Few departments across America publicly display or report such information. A mailing list of America’s largest police departments, furnished by PERF, served as the sampling frame for this analysis.

Of the 100 questionnaires mailed, 49 were completed and returned, which is an adequate response rate of 49%. Items on the questionnaire addressed whether departmental standards/policies had changed in the past decade. If revisions to policies had occurred, reasoning behind such actions and departmental philosophies toward prior experimental drug usage were explored. The attributes of illicit drug use included marijuana, hard drugs (cocaine, crack, methamphetamine, heroin), hallucinogens, steroid use and alcohol abuse to determine levels of tolerance for each substance as it pertained to potential employment. Items also addressed current drug policy standards; whether polygraph examination were utilized; the usage of random drug screens for current officers; if DUI’s or DWI’s were considered as automatic disqualifiers, and percentages of applicants turned away due to failure to meet current drug policy standards. Furthermore, qualitative items addressed issues surrounding additional drug policies--the frequency of random drug screens administered, events that occur if a police officer tests positive on a drug screen, as well as beliefs regarding why departmental drug standards may or may not be changing.

At the outset, obvious limitations arise due to the fact that no

scholarly examination has addressed this important issue on a nationwide scale. Assumptions, beliefs and perceptions about changes in drug policy standards were all that existed before undertaking this analysis. However, this is an exploratory process; one that allows entrance into an undisclosed and private arena. Furthermore, the instrument utilized has not been proven reliable.

Results

Of the 49 surveys returned, the number of sworn officers ranged from

7400 at the highest to 899 sworn officers at the lower end representing 22 states, including the District of Columbia. The mean number of sworn officers was 1943.69 (SD=1222.91, MD= 1625.00). It was apparent that drug screening is a vital aspect of the hiring process, as 47 respondents (95.9%) reported that their respective departments conduct drug screens before hiring applicants. Additionally, to detect prior drug use/experimentation, 77.6% of respondents reported that their respective departments conducted polygraph examinations for all applicants, with 22.4% reporting that their respective departments did not polygraph applicants to rule out prior drug use/experimentation.

Prior drug experimentation is clearly a major reason for turning away applicants. According to this sample, staggering numbers of potential applicants are automatically disqualified due to drug use/experimentation, as the mean percentage of applicants turned away was 21.54 (SD=16.26, MD=20.00). Table 1 describes the range and other vital information regarding respondents’ knowledge of applicants who are turned away because they fail to meet current drug policy standards.

Table 1

Means and Other Statistics Concerning Percentages of Applicants Disqualified Due to Failure to Meet Current Drug Policy Standards

Disqualified Applicants

Mean

 21.54

Median
 20.00

Mode

 20

SD

 16.26

Minimum
 1.31

Maximum
 90.00

Note. N=49.

Status of Current Drug Policies for New Applicants

 Regarding policies for new patrol officer applicants/hires and prior drug/alcohol usage, of the 49 respondents, 13 (26.50%) reported policy changes allowing more lenience in prior reported drug/alcohol usage, all of which agreed that such efforts indeed increase applicant pools. Thirty-two respondents (65.31%) replied that drug standard policies had not changed allowing lenience in reported drug usage, three respondents (6.10%) expressed that drug policy had changed by becoming more strict regarding prior drug usage. Finally, one respondent (2.0%) declared that his/her respective department is currently reviewing drug policies in light of low applicant pools.

Qualitative analyses yielded the following mixture of reasons pertaining to why slightly more than one-quarter (26.5%) of the sample in fact relaxed drug standards:

· Standards regarding marijuana usage were relaxed to increase volume of candidates; efforts increased applicant pools.

· We lowered our expectations regarding marijuana use. We now allow experimental usage of marijuana, but no reported use within a year prior to application.

· To account for the increase in reported prior drug use by candidates in the applicant pool

· Due to society’s cultural change concerning casual drug use, the Department’s standards were adapted to meet that change.

· Due to increases to percentages of drug use, especially marijuana, such efforts have increased our applicant pools for new patrol officer applicants.

