
62 ProfessionalSafety JUNIO DE 2012 www.asse.org

Integrando a Empleados con Discapacidades,
dentro del Ambiente de un Centro de Distribución

Por James P. Kaletta, Douglas J. Binks y Richard Robinson

La evidencia anecdótica
sugiere que a muchas
empresas les gustaría emplear

personas con discapacidades,
aunque tengan dudas de su
capacidad de mantenerlas seguras
en el trabajo. Las empresas
también se preocupan de que los
empleados con discapacidades,
puedan crear peligros de forma
no intencional hacia sí mismos
y otros empleados, aumentando
las tasas de compensaciones, y
posiblemente crear la exposición a
responsabilidades legales.

Como resultado, muchas
personas con discapacidades
permanecen excluidos de la
fuerza laboral, a pesar del párrafo
de la Ley de Estadounidenses
con Discapacidad de 1990, que
catalogó de ilegal la discriminación
basada en la discapacidad (ver
barra lateral de Recapitulación de
ADA). De acuerdo con los datos de

la Oficina de Estadísticas Laborales (2012) para marzo
de 2011, sólo el 21% de las personas con discapacidad,
mayores de 16 años, son parte de la fuerza laboral. Eso

se compara con el 69,7% de personas sin discapacidad.
Estos datos indican que la industria estadounidense
ignora un segmento potencialmente valioso de la fuerza
laboral. Además, una gran cantidad de capital humano
no se está desarrollando a su máxima capacidad.

Gracias a la visión de un alto ejecutivo de distribución
de Walgreens, cuyo hijo adulto tiene una discapacidad, la
construcción de un nuevo centro de distribución (CD) en
Anderson, SC, se convirtió en una oportunidad ideal para
contratar una gran cantidad de nuevos empleados con
una amplia gama de discapacidades. El objetivo desde el
inicio fue crear un ambiente laboral integrado, en el cual
los empleados con y sin discapacidades trabajaran codo
a codo, realizando las mismas labores, por el mismo
salario, y ciñéndose por las mismas normas.

La planificación inició en 2002, y la puesta en marcha
de la planta de 670.000 pies cuadrados se produjo en
2006. La gran apertura se produjo en 2007, y para 2008
el edificio estaba funcionando a plena capacidad. La
población total varía, pero está en el margen de 550 a
600 empleados. Similarmente, el número de empleados
que han escogido divulgar que tienen una discapacidad
también varía, pero generalmente baría entre el 35% y
40% de la fuerza laboral total.

EN BREVE
•Muchas empresas desearían emplear a
personas con discapacidades, pero les
preocupa que esta población sea más
costosa de emplear, y menos segura que la
fuerza laboral general.
•La División de Abastecimiento y Logística
de Walgreens Co., una empresa con 10.000
empleados de una cadena farmacéutica
minorista nacional, elimina este mito al
emplear con suceso a cientos de personas
con discapacidades, en 21 centros de
distribución en EEUU.
•Este artículo comparte estadísticas
específicas de desempeño, así como
políticas de la gerencia, técnicas y
estrategias que otras compañías podrían
aplicar a su propia fuerza laboral.

James P. Kaletta, M. Sc, CSP, es presidente
de Safety Management Solutions, firma
asesora en seguridad de Chicago, IL. Antes
de fundar SMS en 1994, fue director de
asesoría en el Consejo Nacional de Seguridad
(NSC). También ocupó cargos de seguridad
en el grupo Chubb de Empresas de Seguros.
Kaletta ha trabajado con la Cadena de
Suministro y Logística de Walgreens, desde
1998. Es miembro profesional de ASSE en el
área de Chicago, y Asesor de la Sociedad en
Prácticas Especiales.

Douglas J. Binks, Ingeniero Profesional,
es el ingeniero industrial del Centro de
Distribución de Walgreens en Anderson,
SC. Ha diseñado, construido y puesto en
marcha diversos centros de distribución
automatizados, totalizando más de 6
millones de pies cuadrados. Da conferencias
a nivel universitario y de graduados,
sobre diseño y operación de sistemas de
distribución automatizados.

Richard B. Robinson es gerente de
seguridad en el Centro de Distribución de
Walgreens en Anderson, SC. Robinson es
un destacado comunicador y trabaja en
toda la planta de Anderson, haciéndolo uno
de los principales centros de distribución
de la cadena. Tiene más de 30 años de
experiencia en distribución y bodegas en
diversas operaciones y roles de seguridad.

Gestión de la seguridad
Revisado por expertos

Creando un
lugar de trabajo

inclusivo

www.asse.org JUNIO DE 2012 ProfessionalSafety 63

Análisis de Productividad y Continuidad
Ahora que el CD de Anderson se aproxima a su

quinto año de operación, Walgreens ha podido compilar
cantidades significativas sobre datos operacionales. Estos
es particularmente útil, dado el gran número de solicitudes
que recibe la compañía, de otras empresas interesadas en
instaurar un programa de fuerza laboral inclusivo similar.
Cuando se analizan los costos y beneficios de incluir
empleados con discapacidades en la fuerza laboral del
CD, la empresa cree que la productividad y continuidad
de empleados, son dos medidas clave. Veamos algunos de
los datos internos en estos importantes factores.

La productividad está definida en salida por hora.
La gerencia midió las tasas de productividad de los
empleados en diversa estaciones de trabajo en los
CD; estas áreas se dividieron en dos grupos: áreas
funcionales y ubicaciones dentro de dichas áreas
funcionales. Cada empleado fue clasificado entre los que
tenían una discapacidad, o los que no la tenían. Ambos
grupos trabajan en las mismas capacidades laborales/
ubicaciones, y se espera sean igualmente productivos.
Las unidades de medida dependen de la ubicación del
trabajo, e incluyen cajas, líneas, tarimas y remolques.
El análisis fue diseñado para medir la productividad de
ambos grupos de empleados, a fin de determinar si sus
tasas de productividad son estadísticamente iguales.

