Managing Drugs and Alcohol in the Workplace

Andrew Ermer, Manager – National Construction Services, Australian Industry Group

General Statistics

- 1 in 9 drove a motor vehicle under the influence of alcohol
- 1 in 17 verbally abused someone under the influence of alcohol
- 1 in 4 were verbally abused by someone under the influence of alcohol
- 1 in 50 were physically abused by someone affected by illicit drugs

Workplace Statistics

- 10% of workplace deaths drug or alcohol related
- 20-25% of workplace accidents drug or alcohol related
- 61 % of people reporting frequent use of drugs and/or alcohol were in full time employment

Why take positive action?

- Protect health and safety
- Minimise risk of inappropriate behaviour
- Improve work performance
- Reduce cost of absenteeism and benefits claims
- Decreased alertness and impaired judgement
- Higher staff turnover

OHS Obligations (Common Law)

Employer Duties

Duty to take reasonable care to ensure the safety and welfare of employees.

Employee Duties

• Duty to exercise reasonable care and to attend to the work with skill and competence.

OHS Obligations (Legislation)

Employer Duties

- Employer must, so far as is reasonably practicable, provide and maintain a working environment that is safe and without risks to health. Includes: plant, systems of work, instruction and training.
- Employer must, so far as is reasonably practicable, monitor the health and safety of employees.
- Duties extend to persons other than employees (i.e. the public).

Employee Duties

Employees must take reasonable care for their own health and safety and that of
others (eg. by ensuring they are not affected by drugs/alcohol in a way that may put
themselves or others at risk); and cooperate with the employer with respect to
action taken by the employer to comply with OHS obligations

Note: Words vary from State to State but these are the General Principles

Drug addiction as a disability

"a disorder, illness or disease that affects a person's thought processes, perception of reality, emotions or judgement or that results in disturbed behaviour"

Drug and Alcohol Policy

- Standards required
- Coverage
- Consequences of breaching policy
- Testing
- Procedures
- Practical Measures including: training, distribution of and education on policy, consistent application, employee acknowledgement of policy, is the policy reasonable and relevant to work performed?

Responding to an Incident

- Advice/observation of potential policy breach
- Private meeting with individual
- Outline behaviour observed
- Determine whether employee should remain in workplace
- Drug and Alcohol Testing
- Attend meeting following day/shift

The Investigation

- Detailed Records
 - observations of others
 - o records of discussions including initial interview
 - o record arrangements for follow-up meeting
- Maintain Confidentiality
- Follow Up Interview
 - provide opportunity to respond

Determine appropriate Outcome

Influencing Outcome

- Degree of risk
- Workplace policies
- Strength of evidence
- Seriousness of breach
- Previous work history
- Any previous incidents

Options Available

- No disciplinary action
- Counselling
- Warning / first and final warning
- Referral to EAP
- Termination of employment

Impairment Considerations