· We are currently reviewing our automatic disqualification criteria due to dwindling candidate pool.

· Changes were made to reflect a more reasonable approach recognizing contemporary community standards.

· There are a number of reasons why our department has become more lenient—consideration of societal changes, generational attitudes to drug experimentation, and legalization of certain drugs

· Yes, due to the large use of marijuana in the USA; it’s hard to find people who have never used it. We wanted to give candidates a chance who may have been using drugs in their teens and then never used again because they matured.

· Yes, we loosened our standards—they are now in line with other departments nationwide.

· Our policies have been revised to allow for indiscretions in youth. However, we have maintained high standards for adult years and the time period after application.

Two respondents illustrated,

Standards have been revisited to include more substances and be reflective of current drugs used, i.e. Ketamine. Our State Training Commission actually made the standards higher in the past ten (10) years, not more lenient. We added more drugs that were not previously screened for.

We actually have become more stringent about drug use, adding mushrooms for testing. We believe testing is not stringent enough. This was done to uphold public perceptions that police officers should be held to a higher standard.

Another addressed another vital issue that needs further exploration:

Our standards have been changed regarding the definition of illegal drugs to include prescription drugs that were prescribed for someone other than the applicant, especially Schedule I, II and III drugs. This was done because we discovered there had been an increase in prescription drug abuse

Departmental Philosophies Regarding Prior Drug Use

Upon being questioned regarding departmental philosophies regarding drug use, 15 (30.6%) accept the following philosophy—as long as applicant is free from addiction or excessive use of alcohol or other drugs, they can be hired. The majority of respondents (63.3%) did not accept the same philosophy, three respondents (6.1%) were uncertain. However, regardless if policies changed, the Table 2 demonstrates the frequencies and percentages of departments that use a case-by-case decision to make a determination as to whether or not an applicant would be hired based on past drug use, taking into account factors such as frequency of use, when the drug was used, and what the drug was.
Table 2

Departmental Policies Regarding Drug Use/Experimentation On Case-By-Case Basis

Departmental Policy

 f

 %

Yes, department utilizes case-by-case

 35

71.4

Decision

No, department does not utilize

 13

26.5

case-by-case decision

Uncertain

 1

 2.0

Note. N=49

Although the majority of respondents (65.31%) implied that policies have not changed allowing lenience in reported drug and alcohol usage, Table 3 describes the frequencies and percentages of beliefs regarding finding it nearly impossible to find applicants for police officer positions who are/were completely drug free, demonstrating that over 50% of respondents essentially accept as true that there are qualified applicants who have never experimented with illegal substances.

Table 3

Respondent’s Beliefs Regarding Difficulty in Finding Completely Drug-Free Applicants

Impossible to Find

Completely Drug-Free

Candidates

 f

 %

Yes

19

38.8

No

27

55.1

Uncertain

 3

 6.1

Note. N=49

Categories of Prior Drugs/Substances Used and Policy Changes

It is evident that not enough is known regarding which prior drugs/substances are viewed as more tolerable upon relaxing drug policies. This necessitated separate questions regarding whether administrative policies had changed regarding possible tolerance or intolerance of prior marijuana use, prior hard drug use (cocaine, crack, methamphetamine, heroin), steroid use, and alcohol abuse (including prior DUI’s and DWI’s). As stated previously, an average of 20.00% of all applicants were turned away from employment due to failure to meet current drug policy standards, as reported by respondents.
Tables 4-7 describe whether administrative policies had changed regarding marijuana use (Table 4), hard drug use (Table 5), hallucinogen use (Table 6), steroid use (Table 7) and alcohol abuse (Table 8).