La gerencia de Walgreens analizó un total de 31
distintas ubicaciones en tres CD, incluyendo una en
Anderson, SC. En 18 lugares, la diferencia en las tasas
de productividad fue estadísticamente insignificante; en
tres lugares, los empleados sin una discapacidad fueron
más productivos, y en 10 lugares, los empleados con una
discapacidad fueron más productivos. Estos resultados
indican que los empleados con y sin discapacidades son

igualmente productivos (Figura 1).
En cuanto a continuidad, Walgreens analizó datos de

rotación de empleados de 4 lugares en más de 3 años.
Cada empleado fue clasificado entre los que tenían una

Recapitulación de ADA
Casi una generación ha pasado desde que entró en vigencia la Ley de
Estadounidenses con Discapacidad de 1990. Este hito en la legislación
prohíbe la discriminación y garantiza la igualdad de oportunidades en el
trabajo, para las personas con discapacidades, servicios gubernamentales
estatales y locales, áreas públicas, instalaciones comerciales y transporte
(DOJ, 2008).

La ley ADA establece que una entidad cubierta, no discriminará a una
persona calificada, con discapacidad. El título I de la ley aborda el empleo
y rige los procedimientos de postulación a un trabajo, contratación,
ascensos y desvinculación de empleados, remuneraciones de trabajadores
y entrenamiento laboral. El término entidad cubierta generalmente se
refiere a un empleador dedicado al comercio interestatal, y que tenga 15
o más trabajadores. También puede referirse a una agencia de empleo,
organización laboral, o comité conjunto entre trabajadores y la gerencia
(DOJ, 2008).

La discriminación puede incluir, entre otros aspectos, limitar o clasificar
a un postulante a un trabajo o empleado, de manera negativa, o negar
oportunidades laborales a personas que realmente califiquen. Una vez
que los empleados han sido contratados, la discriminación también
puede consistir en no hacer adaptaciones razonables para las limitaciones
físicas o mentales de los empleados con discapacidades, no ascender a los
empleados con discapacidades en proporción a sus habilidades y logros,
y/o no facilitar adaptaciones necesarias en el entrenamiento (DOJ, 2008).

Fo
to

g
r

a
fí

a
 g

e
n

ti
le

z
a

 d
e

 W
a

lg
r

e
e

n
s

64 ProfessionalSafety JUNIO DE 2012 www.asse.org

discapacidad, o los que no la tenían. El objetivo era
determinar si las tasas de rotación eran estadísticamente
diferentes para los dos grupos. En este caso, la tasa
de rotación es el número de empleados que dejaron
Walgreens dentro del año, dividido por el recuento
total (a fin de año). Para cada lugar/año, se midieron las
tasas de rotación de ambos grupos de trabajadores, y se
compararon estadísticamente con un nivel de confianza
del 95%. Además, se midieron y compararon las tasas de
rotación medias de 3 años.

Para los lugares estudiados, la tasa de rotación media de
3 años, era significativamente mayor para los empleados
sin una discapacidad, en comparación con los empleados
que sí la tenían (Figura 2). Estos resultados respaldan la
hipótesis de que las personas con discapacidades, tienen
menores tasas de rotación.
La Seguridad Empieza con la Selección de Empleados, y su
Entrenamiento

Al comienzo, el éxito estaba lejos de ser una apuesta
segura. Durante la planificación y construcción,
Walgreens buscó asesoría en empresas pares, sobre
cómo lograr sus metas de inclusión. La empresa no
encontró otras compañías que emplearan personas

con discapacidades en grandes cantidades, de modo
que, finalmente debió crear su propio proceso. En un
principio, Walgreens decidió enfocarse en 3 estrategias
principales para maximizar la posibilidad de éxito:

•De manera temprana establecer sociedades con
organismos de servicios sociales, estatales y locales,
para ayudar en el proceso de selección inicial, y
al entrenamiento permanente de candidatos con
discapacidades.

•Construir un lugar de trabajo, que propicie la
adaptación de empleados con capacidades diferentes.
Enfocarse en el diseño del edificio, selección del equipo,
y prácticas gerenciales para maximizar la eficiencia entre
los trabajadores de todas las capacidades.	

•Crear una cultura de bienvenida y aceptación en
el edificio, desde el primer día de operaciones. Un
beneficio proyectado, era hacer de la seguridad, una
prioridad máxima entre todos empleados.

El equipo del proyecto, inicialmente escogió tres
puestos de trabajo del CD como objetivos para personas
con discapacidades, debido a su naturaleza no compleja.
Más aún, el equipo creó una sala de entrenamiento en
sitio, que simularía el ambiente laboral real de estas
labores, que incluía:

•Recepción de cajas. El empleado retira una caja de
producto de un pallet, y la coteja con la orden de compra.
Luego utiliza un escáner para introducir este UPC en el
sistema de inventario de la gerencia.

•Eliminar la basura. El empleado elimina una caja de
producto de un transportador, abre el cartón exterior y
desecha todo el material de embalaje antes de colocar el
producto en un bolso para su almacenamiento.

•Selección individual. Este trabajo implica escoger
manualmente las órdenes de cajas parciales de producto,
y luego colocar los artículos seleccionados en una bolsa,
sobre un transportador en preparación para despacharlos
a la tienda que lo solicite.

Como se vio claramente que el esfuerzo por
incorporar empleados con discapacidades a la fuerza
laboral, era satisfactorio, esta práctica inicial se actualizó.
Ahora, cualquier empleado puede ser considerado para
cualquier labor que coincida con sus capacidades, dentro
de los parámetros de las políticas de la empresa, que se
basan en logros, antigüedad y otros factores.

Crear una fuerza laboral segura, comienza con la
contratación de las personas adecuadas. Walgreens
centró sus primeros esfuerzos en el desarrollo de
contactos sólidos en organismos locales que ayudan a
personas con discapacidades. Estos organismos estaban
altamente motivados para crear puestos de trabajo
satisfactorios para los clientes, y ofrecieron una amplia
asesoría sobre la forma de mejorar el entrenamiento
inicial.

Un hecho que se tornó claro de inmediato, es que el
entrenamiento para personas con discapacidades, debe
cubrir más que las meras tareas laborales, y la seguridad.
Debido a que muchos candidatos con discapacidades,
nunca habían tenido un trabajo antes, el entrenamiento
debía incluir información básica sobre habilidades de
vida, tales como el uso del reloj, y la importancia de la
higiene. Los candidatos generalmente recibieron bien
dicha información, una vez que se dieron cuenta de su
importancia para el éxito general.

