COMPARISON BETWEEN ATTITUDES TO WORKPLACE DRUG TESTING IN IRELAND, PORTUGAL AND SWEDEN

P. Björklöv1, A. Pierce2, J. Pinheiro3

1Huddinge University Hospital, Stockholm, Sweden. 2Beaumont Hospital, Dublin, Ireland. 3Inst. Legal Medicine, Coimbra, Portugal
Workplace drug testing (WDT), commonplace in the USA, is becoming more prevalent in Europe. A survey was carried out to discover attitudes to drug testing in the workplace. Three countries, Ireland, Sweden and Portugal, participated. Respondents were all being tested at the pre-employment stage. Participation was voluntary and anonymous.

The same four questions were asked in each case, and the age and sex of the respondent were requested. In general attitudes to WDT were positive. There were some differences apparent between the countries. Swedish respondents were most in favour and Portuguese least so. Irish respondents were least concerned about the danger of narcotics. There was surprisingly little antipathy to the provision of a urine sample.

Keywords: Workplace Drug Testing; Survey; Pre-employment; Attitudes

 (anya@iol.de)