Table 4

Change in Administrative Policies Regarding Marijuana Use Among Police Officer Applicants Over the Past Decade

Policy Change

 f

%

Policies regarding marijuana use have

 3

6.1

become more stringent

Policies regarding marijuana use have 14
 28.6

become less stringent

Policies regarding marijuana use have 31 63.3

not changed

Note. N=49

Table 5

Change in Administrative Policies Regarding Hard Drug Use (Cocaine, Crack, Methamphetamine, Heroin) Among Police Officer Applicants Over the Past Decade

Policy Change

 f

%

Policies regarding hard drug use have

 3

6.1

become more stringent

Policies regarding hard use have 4
 8.2

become less stringent

Policies regarding hard drug use have 39 79.6

not changed

Uncertain

 3

 6.1

Note. N=49

Table 6

Change in Administrative Policies Regarding Hallucinogen Use Among Police Officer Applicants Over the Past Decade

Policy Change

f

%

Policies regarding hallucinogen use have

2

4.1

become more stringent

Policies regarding hallucinogen use have
3

6.1

become less stringent

Policies regarding hallucinogen use have 42
 85.7

not changed

Uncertain

2
 4.1

Note. N=49

Table 7

Change in Administrative Policies Regarding Steroid Use Among Police Officer Applicants Over the Past Decade

Policy Change

 f

%

Policies regarding steroid use have

 11

22.4

become more stringent

Policies regarding steroid use have
 3

 6.1

become less stringent

Policies regarding steroid use have 33 67.3

not changed

Uncertain

 2

 4.1

Note. N=49

Table 8

Change in Administrative Policies Regarding Excessive Alcohol Use Among Police Officer Applicants Over the Past Decade

Policy Change

 f

%

Policies regarding alcohol use have

 9

18.4

become more stringent

Policies regarding alcohol use have 3
 6.1

become less stringent

Policies regarding alcohol

 36

73.5

not changed

Uncertain

 1 2.0

Note. N=49

Regarding current patrol officers and whether respective departments consider past DUI’s or DWI’s as an automatic disqualifier, Table 9 illuminates this important issue regarding the status charges of driving while intoxicated or under the influence.

Table 9

DUI’s or DWI’s are Automatic Disqualifiers for Employment

Policy

 f

%

Yes

 18

36.7

No

 9 18.4

Case-by-Case

 22
 44.9

Note. N=49

Current Departmental Standards Regarding Prior Drug Use/Experimentation

There is no general rule pertaining to drug policies for all police departments. Essentially, it is impossible to categorize departmental policies on an elaborate scale. More importantly, due to the fact that most departments cannot give out such information or will not answer such confidential issues—it may be nearly impossible to ever arrive at a conclusion or consensus.

One issue is certain, illegal drug use is an exceptionally important matter whether the use is done before the application or after being hired, as 33.65% of respondents acknowledged that all officers are subjected to random drug testing monthly. Nearly 15% of respondents confirmed that random officers are selected on a daily basis for random drug screens. Overall, out of the 49 respondents, 33 (67.35%) conduct random drug screens; 15 respondents (30.61%) would not specify whether their departments conducted random drug screens. Only one respondent (2.00%) confirmed that random drug screens were not utilized for officers.

Table 10 shows the variety of responses to current departmental policies regarding drug use and hiring of police officers, ranging from zero tolerance to allowing for up to 200 prior uses of marijuana.

Table 10

Variety of Drug Policy Standards for Reported Drug Use and Hiring for Patrol Officers

Standards

(N=49)

Cannot give out this information—will not be answered. (N=18)

No drug usage--Zero tolerance of any drug. (N=3)

Zero tolerance for illegal drugs, duty to report prescription medications. (N=1)

No drug usage as an adult. If use is after the age of 18, then they are not considered for hire. (N=1)

No drug use within the past two years. Permanent disqualification for meth, heroin, LSD, ecstasy, and hallucinogens. (N=1)

Applicants are ineligible for illegal possession, use, sale, distribution or manufacture of any controlled substance, except marijuana. (N=4)

Applicant must specify type of drug and how much used (N=2)

Allow for Marijuana use (15 times, no use within last 3 years); Hard drugs (3 times, no use within the last 10 years (N=3)