El equipo en el CD de Anderson trabajó con
los organismos locales para preparar una sala de
entrenamiento que incluía un transportador no utilizado,
y productos caducados, donados por los fabricantes. Esta
sala de entrenamiento fue posteriormente trasladada
al CD, y ahora la ocupan entrenadores externos de
organismos locales. Los empleados de Walgreens

Estos resultados refuerzan la
idea de que los trabajadores
con y sin discapacidades, son
igualmente productivos.

Figura 1

Comparación de la Tasa
de Selección Relativa

0

0,5

1

1,5

2

2,5

3

Selección unitaria-RO Selección unitaria-R14 Selección unitaria TE-TN

Sin discapacidad TMWD

Para los cuatro
edificios, la tasa

media de renovación
de empleados
de 3 años, era

significativamente
mayor para

miembros del equipo
sin discapacidad,

en comparación
con los miembros

del equipo con
discapacidad. Estos

resultados respaldan
la hipótesis de que

las personas con
discapacidades,
tienen menores

tasas de rotación.

Figura 2

Permanencia y Renovación
de Empleados

Población restanteDWMT

Rotación de personal para TMWD fue un
48% menor que la población restante

www.asse.org JUNIO DE 2012 ProfessionalSafety 65

brindan apoyo en el entrenamiento e información acerca
de la cultura de la empresa, y sobre las habilidades
requeridas para cada labor.

También observan el avance de los candidatos,
y establecen una relación con ellos, lo que ayuda a
aumentar la probabilidad de éxito de los candidatos, tanto
en ser incorporados, como mantenerse de empleados.
Walgreens no tiene límites sobre cuántos días pueden
pasar los candidatos en la sala de entrenamiento en sitio,
ya que no se les paga durante el entrenamiento, y no
se les sanciona por quedarse más que sus compañeros.
El objetivo es lograr una contratación satisfactoria, no
ceñirse a un horario de entrenamiento específico que
sirva a todos por igual.

Como la mayoría de empresas de distribución,
Walgreens le asigna a cada empleado una tasa de
producción, como medida crucial para evaluar su
rendimiento laboral. Cuando candidatos en el CD
de Anderson llegan al 80% de la meta laboral fijada
como objetivo, y los entrenadores de Walgreens y los
externos concuerdan que el candidato está preparado,
se convierte en empleado de Walgreens, y empieza un
período de prueba de 45 días, tal cual como ocurre con
el resto de trabajadores. Otros CD requieren que todos
los nuevos empleados lleguen al 100% de la meta, antes
de ser contratados.

Cuando un empleado informa sobre una discapacidad,
la empresa proporciona facilidades para que se adapte y
pueda realizar sus tareas con normalidad. Sin embargo,
divulgar una discapacidad, es totalmente voluntario. Las
discapacidades típicas incluyen las cognitivas, sensoriales,
físicas o sicológicas. Como se aprecia en la Figura 3, el 37%
de los empleados en el CD de Anderson, ha informado
alguna discapacidad.

Los empleados con discapacidades deben cumplir
todos los requisitos de entrenamiento en seguridad,
dependiendo de la naturaleza de la discapacidad, el
equipo de apoyo puede adaptar el entrenamiento según
sea necesario, de modo que el empleado comprenda el
contenido, y demuestre su pericia. Una salvedad: Todo
el contenido de seguridad esencial se debe entender. Por
ejemplo, para alguien con una discapacidad cognitiva,
el entrenador laboral o gerente de seguridad, debe leer
las pruebas escritas en voz alta, simplificando el lenguaje
según sea necesario, y el empleado debe contestar
verbalmente. El entrenador debe corregir los registros
escritos, para documentar las respuestas del empleado.

Camiones Elevadores: Área de Atención Especial
El entrenamiento con camiones elevadores, como un

rol crítico en seguridad en cualquier CD, debe recibir
especial atención. En términos generales, una creencia
generalizada en la industria, es la de que personas con
discapacidad auditiva, están automáticamente descartadas
para conducir uno de estos vehículos. El actual entorno
reglamentario, es contradictorio en este aspecto.

Considere la norma de consenso voluntario ANSI/
ITSDF (2009), Norma de Seguridad para Montacargas de
Baja y Gran Altura (B56.1-2009), que establece requisitos
del operador en el párrafo 4.18. “Los operadores de
camiones industriales, deben estar calificados en cuanto
a capacidades visuales, auditivas, físicas y mentales para
operar el equipo con seguridad”.

Sin embargo, la principal obligación de la industria
es satisfacer los requisitos de las normas OSHA, que
naturalmente conllevan el cumplimiento de la ley. La
norma OSHA (2005) sobre camiones industriales (29
CFR 1910.178), establece que: “El empleador deberá
garantizar que el operador de cada camión industrial
sea competente para maniobrar el vehículo de manera

segura, lo cual se demostrará mediante la finalización
satisfactoria del entrenamiento, y la evaluación
especificada”. Observe que la norma no menciona
requisitos físicos específicos para los operadores.

Una carta de interpretación de OSHA, del 26 de
enero de 1998, específicamente aborda este aspecto
(Miles, 1998). “OSHA no ha incorporado este requisito
ANSI como norma OSHA bajo la sección 6 de la Ley de
Seguridad y Salud Ocupacional”.

Esta carta también clarifica la posición de la agencia
sobre el rol de la Cláusula de Deberes Generales,
pues incluye a los operadores de montacargas con
discapacidades auditivas.

OSHA no puede “hacer cumplir” una norma de
consenso privado, como los requisitos físicos de
ANSI para operadores de camiones industriales,
bajo la Cláusula de Deberes Generales. Sin
embargo, OSHA consideraría emitir citaciones
bajo la Cláusula de Deberes Generales, caso
por caso, cuando se pueda demostrar que se
reconociera el uso de operadores no calificados
físicamente, por un empleador particular o por
la industria del empleador, como un peligro que
pudiera causar la muerte o lesiones de gravedad.

