REPLACEMENT ALCOTEST OPERATOR CARD REQUEST

New Jersey State Police Alcohol Drug Testing Unit Hamilton Technology Complex Suite #400 1200 Negron Drive Hamilton, NJ 08619 Phone: 609.584.5000 ext. 5608 Fax: 609.584.9359 Email: ADTU@NJSP.gov

PURSUANT TO THE NEW JERSEY ADMINISTRATIVE CODE, TITLE 13, CHAPTER 51-1-1.2:

"IF THE REPLICA (ALCOTEST 7110MKIII-C OPERATOR CARD) CARD HAS BEEN LOST, OR NEEDS TO BE REPLACED, THE CHIEF OF POLICE OR EXECUTIVE HEAD OF THE POLICE DEPARTMENT SHALL NOTIFY THE SUPERINTENDENT OF THE STATE POLICE, IN WRITING, IN CARE OF THE ALCOHOL/ DRUG TESTING UNIT."

The following information can be mailed, faxed or emailed to the above listed address:

- 1. All Law enforcement agency requests <u>must be</u> completed on **official department letterhead**. State Police personnel will utilize S.P. 329 Special Report.
- 2. The request <u>must be</u> endorsed by the Agency Head (Sheriff, Police Chief or Police Director). State Police personnel will address their Special Report to their Commanding Officer.
- 3. The request <u>must</u> include the Operator's full name and the reason for the request. (Examples: lost or damaged card, name or department change.)
- 4. If known, the request should include the date, location and Lead Instructor of the last re-certification course attended.

If you have any questions regarding this procedure please contact the Alcohol Drug Testing Unit.

Revised 05/05/2023