

Alcohol and Drugs

Overview This talk will cover the effects of alcohol and drugs on your safety and that of others. In addition we also seek to assist anyone who may have a drinks or drugs problem

Alcohol

- 1 In a high-risk industry like ours, alcohol and work are not compatible.
- 2 Alcohol is a depressant drug, which depresses parts of the brain function. When working on site you require all of your brain functions to save you from injury.
- 3 If you're found to be intoxicated with drink, you won't be allowed on site. You may end up losing your job.
- 4 Don't get drunk the night before and expect to work safely on site the next day. Alcohol takes time to work out of your system (1 pint of beer takes approximately 2 hours).
- 5 50% of all drivers killed are over the legal limit.
- 6 If you drink, don't drive.
- 7 Some workplace fatal accidents are alcohol-related.
- 8 Keep your head clear – leave your drinking sessions to social events, where you can't cause injury to yourself or others.
- 9 Get a bad reputation for drinking and you may not get another job as you'll be seen as a liability.

Drugs

- 1 You are far more likely to have an accident on site when you are under the influence of drugs.
- 2 Drugs prescribed by your doctor could make you unfit for work, as can illegal drugs.
- 3 You may feel you don't have a drug problem – it's got nothing to do with you. But if you get hurt, it's a bit late to wonder what the other person was on.
- 4 If you know somebody is on drugs, tell your supervisor – help to stamp it out.
- 5 Signs to look for, watery eyes, pinpoint or dilated pupils, running nose, constant sniffing, tight lips, sores, ulcers, trembling, fatigue and irritability. If you see it, report it.
- 6 All drugs can affect your ability to work safely.
- 7 Some effects of drugs: slow reaction times, clumsiness, poor decision-making and distorted vision.
- 8 Don't take 'E's – 'E' stands for 'Ex-employee'.
- 9 If you get offered drugs, say no, you'd rather work safely!
- 10 Drugs and work don't mix. Don't let it become a problem.

Note to supervisor: Now inform your workforce of the company policy regarding alcohol and drug abuse.

Do you have any questions for me?

Tool Box Talk 10

ALCOHOL AND DRUGS

Page 2 of 2

REMEMBER:

Drugs and Alcohol have a serious effect on your capability to work safely and as such we have a zero tolerance in place. However as a company that places the welfare of our employees at the top of our key objectives we would be willing to assist any employee that has a drink and drugs problem or a personal issue that you feel you would need to talk about. You can approach our HR team in the strictest of confidence. "We are here to help"!!

NOTE: Failure to comply with safety instructions and RAMS may result in disciplinary actions

Serial	Name	Date of Toolbox Talk	Signature	Site

By signing this register you are confirming that you attended the toolbox talk and understand the requirements for Alcohol and Drugs