La carta también aborda el problema de si las
empresas pueden instituir requisitos físicos laborales
para los empleados.

En general, ADA le otorga a los empleadores,
cierto margen para imponer calificaciones médicas
cuando se puedan demostrar razones sustanciales
de seguridad. . . . OSHA considera que las labores
de un empleador bajo la Cláusula de Deberes
Generales, son consistentes con estos deberes,
según la ley ADA. La Ley OSH requiere que los
empleadores hagan cumplir ciertos requisitos
médicos de calificación, cuando no hacerlo cree
un “riesgo reconocido de causar, o la probabilidad
de ocasionar la muerte o lesiones físicas de
gravedad”, mientras que ADA especifica que un
empleador puede implementar tales requisitos,
cuando no hacerlo signifique una “amenaza
directa” a la salud o la seguridad. OSHA hará
todos los esfuerzos para ser consistente con

Figura 3

Discapacidad informada, por
porcentaje de empleados

Miembros del
equipo con

discapacidades
divulgadas, 37%

Población restante
de miembros

del equipo, 63%

66 ProfessionalSafety JUNIO DE 2012 www.asse.org

los principios de no discriminación al ejercer la
Cláusula de Deberes Generales, y en particular
OSHA que estimulará a los empleadores a
explorar adaptaciones que permitan que estas
personas permanezcan en el trabajo mientras se
eliminan las amenazas para la salud o seguridad
de los demás, en el lugar de trabajo.

Walgreens decidió incorporar operadores de
montacargas con discapacidad auditiva o sordos, pero
calificados, como se detalla en los detalles de esta
discusión. Los datos internos de la empresa demuestran
que este enfoque que marca tendencias, se ha justificado.

Montacargas en los CD de Walgreens
El programa de montacargas en los 21 CD de

Walgreens, es amplio en su enfoque y atención al
mantenimiento de vehículos y al desempeño de
los conductores, incluyendo el entrenamiento y
reentrenamiento. La flota consta de aproximadamente
1.500 vehículos, y 3.400 conductores certificados. Todos
los conductores reciben el entrenamiento teórico y
práctico, y luego completan un proceso de prueba de 9
semanas, en el cual se producen múltiples observaciones
de sus tareas, y revisiones de entrenadores, antes de
que un conductor pueda ser certificado (Kaletta, 2008).
Este enfoque aplica a todos los trabajadores de los CD,
incluyendo a empleados que han informado sobre una

discapacidad, y a aquellos que no lo hayan hecho.
Todos los montacargas en Walgreens están equipados

con un software de gestión de flota que supervisa el
mantenimiento del vehículo, la lista de verificación de
OSHA, y los movimientos del vehículo. Ejemplos de
tales eventos, pueden incluir un montacargas pasando
sobre un trozo de madera, entrar a una rejilla o pallet
agresivamente, o golpear un objeto estático, u otro
vehículo. El de impacto del vehículo es relativamente
sensible al registro, incluso de los mínimos.

El supervisor del conductor debe revisar toda alerta,
antes de volver a poner el camión en servicio. Si se produce
un evento más grave, se lleva a cabo una investigación
formal, y el conductor recibirá entrenamiento adicional,
y posiblemente sobre soluciones. También puede ser
retirado del vehículo, temporal o definitivamente,
si las circunstancias lo ameritan, como en el caso de
conducción agresiva.

Cuando abrió el CD de Anderson en 2007, se abrió
una amplia discusión respecto de consideraciones de
seguridad para decidir dónde se debían ubicar a los
miembros del equipo con discapacidades. La gerencia
finalmente hizo la decisión de abrir vacantes de
conductor de montacargas, para miembros del equipo
con discapacidad auditiva y sordas. El personal de
seguridad fue comprensiblemente más precavido, en
particular por el hecho de que prácticamente no hubo
investigación externa para abordar este asunto.

Sin embargo, el personal del CD se adaptó con éxito
a la forma de entrenar, comunicar y capacitar. Y lo más
importante, no bajaron los estándares para revisar y
certificar a un conductor de montacargas, sin considerar
su discapacidad. La empresa finalmente decidió que
ciertas discapacidades cognitivas y de control sicomotor,
inhabilitan a empleados para conducir montacargas, ya
que interpretar señales y la conducción con estabilidad
del vehículo son aspectos fundamentales de seguridad.

Los datos de seguridad del centro de Anderson, y otros
tres CD de Walgreens, han sido alentadores. El análisis
incluyó una revisión del historial combinado de operación
de los cuatro centros. Dos eran los centros tecnológicos
más nuevos, incluyendo el CD de Anderson. Estos
inmuebles están altamente automatizados, y procesan
órdenes de cajas parciales para tiendas individuales
que deben ser embalados a mano. Las operaciones con
montacargas en estos sitios, tienen principalmente una
función de recepción.

Los otros dos centros son CD de cajas completas;
en dichos lugares se almacenan cajas de productos sin
abrir, antes de enviarlas directamente a las tiendas, de
modo que los montacargas se utilizan más ampliamente
que en las plantas de selección individual. Los dos CD
de caja completa, se seleccionaron para analizar datos,
por emplear la mayor cantidad de conductores de

Población y Demografía del Estudio
Walgreens emplea a trabajadores con discapacidades, en sus 21 CD. Por
consiguiente, la empresa deseaba comparar el rendimiento en seguridad
de los empleados con una discapacidad, versus la población restante. Para
hacer que el estudio sea lo más preciso posible, el equipo examinó los CD
con el mayor historial de operaciones, así como aquellos con las mayores
poblaciones de sujetos de estudio, a fin de comparar su desempeño. Por
ejemplo:

•El análisis de costo de compensaciones de trabajadores, se realizó
usando el edificio de Anderson, SC, porque había estado abierto por cerca
de 5 años. También tenía la segunda mayor población de empleados con
discapacidades, y el máximo historial comparativo de compensaciones de
trabajadores y reclamos por lesiones.

