[image: S:\Associate Director's Office\Administrative Procedures\Draft Admin Procedures\Admin Proc Tools\TFS Logo\TFS_RGB-maroon_gray_type.png]

REFUSAL BY JOB APPLICANT/EMPLOYEE TO 
SUBMIT TO CONTROLLED SUBSTANCE OR ALCOHOL TESTING


I have applied for or am currently employed by the Texas Forest Service (TFS). I understand the TFS requires testing of job applicants and current employees for alcohol and drug use. I understand that I do not have to submit to testing but that if I refuse to be tested, TFS will not consider me for possible employment and/or continue to employ me. 

I also understand federal regulations require some employees to be tested on a random basis and require employers to exchange information regarding test results and refusals to be tested.

With full knowledge of the foregoing, I hereby refuse to submit to controlled substance and or alcohol testing. 


_____________________________			______________________________
DATE							SIGNATURE


							______________________________
							PRINTED NAME


_____________________________			______________________________
DATE							WITNESS SIGNATURE


							______________________________
							PRINTED NAME


October 14, 2002									TFS HR-39


image1.png
4 TEXAS A&M

FOREST SERVICE