Applicants who have experimented with anabolic steroids or any hard drug substance (cocaine, LSD, heroin) four years prior to application, or experimented with marijuana two years prior to hire to their application date may be considered for hire (N=1)

Some experimentation may be acceptable, depending on the amount of drug use, how recent, if the usage equated to a felony and other factors (N=1)

Case-by-case—also we have a time period that applicants must be free of any drug use before being considered for hire. (N=5)

We lowered our expectations regarding marijuana usage. We now allow experimental usage of marijuana (no reported usage within one year prior to application). (N=1)

Any drug use within three years prior to application is an automatic disqualifier. Experimental usage prior to that is determined on case-by-case basis. (N=1)

State Personnel Board dictates our drug policy. Disqualifications depend on the age of the applicant at the time of usage and the type of drug. (N=1)

No use of marijuana or illegal use of prescription drugs with in two years of application date. Any use within two years of application is subject to case-by-case review, accounting for amount of usage, and time of occurrence. No heroin. Regarding cocaine, amphetamine or methamphetamines (no use within five years from applications date and no more than five times of use). Ecstasy, GHB, or anabolic steroid use (no use within two years from application date). (N=1)

Hard drug use (cocaine, meth) use must have been 10+ years prior to date of application. No marijuana use within last three years. Applicants must have never used marijuana more than 20 times. All other drugs less than five times total. No use of LSD, Heroin, PCP. (N=1)

Prior marijuana use allowed—no use with in past two years, or more than 50 times used in lifetime during past ten years (must be reviewed by supervisor), or more than 200 uses if with in past ten years (must be reviewed by supervisor; other controlled substances—no past use within in five years, no more than five times if in the past 10 years, more than 10 times in lifetime must be reviewed by supervisor. No hallucinogens, ever. (N=1)

Any use or purchase of illegal drugs (except marijuana) within three years before application includes prescription drugs that were prescribed for someone other than applicant. (N=1)

No drug use within one year of application. Past drug use experimental only. No heroin or opium, ever. (N=1)

Conclusion

Clearly, there are many Americans who have past experiences with illegal drug experimentation. Although this sample is quite small and does not reflect all sizes and types of police departments, results did show that over 25% of police departments had adjusted policy regarding prior drug usage. Due to the proven unreliability of the instrument, it cannot be determined if such changes are occurring on a nationwide scale; however, it appears that scores of police departments nationwide are altering their standards regarding drug usage. This analysis suggested that although many are relaxing standards; many have not followed suit—perhaps due to beliefs that police officers should be held to higher societal standard regarding former drug use or experimentation. Moreover, various police agencies have increased their standards regarding drug policy.

Taken as a whole, due to the need for police officers across the nation, some agencies believe lowering drug standards may be beneficial. The objective is to hire officers that have not committed crimes, while concurrently representing the norms or cultural expectations of society. Further, this indicates that policing is establishing clearer boundaries for making exceptions upon allowing for past indiscretions—to err is human, especially in youth.

Essentially, it is being suggested that police agencies are relaxing drug standards because more applicants will be eligible for employment in policing. Furthermore, applicants will have flexibility with past indiscretions involving drug experimentation, and opportunities for careers in policing will be open and available for individuals who may not have been able to apply previously. This does in itself cause an area of concern—if the general population continues to experiment with illegal substances, will police agencies be forced to halt the loosening of standards? On the other hand, if police agencies continue to relax drug standards, the question arises regarding eventual ability for anyone to get an opportunity for employment in policing, regardless of restrictions or qualifications. The increases of misuse of prescription medication will also overflow into the pool of potential police applicants—such trends of increasing abuse and misuse of prescription drugs are not likely to subside any time soon. This analysis provides evidence that police administrators are including misuse of prescription drugs into current drug policy standards.

Another area of exploration must focus on the communities where policies have been relaxed. Will community members have a less trusting attitude toward police officers when hiring standards allow for past drug users? Further exploration should examine whether policies toward alcohol abuse and steroids and will be relaxed more willingly than the policies toward hard drug use (cocaine, LSD, methamphetamine, etc.) and as to whether the decriminalization of certain drug use among states will have an impact on drug policy standards and changes in the future.

