[image: image1.jpg]JAMES MADISON UNIVERSITY.

Memorandum
TO:
(Employee/Applicant)
FROM: (Name), Director of Human Resources
SUBJ: Mandatory Drug and Alcohol Testing for CDL Holders
DATE: (Date)

The purpose of this memorandum is to advise you that your position description requires that you possess a valid Commercial Drivers License (CDL). Persons employed in these covered positions are subject to the mandatory alcohol and drug testing provisions of the Omnibus Transportation Employee Testing Act of 1991 and U.S. DOT Rule 49 CFR Part 40. This is because operators of heavy, hazardous, and multi-passenger vehicles put the public at a higher degree of risk than the ordinary driver. Accordingly, James Madison University requires that you participate in its mandatory alcohol and drug testing program.

JMU Policy 1114, Mandatory Drug and Alcohol Testing is attached for your information. In general, it requires that covered employees be tested under the following circumstances: (1)prior to being initially assigned to a covered position, (2) whenever an employee's appearance or behavior causes a supervisor to question the employee's ability to operate a vehicle safely, (3) when selected randomly, (4) when the employee has been in a job-related accident or has been cited for a moving vehicle violation, and (5) before an employee is allowed to return to a covered position after having tested positive to either alcohol or drug use. Refusal to participate in the test(s) or testing positive for alcohol or the use of illegal drugs is a Group III violation of the State's Standards of Conduct and may be cause for termination of employment.

Please sign below to indicate that you have been advised as to the above conditions of your employment and return to me. If you have any questions, please do not hesitate to contact me, your supervisor, or Human Resources. Additionally, we will be having periodic training sessions regarding the policy and testing program.

Received by: _________________________________ Date_________________

copy to: HR

 Dept

 Employee
Human Resources

MSC 7009

James Madison University

Harrisonburg, VA 22807

(540) 568-3825