•Los datos de montacargas se recopilaron de los CD que tenían la
mayores poblaciones de conductores con discapacidad auditiva y sordos.
El equipo pudo analizar y comparar datos en 21 de 38 (55%) de los
conductores sordos o con discapacidad auditiva de la división. De 199
conductores en la división con discapacidades, se analizaron datos de
131 personas (65%). Los cuatro CD en el estudio, tenían un total de 430
conductores, versus la población de conductores con discapacidad, de 131
(30%).

El análisis de horas en montacargas utilizó sólo horas con movimiento,
que totalizaban 142.000 horas. Los autores consideran que las horas de
movimiento, representan las mayores horas de riesgo para los
operadores. Las horas no incluían las horas de registro (tres veces
mayor), en la cual la máquina estaba registrada a nombre de un
conductor específico, ni las horas de parada (dos veces mayor)
durante las cuales puede haberse llevado a cabo el trabajo.

Finalmente, el equipo utilizó diversos enfoques analíticos. El
equipo llevó a cabo una revisión consistente de lo proyectado,
versus los resultados reales para las poblaciones comparadas.
Esto se realizó utilizando diversos métodos, incluyendo el análisis
ji-cuadrado, análisis de clasificación ponderada, y pruebas de
proporción pareadas. Hubo enfoques adicionales, incluyendo
pruebas hipotéticas acerca de la diferencia entre las medias de las
dos poblaciones.

Fo
to

g
r

a
fí

a
 g

e
n

ti
le

z
a

 d
e

 W
a

lg
r

e
e

n
s

www.asse.org JUNIO DE 2012 ProfessionalSafety 67

montacargas que han informado de sus discapacidades.
Para tener una imagen real del rendimiento de los

conductores de montacargas en estos cuatro CD claves,
sólo se consideraron datos de movimiento de los sistemas
de gestión de elevación. En otras palabras, el análisis cubrió
sólo el tiempo cuando el equipo estaba en movimiento,
opuestos a períodos en que un conductor estaba
registrado, pero detenido para fines de mantenimiento o
llenado de órdenes (consulte la barra lateral de población
y demografía del estudio). En un período de 40 meses,
entre enero de 2008 y mayo de 2011, los operadores de
montacargas registraron 142.020 horas de movimiento.
Se registraron un total de 252 eventos durante este
tiempo, que requerían investigación, incluyendo eventos
de movimiento del vehículo (Tabla 1).

La División de la Cadena de Suministro y Logística de
Walgreens, tiene 199 conductores de montacargas que
habían informado sobre algún tipo de discapacidad. De
ese grupo, 38 son sordos o con discapacidad auditiva. En
el análisis de datos de los cuatro centros, la información
cubrió 110 conductores con discapacidades, incluyendo 21
conductores que son sordos o con discapacidad auditiva.
La Figura 4 presenta el análisis del grupo de empleados.

Para cuantificar el rendimiento en seguridad, el
desempeño en conducción de los empleados con
discapacidad, se comparó con el de los empleados que no
tienen ninguna discapacidad. La frecuencia de incidentes
y la gravedad para ambos grupos, era muy baja, y no se
produjeron tiempo perdido o lesiones incapacitantes
como resultado de los incidentes de elevación, durante
el período que duró la medición. La Figura 5 presenta
el número total de incidentes por cada 1.000 horas de
movimiento.

La gerencia y su asesor fueron cuidadosos de usar
un enfoque estadísticamente válido. Se determinó que
la población de empleados que informó sobre alguna
discapacidad (miembros del equipo con discapacidad,
o TMWD, en lenguaje de Walgreens), tuvieron una tasa
significativamente menor de incidentes en montacargas,
que el resto de población que conducía estos vehículos
en los CD.

Conductores de Montacargas con Deficiencia
Auditiva o Sordera

Tras analizar los datos, la gerencia quería determinar
cuál era el desempeño de los conductores de montacargas,
sordos o con deficiencia auditiva. La experiencia de
empresas que realizan este tipo de esfuerzos para incluir
trabajadores con discapacidades informadas, representa
la duda o escepticismo sobre abrir puestos de trabajo a
conductores de montacargas que sean sordos, o tengan
discapacidad auditiva. El equipo Walgreens analizó
nuevamente los datos de los mismos cuatro centros
de distribución. La Figura 6 (p. 68) demuestra que el
grupo con discapacidad auditiva, tuvo una frecuencia de
incidentes que era 50% inferior a la población restante.

La razón para esta menor frecuencia, no se puede
determinar con certeza. Sin embargo, las entrevistas a
empleados revelaron que estos ven la operación de un
montacargas como una oportunidad de la cual pueden
haber sido excluidos en situaciones laborales anteriores.
Perciben que ser seguros y no sufrir accidentes, es una
forma de proteger su condición de conductores de
montacargas. El equipo gerencial también pensó que los
conductores sordos no se distraen por ruidos adicionales,
y por lo tanto, se pueden concentrar cabalmente en su
tarea, lo que mejora su rendimiento en seguridad. Con
esta información disponible, el equipo de Walgreens
ahora puede hablar con otras empresas que desean
emular los programas de inclusión, e informar que las

estadísticas respaldan la apertura de trabajos como
conductores de montacargas a personas con discapacidad
auditiva, o sordas.

Tabla 1

Desempeño de Conductores de Montacargas

 TMWD No Total
Horas registradas 43.828 98.193 142.020
Incidentesa que requirieron registro 54 198 252

Nota. UnIncidente se define como cualquier contacto del vehículo, o maniobra que
encienda la alarma umbral de impacto, y requiera la investigación gerencial.

Figura 4

Análisis Poblacional de
Montacargas

21

110

Sordos y con discapacidad
auditiva

 Conductores con
discapacidades

Figura 5

Incidentes-accidentes por
1.000 horas de movimiento

0

0,2

0,4

0,6

0,8

1

1,2

Miembros del equipo con discapacidades Población restante

TMWD tuvieron 34% menos
de eventos que la población

restante que conduce.

