
A White Paper
Presented by

DO I HAVE TO
TAKE A BREATH
TEST IF ARRESTED
FOR A DUI?

If you asked 10 people whether they have
to take a breath test when stopped on suspicion
of DUI, you will get a wide variety of answers:
Maybe. No. Absolutely. All of the above.

The fact of the matter is, it is not illegal to
refuse to take a breath test when you have been
stopped by the police. Does that
surprise you?

If it does, perhaps you will be even more
surprised to learn that you can not only refuse to
take a breath test when you have been stopped
on suspicion of DUI, but you also have the right
to refuse to do any field sobriety exercises or
tests and you do not need to answer any of the
officer’s questions. How can that be?

If you are unsure as to your rights when it comes
to sobriety testing during a DUI stop, you are
not alone. There is a reason the Internet is filled
with wild tales of how to handle yourself during
a DUI stop.

Instead of relying on sensationalistic

websites, you can depend on the

answers provided in this legal white

paper. Our ultimate goal is to prevent

you from having a DUI on your

record for the rest of your life.

To do so, we address several considerations to
provide you with a better understanding of the
DUI process. These considerations include the
role of the police officer, your options after arrest
and unique concerns that arise should you refuse
to take a sobriety test or breath test on more than
one occasion.

DO I HAVE TO TAKE A BREATH
TEST IF ARRESTED FOR A DUI?

2

BUT THE POLICE OFFICER DIDN’T
TELL ME I COULD REFUSE TO TAKE
A SOBRIETY TEST!

As an initial consideration, let us look at the
role of the police officer. An officer is under
no legal obligation to tell you that you do
not have to take the field sobriety exercises
or the breath test. By the same token, the
officer cannot do or say anything to lead you
to believe that the test is required.

As a matter of fact, you can refuse to perform
any sobriety tests as well as any field exercises
(e.g., walking a straight line). Unfortunately,
too few people understand this point.

Because they do not understand their rights
when they have been pulled over, people
make the common mistake of attempting to
think their way through things on the spot.
Normally, in a frenzy, they weigh doing a
sobriety test versus not doing a sobriety test.

The fact of the matter? The officer

will normally only request that

you submit to a breath test after

having arrested you. The officer

cannot reverse the arrest or

somehow undo it. In other words,

whether you blow or not, you are

arrested.

For that reason, you can save yourself much
unnecessary trouble by following one simple
rule: Once you get stopped, you should refuse
any and all tests and demand to speak to an
attorney. While there is no right to have an

attorney present during a DUI investigation
and before taking a breath test, you are also
under no obligation to answer any questions
without an attorney. Therefore, when a cop
asks you how many drinks you had, ask for an
attorney. Do not say or do anything that will
give a judge or a jury evidence against you.

You may have been told, however, that there is
a 50/50 chance that you will get a judge who
will simply throw out the breath test (meaning
the judge will not consider it as evidence in
your case). This claim is based on the fact that
the technology used to measure your breath
alcohol level is notoriously unreliable.

Nevertheless, if you do decide to take a breath
test, you could be making a mistake. On the
50 percent chance that a judge does accept
the test, it will be difficult for your attorney to
overcome that evidence.

By refusing to perform a test or an exercise,
you give yourself an advantage during the
DUI legal process. We turn to that process
now. If you do decide to take a breath test you
also have the option of demanding that you
are given a blood test as well.

3

When you refuse to perform a sobriety test or
field exercise, you give your future attorney a
better opportunity to protect your rights when
you have been arrested on suspicion of DUI.
Consider: Without any test or exercise results,
there is that much less evidence against you.
Your attorney, as a result, can focus all efforts
on defeating the DUI charges against you.

If you refuse the breath test, the process
of defending your rights has begun. The
law imposes an automatic driver’s license
suspension. Your refusal will also be used
against you as an indicator that you are
conscious of your guilt. However, if you
refused to take a breath test, it could help
your attorney in beating the case at trial.

While your attorney challenges

the suspension against you, you

can get what is called a “hardship

license.” You will be able to use

this hardship license for the length

of the suspension if you qualify.

HOW THE DUI PROCESS WORKS:
YOU BEGIN DEFENDING YOUR RIGHTS IMMEDIATELY

4

REFUSAL OF
A SOBRIETY

TEST OR
FIELD

EXERCISE

THE
PROCESS OF
DEFENDING

YOUR RIGHTS
BEGINS

THE LAW
IMPOSES AN
AUTOMATIC
DRIVER’S
LICENSE

SUSPENSION

ATTORNEY
CHALLENGES

THE
SUSPENSION
AGAINST YOU

POSSIBLE
TO OBTAIN

A
HARDSHIP
LICENSE

1 2 3 4 5

CRIMINAL
LAW TRACK

ADMINISTRATIVE
LAW TRACK

THE DUI
PROCESS

THE DUI PROCESS INVOLVES
ADMINISTRATIVE LAW AND
CRIMINAL LAW

These actions that you and your lawyer take
to handle the suspension of your license are
not related to criminal law. Instead, they
fall under a noncriminal type of law called
administrative law.

The distinction between criminal law and
administrative law can help you understand
that the DUI process moves forward on two
separate tracks. The administrative track has
to do with the suspension of your license.

