DOC Reasonable Suspicion Action Check Sheet

Things to know:

· Reasonable suspicion of drug or alcohol use is highly confidential. Consider this a potential medical condition. Keep information to as few people as possible.

· Do not allow an employee who is under reasonable suspicion of drug or alcohol use to drive a vehicle. If the employee insists on driving, offer to drive them home or call 911.

· Do not allow an employee to talk you out of the testing process once you have decided you have reasonable suspicion of drug or alcohol use. It may be that they are taking a new medication or have a medical condition, but it is best to rule out alcohol and drug use.

· While making your determination, keep the individual engaged in a non-safety sensitive activity with someone keeping an eye on him/her. Do not allow the person to disappear.

At the worksite:

· Confirm your reasonable suspicion of drug or alcohol use recording your observations on the Signs & Symptoms/Long and Short Term checklists.

· Ask a second manager who has been trained in reasonable suspicion to fill out the Signs & Symptoms checklist independent of your observations. You may need to call a second trained manager to the worksite.

· Get your paperwork together while the second manager is observing the employee: Consent Form, Bio-Med Testing Form, determine collection site and determine/arrange transportation with two managers. If your local collection site indicates no after-hours/weekend coverage on the chart, please call Bio-Med at 1-800-434-6654 for further direction.

· Proceed if you and another manager have agreed the employee may be under the influence. If you do not agree, call in a third manager as tie-breaker.

· AFSCME Security, AOCE, Management: Explain to the employee why you have determined reasonable suspicion of drug/alcohol use by discussing the signs and symptoms checklist. Explain that the Department requires testing once reasonable suspicion has been established. Explain that a refusal to test will be deemed an automatic positive and may result in termination. Offer (do not require) a union representative, but do not delay transport or testing for a representative to arrive. If employee refuses to test, contact your HR Manager for further direction and take the employee home for the remainder of the shift.

· AFSCME Security Plus: Explain to the employee why you have determined reasonable suspicion of drug/alcohol use by discussing the signs and symptoms checklist. Explain that under their labor contract, testing is voluntary. Offer (do not require) a union representative, but do not delay transport or testing for a representative to arrive. If employee refuses to test, contact your HR Manager for further direction and take the employee home for the remainder of the shift.

· Employee will sign the consent form prior to transporting; keep it with your documentation. Write the employee’s name on the Bio-Med testing form and take it with you to the collection site.

The collection site:

· Call the collection site and let them know you are coming in. You may request a discrete side door entry to the collection site. Another manager can call for you while you drive the employee to the collection site.

· Transport the employee to the collection site, go to the desk, present the testing form and request the breath alcohol test (BAT) in the next few minutes. You may wait for the union representative to arrive before the urine sample and the technician may have you wait if they are busy.

· Tell the technician to fax the BAT results to Carla Perkins, DER, at 503-378-6427. Do not accept the employer copy of the results. Employer hard copy should be mailed to Bio-Med Testing Services. Employee is entitled to a copy of the results.

Conclusion:

· Drive the employee home. Employee will be on administrative leave until the drug test results have been reported to the DER through Bio-Med. This may take 1-3 working days.

· Notify the HR Manager and write complete documentation about the incident. Do not file an unusual incident report.

RS Action List.doc
01/22/10