68 ProfessionalSafety JUNIO DE 2012 www.asse.org

Otras Mediciones de Desempeño en Seguridad
La División de Abastecimiento y Logística de Walgreens

examina sus indicadores de seguridad, y los resultados
de compensaciones de los trabajadores, al evaluar el
éxito de sus iniciativas de seguridad. El CD de Anderson
tiene el mayor índice de permanencia de trabajadores
con discapacidades, es decir la mayor cantidad de datos
relevantes, razón por la que sus estadísticas de seguridad
y compensación de trabajadores se escogieron para un
análisis detallado. El CD de Anderson también tiene una
de las menores tasas de días de ausencia y transferencia
restringida (DART, por sus siglas en inglés) en la
División. El rango fue de entre 3,92 y 2,37 durante 3 años
completos, para el período de análisis de datos (Figura
7). En comparación, el promedio de la industria para el
Código NAICS 49311 en el 2009, fue de 4,4 (BLS, 2010).

El desempeño de Anderson se puede atribuir a la
tecnología del edificio, a la fuerte cultura de seguridad, y
al compromiso gerencial que incluye un enfoque diario en
aspectos de seguridad e incidentes. Construir y ocupar el

nuevo centro de distribución, permitió al grupo, fijar las
expectativas de seguridad, antes de su inauguración, en
lugar de replicar una cultura de seguridad ya establecida,
que pudiera tener resistencia a enfocarse en mejores
prácticas de seguridad.

Luego, el equipo examinó las exigencias laborales
de los trabajadores con discapacidades reconocidas.
Los resultados indican que los costos causados por
los miembros del equipo con discapacidades, fueron
significativamente menores que los de quienes no
informaron sobre alguna discapacidad (Figura 8).

Estos datos incluían 110 reclamos en un lapso de
32 meses. En opinión del equipo, la frecuencia de los
reclamos y el costo de ellos, eran lo suficientemente
significativos para presentar una buena cantidad de
datos representativos. Se obtuvieron varias conclusiones
de estos datos, incluyendo que los empleados que
informaron de sus discapacidades, incurren en:

•costos por tratamiento médico, que son 67% menores
que los de la población contrastante;

•los costos por indemnización / vacaciones son 73%
menores que los de la población contrastante;

•costo de gastos, 77% menores que los de la población
contrastante.

También se examinó el número de lesiones ocurridas
en el lugar de trabajo (Figura 9). Los números absolutos
de lesiones menos graves (casos sin días de licencia o
labores restringidas), son mayores que los esperados
para la población de empleados con discapacidades
informadas. El equipo cree que esto se debe a que estos
empleados, tienden a cumplir las reglas exactamente
como están hechas, e informan de cualquier lesión, sin
importar cuán insignificantes sean. Esto incluye cortes y
magulladuras superficiales, y dolores menores asociados
con exposiciones ergonómicas causados por sus labores.
Sin embargo, recursos humanos en sitio, y los médicos
administrativos, en caso de duda transfieren al empleado
para ser atendido en consulta médica, fuera del sitio.

Además, la mayor frecuencia de lesiones menores, no
se traduce en una mayor frecuencia de tiempo perdido
grave, ni de casos de trabajo restringido. Los datos no
indicaron ninguna correlación hacia la conversión de la
frecuencia en gravedad, en la categoría DART de lesiones
y enfermedades para empleados que informaron acerca
de su discapacidad.

El promedio de días perdidos para los empleados
que habían informado sobre su discapacidad, era 40%
menor que para el resto de la población (Figura 10, p. 70).
Probablemente, los empleados con discapacidades se
motiven para volver al trabajo más rápidamente, debido
al respeto que reciben en el ambiente laboral, y al sentido
de cumplimiento que representan sus trabajos. Debido
a que mucho de estos empleados, nunca tuvieron un
trabajo antes, no debe sobrevalorarse su importancia. Sin
embargo, en todos los casos se aconseja a los empleados,
sobre una fecha adecuada para volver al trabajo, basada
en factores médicos.

Disponer en Sitio del Apoyo Necesario
El profesional experimentado y el apoyo gerencial,

contribuyen al éxito de toda la División. El apoyo del
personal es necesario, tanto a nivel de la división, como
del edificio. El sistema de apoyo incluye:

•Gerente, Extensión y Servicios para Empleados.
Este es un cargo de liderazgo a nivel de división, con
autoridad para lograr metas en cuanto a contratación y
permanencia de empleados con discapacidades.

•Gerente de Recursos Humanos. El cargo a nivel de
edificio, garantiza el cumplimiento y mantenimiento
de registros de todos los empleados, sin importar su

Figura 6

Comparación Relativa de
Incidentes-Accidentes/1.000 Horas

0

0,2

0,4

0,6

0,8

1

1,2

Sordos/discapacitados auditivos Población restante

El grupo de discapacitados auditivos
experimentó un 54% menos de eventos

en comparación con el resto de la
población que conduce

Figura 7

Historia de DART en Anderson,
para el código NAICS 49311

0

1

2

3

4

5

6

7

2006 2007 2008 2009 2010 2011 5-31 NAICS
49311

4,4

www.asse.org JUNIO DE 2012 ProfessionalSafety 69

condición de discapacitado.
•Coordinador de Extensión Profesional. Esta persona

apoya a los empleados con discapacidades, y a gerentes
que necesitan asistencia para apoyar a empleados con
discapacidades.

•Gerente de Procesos de Seguridad. Este gerente
de seguridad en el edificio, es responsable de entrenar
a todos los empleados, sin importar su condición de
discapacitados.

•Gerente de Área. Este es el término de Walgreens
para un supervisor de primera línea. Como tal, el gerente
de área es responsable por supervisar diariamente a los
empleados asignados por hora, incluyendo aquellos que
tienen discapacidades.

•Profesional de Gestión Médica. Esta persona
proporciona servicios de primeros auxilios,
entrenamiento en prevención de lesiones, y evaluación
ergonómica para todos los empleados, cuando se
requiera. En muchos CD, este posición la detenta un
entrenador atlético certificado, capacitado en la mecánica
del cuerpo humano, y en prevención de lesiones.

•Otros Profesionales de Extensión. Estos profesionales
ofrecen su conocimiento para apoyar la adaptación de las
instalaciones, y entrenamiento focalizado en empleados
con discapacidades.