In handling the administrative aspects of
your case, you will deal with several entities
without ever going to court or seeing a
prosecutor. Getting a hardship license involves
the Department of Moving Vehicles (DMV),
the Florida Safety Council and a DMV
hearing officer.

THE DUI PROCESS MOVES
FORWARD ON TWO
SEPARATE TRACKS

5

WHAT YOU NEED TO DO WITHIN 10
DAYS OF YOUR ARREST TO SAVE
YOUR LICENSE

During the 10 days after your arrest, you must
take several steps to save your license. Make
no mistake about it: This 10-day deadline is
firm.

First, you can take advantage of what is
commonly referred to as the waiver option.
Under this option, you do not challenge the
suspension of your license, but you are able to
get a hardship license by following a simple
process. Keep in mind that the waiver option
is available only for a first-time DUI and you
cannot have taken any prior breath tests.

You will need to enroll in the DUI course
offered by the Florida Safety Council.
When you do so, make sure you get proof
of enrollment. As with everything else,

you must enroll within that critical 10-day
window after you have been arrested.

Once you have proof of enrollment (and still
within your 10-day time frame), take it to the
DMV, which will issue you a license you can
use for the entire suspension.

You do have another option. During your
10-day period, you can request a hearing
with a DMV officer. At that point, you will
receive a temporary license meant to last you
until the hearing. The hearings are normally
scheduled 30 to 45 days out.

This second option has a major drawback,
though. If you lose your hearing, you must wait
either 30 days or 90 days from the date of the
hearing until you can submit an application for
a hardship license.

Under the administrative laws of Florida that govern the DMV, your suspension takes place immediate-
ly. At that point, your DUI citation itself serves as a temporary license for 10 days.

This 10-day time frame is absolutely critical for several reasons. You have this 10-day window to hire a
lawyer and get a hardship license or a DMV hearing for yourself.

If you let the 10-day period expire without doing anything, you automatically lose your license for six
months to one year. If you have a previous refusal and you refuse again, you are facing an 18-month
suspension. You also must wait 30 days if you took the breath test, or 90 days if you refused, before
you can even submit the application for a hardship license.

6

1 2 3 4 5 6 7 8 9 10

YOU ONLY HAVE 10 DAYS TO PROTECT YOUR RIGHTS!

WHAT CAN AN ATTORNEY
DO FOR YOU?

Perhaps you think an attorney can help
you keep all of these timelines, deadlines
and requirements straight. That is true.
An experienced attorney can also provide
you with knowledge of how police officers
operate, the rules they follow, the rights
they violate and the common mistakes
they make. These mistakes can often
form the basis of a successful defense
in a DUI case.

When it comes to the DUI process,
however, of equal importance is an
attorney’s command of the personalities
and practicalities involved. An
experienced attorney can provide you
with the road map you need to anticipate
hidden pitfalls both in and out of the
courtroom. Preventing surprises can
often be one of the best services an
attorney provides.

An experienced attorney can help you
understand how your case might be
affected by a particular DMV hearing
officer, for instance, or a particular judge
or prosecutor. An experienced attorney
can also help make sure that your
knowledge of the deadlines and timelines
is up to date and informed by any recent
changes in state statute or case law.

IF YOU ARE STOPPED A SECOND
TIME, REFUSE TO TAKE THE
SOBRIETY TESTS. AGAIN.

Refusing to submit to field sobriety exercises or
tests is not a reason for an officer or the DMV
to suspend your license. Therefore, there are no
adverse consequences to refusing to perform
field sobriety exercises if you believe you are
impaired.

Refusing to take a breath test on a second
occasion triggers a different set of rules.

The reasons for doing so are the same. You do
not want to provide the prosecution with any
evidence.

How are the consequences different? When you
do not submit to a breath test for a second time,
your choice will be referred to as a second
refusal. Your first refusal will be referred to as a
prior refusal. Your license in this situation will
be suspended for 18 months instead of only 12
months. Additionally, you can be charged with
a separate 1st degree misdemeanor for a second
DUI refusal

THE DUI PROCESS HAS
STRICT RULES AND HIGHLY
TIME-SENSITIVE DEADLINES

As you can see, to properly defend your
rights when it comes to DUI, you must be
vigilant and alert. That means knowing your
rights under criminal law as well as timeline
requirements under administrative law.

In the meantime, stay away from
sensationalistic approaches you find on
the Internet.

7

Visit our site: www.coreycohen.com
Call our firm: 888-390-8937

Share the white paper:

The content of this paper is provided for informational purposes only and does not constitute legal advice.

© 2015 The Law Office of Corey I Cohen. All rights reserved. Design and editorial services by FindLaw, part of Thomson Reuters.

http://www.coreycohen.com
http://www.facebook.com/sharer/sharer.php?u=www.coreycohen.com/White-Papers/Refuse-Breath-Test.shtml
http://twitter.com/home/?status=Do+I+Absolutely+Have+To+Take+A+Breathalyzer?+www.coreycohen.com/White-Papers/Refuse-Breath-Test.shtml
http://www.linkedin.com/shareArticle?mini=true&url=www.coreycohen.com/White-Papers/Refuse-Breath-Test.shtml
https://plus.google.com/share?url=ww.coreycohen.com/White-Papers/Refuse-Breath-Test.shtml

