

FEB
Federation of
Enterprises in
Belgium

Alcohol, Drugs and Prevention in the Workplace

Challenges in the field & Solutions

Pompidou Group – Council of Europe

Strasbourg, 14/15 May 2012

Kris De Meester

Manager health and safety affairs & international
industrial relations

Challenges in the field

HOW TO

- Convince employers/workers that alcohol and drugs have negative impact on work(place)
 - ✓ **Business case for A&D policy**
- Find support for company alcohol and drugs policy
 - ✓ **Employer+workers+experts/intermediaries**
- Remove legal obstacles
- Limit availability of A&D
- Focus on performance/functioning

Challenges in the field

HOW TO

- Stay away from ‘proof’ and ‘penalties/sanctioning’
- Avoid ‘medical’ approach
- Ensure a (basic) HR function, equally necessary for a successful prevention policy
- Provide adequate tools, models, awareness raising materials
- Make sure top-down meets bottom-up
- Ensure participation of clients, contractors, visitors
- Change mentality (old habits die hard)

SOLUTION(S)

- Collective negotiated approach

CLA 100 Alcohol and drugs

- Resulted from the Interprofessional Agreement 2007-2008
- WHY?
 - ✓ Legal framework not clear
 - ✓ Companies want to know what is allowed and what not
 - ✓ Workers complaining about behaviour of colleagues
 - ✓ Make the problem debatable, break the taboo
 - ✓ Negative impact on worker himself, on the colleagues and on the company

Alcohol and work

- Number of problematic drinkers: 5 - 10% of working population
- Absenteeism: 2-6 times average
- Increased chance of accidents: 2-4 times higher - 15 to 30% under the influence of alcohol
- Prevent-study (2004):
 - ✓ Employee arrives drunk at work: in 70% of companies
 - ✓ Staff at least one time drunk while working: 40% of companies
 - ✓ Absenteeism due to alcohol abuse: in 76% of companies

Alcohol and work

- Problematic drinker productivity limited to 75% of salary
- Productivity loss due to absenteeism and unemployment in EU: yearly €9-19 billion / €6-€23 billion (Anderson & Baumberg, 2006)
- 2,2 billion euro productivity loss in Belgium
 - ✓ 1/3 of total cost for society (Pacolet, 2003)
- 60% results from occasional abuse and/or inadequate alcohol consumption

- **CLA 100 01.04.2009**

- ✓ **On a prevention policy for alcohol and drugs in the company**

CLA 100 Alcohol and drugs

- Goal: Make discussable, prevent and remedy disfunction at work as a result of alcohol and drugs consumption
- Company policy: first stage
 - ✓ Determine the principles and goals at company level
 - ✓ Policy statement (everything possible from 'common sense' to 'zero tolerance')
 - ✓ Compulsory for all companies
 - ✓ In consultation with workers(representatives)
- Company policy: second stage
 - ✓ Rules for availability (or not) of alcohol, work related alcohol consumption
 - ✓ Procedures to follow in case disfunction of a worker is observed
 - ✓ Procedure to follow in case a worker is not able to work
 - ✓ Testing is possible (for prevention, not for sanction)
 - ✓ 2nd stage not compulsory
 - ✓ In consensus with workers(representatives)

CLA framework

- No tailor made policy for every company...
- ... limited to providing the framework to establish a company policy

Pilars

- Information and training
 - Behaviour rules / code of conduct
 - Procedures in case of acute and chronic abuse
 - (Testing)
 - Assistance/aid programs
-
- Implementation in companies taking into account the necessary transparency

Principles

- FUNCTIONING
- DOUBLE AXE
 - ✓ Health and safety
 - ✓ HRM
- FOR ALL
- PREVENTION FOCUS
- WORK RELATED
- SPECIFICITY OF THE SUBSTANCE

CLA 100 Alcohol and drugs

- Added value

- ✓ Problem now out in the open (no taboo anymore)
- ✓ Clear framework created
- ✓ Not just for safety reasons but also economic and health motives
- ✓ Ready to use models and procedures
- ✓ Exchange of good practices and ideas
- ✓ Testing made legally possible
- ✓ Win-win for workers and employers

Awareness raising

- Brochure with guidelines for employers/workers
- Information sessions
- Download:
 - ✓ www.vbo-feb.be
 - ✓ www.cnt-nar.be

EEN PREVENTIEF ALCOHOL- EN DRUGSBELEID IN DE ONDERNEMING

Collectieve arbeidsovereenkomst **nr. 100**

FEB

Federation of
Enterprises in
Belgium

I'm not an alcoholic,
alcoholics go
to meetings.

I'm a drunk,
we go to
parties.

FEB

Federation of
Enterprises in
Belgium

DE 078.13.10.20
DRUGLIJN
ALLE ANTWOORDEN OVER DRANK, BRUIJS EN PILLEN

FEB
Federation of
Enterprises in
Belgium

FEB
Federation of
Enterprises in
Belgium

DE 078.15.10.20
DRUGLIJN
ALLE ANTWOORDEN OVER GRANK, DRUGS EN PILLEN.

Thank You!

Any Questions?

Twitter:
[@KrikkeDM](#)

Mail:
kdm@vbo-feb.be

Phone:
[+32 2 515 08 92](tel:+3225150892)

Address:
FEB
Rue Ravenstein 4
1000 Brussels

Fax:
[+32 2 515 09 13](tel:+3225150913)