•Entrenadores Laborales Externos. Estos empleados
externos a la agencia, realizan la selección inicial de
candidatos, y el entrenamiento. También sugieren
recomendaciones respecto del momento en el cual los
candidatos con discapacidades, están listos para ser
contratados. Este personal también proporciona
reentrenamiento constante, o nuevo si es que el empleado
es transferido o requiere nuevas habilidades.

Cada miembro del equipo juega un rol único, y brinda
una importante perspectiva para el trabajo de crear y
gestionar una fuerza laboral inclusiva. Pero, también
es útil notar que este proceso se realiza mejor, cuando
empata con la cultura empresarial. Como ocurre con
cualquier esfuerzo en seguridad,
el apoyo de la alta gerencia es
irremplazable, sin embargo
de que existan muchas otras
opciones de apoyo.

Aspectos Administrativos

Para empleados con
discapacidades, tener el apoyo
del supervisor inmediato es
particularmente importante,
especialmente a aquellos nuevos
en el lugar de trabajo. La gerencia
de Walgreens asigna empleados
a diversas labores y turnos, según
sus habilidades y necesidades
comerciales. En consecuencia, los
empleados con discapacidades
pueden estar en todos los turnos
y departamentos, de modo
que los supervisores deben
estar preparados para trabajar
con empleados con diversas
capacidades y habilidades.

La Ley de Aplicación y
Responsabilidad del Seguro
de Salud, evita que la empresa
divulgue información médica
específica a los supervisores,
acerca de los empleados en su
turno, de modo que la gerencia
decidió que la mejor política era

entrenar a todos los gerentes, sobre la forma de tratar
con los trabajadores, con diversas capacidades. Para
lograrlo, los supervisores asistieron a un programa
de entrenamiento patrocinado por una universidad,
diseñado para ayudar a los profesores a trabajar con
estudiantes con autismo. Posteriormente, también se
desarrolló un programa de entrenamiento que se centró
en diversas condiciones, no sólo el autismo.

El equipo de Walgreens ha aprendido acerca de

Figura 8

Costos Relativos de Compensación
de Trabajadores, por caso

0

0,2

0,4

0,6

0,8

1

1,2

Gastos médicos pagados Indemnización pagada Gastos pagados

TMWD Población restante

-67%

-77%
-73%

Nota. Los costos relativos de compensación de trabajadores por caso, CD de
Anderson, enero de 2008 a agosto de 2010.

Figura 9

Tipo de Lesión Relativa por Población (Real vs.
Proyectada)

0

0,2

0,4

0,6

0,8

1

1,2

1,4

Casos de primeros auxilios Registrables por OSHA Casos de días
de ausencia

 Casos de deberes
restringidos

Ocurrencias actuales TMWD Ocurrencias proyectadas

+18% +19%

-25%

0%

70 ProfessionalSafety JUNIO DE 2012 www.asse.org

diversas herramientas de alta tecnología, para satisfacer
las necesidades de los empleados con discapacidades.
Por ejemplo, dispositivos tales como tabletas u otros
inalámbricos adaptados tales como UbiDuo, pueden
ser útiles para comunicarse con personas que tengan
dificultades para hablar u oír, porque pueden escribir o
expresarse por sí mismos. Sin embargo, los materiales
de baja tecnología, como las pizarras acrílicas, o incluso
el lápiz y el papel, también funcionan bien, y son más
utilizados en todos los CD, que sus contrapartes de alta
tecnología.

Muchos gerentes también han encontrado que es
útil aprender el lenguaje de señas estadounidense,
y es común ver a supervisores utilizando palabras y
frases sencillas del lenguaje de señas en el CD, para
comunicarse con diversos empleados. En algunos
edificios, la reunión diaria gerencial de inicio, destaca la
“seña del día” como una manera sencilla y discreta de
compartir esta información para aquellos gerentes que
decidan hacerlo.

Además, el equipo de Walgreens aprendió los
principios del respeto. Por ejemplo, se prefiere el término
“personas con discapacidades”, al de “discapacitados”,
porque se privilegia a la persona más que sus
impedimentos. El equipo también recibió clases sobre
etiqueta, por ejemplo establecer contacto visual adecuado
con una persona con discapacidad, por ejemplo autismo;
y la forma en que una persona de pie, debe hablar con una

persona en silla de ruedas (por ejemplo: para cualquier
charla más allá de un mero saludo, encontrar una silla,
de modo que ambos puedan evitar torcer el cuello). Al
abordar estos puntos de manera abierta, y estimular a los
gerentes y empleados a hacer preguntas libremente, la
empresa ha creado una cultura en la cual se ha arraigado
el respeto por las personas con capacidades especiales.

Otro aspecto de la cultura de Walgreens, que se
ha tornado vital al crear una fuerza laboral inclusiva,
es su confianza en la observación, entrenamiento y
reforzamiento (OCR, por sus siglas en inglés) en todos
los CD. OCR es una herramienta sencilla para ayudar a
que las empresas gestionen los procesos complicados,
de manera segura. El método, que es básicamente una
manera formal de que los supervisores interactúen de
manera regular y predecible sobre la seguridad, consta
de seis pasos para cambiar las conductas inseguras en el
lugar de trabajo:

1) Prepararse para la observación.
2) Evaluar el comportamiento.
3) Proporcionar retroinformación.
4) Permitir que el empleado responda.
5) Resumir para el empleado.
6) Reforzar y reconocer comportamientos deseables.
Con experiencia, este proceso se resume en las tres

funciones cruciales en la sigla OCR, y se puede completar
en menos de 5 minutos. La política estándar en toda la
División de Logística, es que cada supervisor efectúe los

Agent of Change: Making the Business Case for Inclusion
Por Randy Lewis

Como vicepresidente principal de la
cadena de abastecimiento y logística

en Walgreens Co., el éxito comercial
significa mucho para mí. Pero, con los
años, me he dado cuenta de que ese
tipo de éxito es sólo parte de la historia.
Lo que hacemos como ciudadanos
corporativos, tiene mucha importancia.

