

How to Guide for Supervisors:

How to Document for Reasonable Suspicion
What do you do if you suspect an employee is under the influence of drugs or alcohol at work? This guide will walk you through the steps management should take to properly execute and document situations.

Relevant state policy: DHRM policy 1.05, Alcohol and Other Drugs.

Step 1: Identifying employee

Concerns that an employee is under the influence of drugs or alcohol in the workplace often come from co-workers or even clients or vendors before it is noticed by a supervisor or manager. You should document the complaint or concerns of co-workers who bring this information forward. Take a few extra minutes to ask what the employee observed, when it was observed and if others witnessed this or commented on this situation. You also want to know if this is something that has been observed in the past (a pattern of behavior) or new behavior.

Step 2: Observations by management
If at all possible, firsthand observations should be made by the supervisor and one other person (preferably another supervisor). Immediately upon notice of this type of concern, the supervisor should go to this employee’s work area for firsthand observation.
Step 3: Removing from safety sensitive areas
If this employee is working around machinery or heavy equipment or is in any other type of safety-sensitive job, or is acting out in a way that appears to be a safety concern for the employee or others, the supervisor will need to remove the employee from the work area immediately and ask him or her to wait in a conference room or an office. In cases of volatile behavior the University police should be notified (x4444).

Step 4: Observations by another person
The supervisor who performed the initial observation should seek a second person (preferably another supervisor) to confirm initial suspicions. This second observer should perform his or her own firsthand observation of the employee, either at the employee’s work site or during the supervisor’s meeting with the employee (see step 7).
Step 5: Documenting observations

Both observers should clearly document their observations. UMW form C is available for your use. You want to be as specific as possible in your description, but do not attempt to diagnose the situation. For example, an observation may include:

· Odors (smell of alcohol, body odor or urine).
· Movements (unsteady, fidgety, dizzy).
· Eyes (dilated, constricted, watery, involuntary eye movements).
· Face (flushed, sweating, confused or blank look).
· Speech (slurred, slow, distracted mid-thought, inability to verbalize thoughts).
· Emotions (argumentative, agitated, irritable, drowsy).
· Actions (yawning, twitching).
· Inactions (sleeping, unconscious, no reaction to questions).
Step 6: Assessing situation
After the situation has been clearly documented, you need to assess what you know and observed to determine next steps. If behaviors indicate that the employee is under the influence of alcohol and/or other drugs), then proceed with step 7. You may decide that you don’t have anything that leads you to a reasonable suspicion of being under the influence of drugs or alcohol outside of an employee complaint.

Step 7: Meeting with employee
The supervisor will want to meet with the employee, preferably with a witness. Before the meeting takes place, it is suggested that the supervisor let University Police know that a meeting is taking place just in case assistance is needed.

During this meeting you should clearly explain what has been observed or documented. Some tips that may be helpful before and during the meeting include:
· prepare yourself

· examine your emotions and attitudes

· approach employee in caring fashion

· stay focused on job performance

· stay on track

· be clear, honest, and specific concerning what was observed
· stay in charge
· offer help

· inform them of the next steps

· end on a positive note
The supervisor should contact University Police at (540) 654-4444) if at any time they feel their own safety, the safety of the employee, or the safety of others is in jeopardy.
After the meeting is concluded, the employee should not return to the work area. He or she should be contained until arrangements can be made to get him/her home safely. The employee should be told that he/she will need to go home and that personal leave will be used. Some suggested wording is:
“This is a pre-disciplinary measure at this time based on our observations of your current behavior. You will have the opportunity to respond and/or provide us with any information that you feel will change our perception of your current state. Please plan to meet with me _________________________”.

Step 8: Preparing transportation

You do not want to allow someone you suspect of being under the influence behind the wheel of a car. The best way for getting the employee home should be determined by management. Options for getting home include contacting another person the employee suggests to come pick him/her up, arranging for a taxi to take the employee home, or keeping the employee on the premises until safe transportation can be arranged. If the employee insists on driving him or herself home, the employee should be told that the University Police will be contacted and then the Supervisor should contact the University Police if the employee continues to insist.
Step 9: Determining next actions

The acting supervisor should notify the Office of Human Resources to discuss the incident and determine the proper corrective action for the particular situation. The employee will be given the opportunity to provide any explanation during the standard due process meeting. The employee should also be notified of the Employee Assistance Program and given the appropriate contact information