 Discussion

Revelations of policies are likely to remain unpublished due to assumptions that potential candidates may not be candid and/or forthright about prior drug usage. Items of this nature cannot be discussed in many instances due to the sensitivity in regards to the information the answers could provide to potential candidates or applicants. However, insight was achieved via surveys of drug policies—the departments that responded (49%) provide insight into their respective departmental drug policies, although most are discrete about the actual policy, but provided assertions to the status of whether drug policy standards were relaxed. Regardless, among national recruiting efforts for law enforcement officers, it appears scores of police departments have moved from a zero tolerance policy to allow for some past experimental drug use, typically on a case-by-case basis. These allowances have stemmed from the realization that some otherwise-qualified applicants may have formerly experimented with illegal drugs.

The Office of National Drug Control Policy (2007) reports that the illicit drug use is at a lifetime high for high school students—38% had used marijuana, 7.2% used cocaine, 13.3% used inhalants, 2.3% used heroin, 4.4% used methamphetamine, 5.8% used MDMA (ecstasy) and 3.9% had used steroids. According to the National Institute on Drug Abuse (2008) marijuana use among tenth-twelfth graders has leveled-off, however, attitudes toward illegal substances have stabilized, except for a decreased perception of harm and disapproval associated with LSD, marijuana and inhalants. Such changes in attitude could signal a subsequent increase in use that would be of great concern regarding selection of applicant pools for police officers in the future. Prescription drugs, including Vicodin and Xanax, continue to be abused at alarmingly high levels. The future pools of police applicants will be affected by such attitudinal changes in drug use/misuse and experimentation. In order to ensure integrity in the police force, drug policies cannot be altered drastically in the future—however, methodologies of drug testing will likely change to detect additional types of drugs.

 Resources

Bureau of Alcohol, Tobacco and Firearms Drug Policy (2009).

https://www.atf.gov/careers/drug-policy.html
Federal Bureau of Investigations, Employment Drug Policy (2009). http://www.fbijobs.gov/52.asp
Goodwind, RD., and Hasin, D.S. (2002). Sedative use and misuse in the United States. Addiction, 97(5): 555-62.

Marijuana Addiction. (2009) “Marijuana Statistics.” Drugrehabohio.com.

http://www.marijuana-addiction.info/statistics.htm
National Institute on Drug Abuse. (2008). Monitoring the Future Survey, Overview of Findings.

National Institute on Drug Abuse (2008). National Survey on Drug Use and Health. Washington, D.C. http://www.nida.hih.gov/NIDAHome.html

Office of National Drug Control Policy. (2007). Juveniles & Drugs: Facts and Figures. Retrieved from the Office of National Drug Control Policy: http:www.whitehousedrugpolicy.gov/drugfact/juveniles/juvenile_drugs_ff/html

Substance Abuse and Mental Health Services Administration. (2007). SAMHSA News RELEASE. Retrieved from Substance Abuse and Mental Health Services.

http://www.samsha.gov/newsroom/advisories/0710175559.aspx

U.S. Department of Health and Human Services (2008). Results from the 2002 National Survey of Drug Abuse and Health: National Findings. Washington, D.C.

U.S. Drug Enforcement Administration DEA Drug Policy (2009). http://www.justice.gov/dea/resources/careers/drugpolicy.html
U.S. Postal Inspection Service Drug Policy (2009).

https://postalinspectors.uspis.gov/employment/eligibility.aspx
United State Secret Service Drug Policy (2009). www.secretservice.com.
Diana Bruns is the Chairperson of Social and Behavioral Sciences and Associate Professor at Savannah State University in Savannah, GA. Her research interests include policing and higher education and family violence. She has published in areas of criminal justice, sociology and higher education. Dr. D. Bruns teaches research methods, statistics, criminology and drugs, alcohol and crime.