Incluso desde que a mi hijo le
diagnosticaron autismo en 1995, me
he preocupado por él. ¿Cómo pasará
él, sus días luego de “salir” del sistema
escolar? ¿Le dará trabajo alguna empresa?
Irónicamente, comencé a liderar la
División de la Cadena de Abastecimiento
y Logística, casi en la misma época de tal
diagnóstico. Quería convertirme en un
empleador más inclusivo, pero era tímido
porque no quería que pareciera que estaba
anteponiendo mi vida personal, por sobre
mis responsabilidades profesionales.

Gradualmente, llegué al
convencimiento de que la pasión personal
y el éxito comercial, pueden coexistir.
Cuando llegó el momento de construir un
nuevo y moderno centro de distribución
en Anderson, SC, mi presentación ante
la junta de Walgreens, fue relativamente
simple: Nuestro nuevo CD será el más
caro y proporcionará el mayor retorno
de la inversión de capital que hayamos
tenido jamás. Y, a propósito, esperamos
crear una integración entre el ambiente
laboral y el personal, de modo que un
tercio de los empleados sean personas con

discapacidades. Las mismas normas, el
mismo salario, por ambos lados.

Cuando los miembros de la junta
preguntaron qué pasaría si la industria
se viera afectada negativamente, les
aseguré que ajustaría el porcentaje de
empleados con una discapacidad, hasta
que cumpliéramos nuestras metas de
rendimiento. El CD de Anderson se abrió
en 2007, por lo que llegamos a 5 años
de datos operacionales, y de seguridad.
Los resultados han sido todo lo que yo
esperaba. Al comparar la población de
trabajadores con discapacidades con la
de quienes no las tienen [ver detalles en
artículo principal], los trabajadores con
discapacidades han acumulado registros
que muestran una mayor permanencia,
igual productividad y seguridad.

Si bien no publicitamos lo exitosa que ha
sido nuestra fuerza laboral inclusiva, con
frecuencia me llaman para hablar acerca
de este esfuerzo, y siempre enfatizo que
cualquier empresa puede hacer lo que
nosotros. Los visitantes ven nuestro amplio
nivel de automatización y pantallas táctiles
por doquier, y piensan que lo que hicimos
nos debe haber costado una fortuna. Es
cierto, el nuevo edificio en sí tiene un
gran desembolso de capital, pero nuestra
mayor sorpresa fue que casi todas las
adaptaciones necesarias costaron menos de
$25. Cualquier empresa puede costear eso.
Todo lo que se necesita e el compromiso
interno por hacer este cambio.

Comenzamos con la meta de cambiar
el ambiente laboral, pero descubrimos que
éramos nosotros los que cambiábamos,
de manera considerable y extraordinaria.
Podemos ser plenamente humanos en
nuestros CD, al darnos cuenta de que
no somos muy diferentes a nuestros
colegas que tienen discapacidades.
Todos tenemos fortalezas y debilidades,
y podemos hacer un trabajo productivo y
significativo. Veo lo mucho que significan
estos trabajos para los empleados con
discapacidad, que quizás nunca antes
habían tenido una oportunidad, y me
doy cuenta de cuanto tenemos en común
en lo más esencial, cualesquiera sean las
diferencias superficiales que pudieran
existir.

No estoy solo. Todos sentimos igual
en los CD de Walgreens, y eso es lo que
le da sentido a nuestra cultura, donde
acogemos cálidamente a todo aquel
que pueda hacer el trabajo. Estamos
dispuestos a ayudarles a ingresar, y al
mismo tiempo cumplir nuestras metas
comerciales. No puedo enfatizar lo
suficiente, que cada empresa pueda
hacerlo si es que tienen la intención.

Randy Lewis es el vicepresidente principal
de la Cadena de Abastecimiento y Logística
en Walgreens Co.

www.asse.org JUNIO DE 2012 ProfessionalSafety 71

OCR con dos empleados por turno. La gerencia del CD
de Anderson ha aumentado este requisito a tres OCR,
por cada supervisor y por turno. Este reforzamiento
regular y el tiempo de dedicación individual, es
particularmente importante para quienes puedan sufrir
dificultades cognitivas de memoria, y esto beneficia
a todos los empleados, mediante la eliminación de
conductas inseguras, antes de que se hagan habituales.

Conclusión
Desde 2007, se ha demostrado constantemente que

la población de empleados con discapacidades en el CD
de Walgreens de Anderson, trabaja de manera tan eficaz
y segura como la fuerza laboral general. La empresa
estuvo preparada para gastar grandes sumas de dinero
en adaptar los lugares de trabajo para los empleados
con discapacidades, aunque casi todas las adaptaciones
necesarias han sido extremadamente modestas en
cuanto a su alcance.

Luego del edificio del CD de Anderson, Walgreens
construyó otro edificio similar en Windsor, CT, que
recientemente registró más del 40% de su fuerza
laboral con una discapacidad informada. Todos los
datos relacionados con la seguridad de este edificio, son
comparables con los de Anderson.

A la fecha, más de 100 empresas han visitado los
nuevos CD, para estudiar una cultura que ha integrado
tan completamente a los empleados con discapacidades,
en la población general, y evaluar lo que haría falta para
instituir programas similares en sus propias operaciones.

En particular, la decisión de permitir que todos los
empleados calificados, ocupen la posición crítica de
conductor de montacargas, ha generado interés externo.
Luego de investigar cuidadosamente el ambiente legal,
la empresa decidió que si un empleado es sordo o tiene
discapacidad auditiva, no serpa el único factor que
determine si se le permitirá conducir un montacargas.
Esta decisión, y la voluntad de acomodar las necesidades
comunicacionales y adaptar, no diluir, el entrenamiento
de seguridad de los conductores cuando sea necesario,
ha generado un grupo comprometido de operadores
capacitados, sordos o con discapacidad auditiva.

Los autores desean enfatizar que la oportunidad de
construir nuevas instalaciones con equipos avanzados,
era útil pero no necesaria, si se creaba la fuerza laboral
inclusiva de la que ahora disfruta la división. De hecho,
cada una de las 21 plantas de la división emplea ahora, a
múltiples personas con discapacidades. La meta final de
la división es que el 20% de sus empleados sean personas
con discapacidad, los edificios más nuevos sobrepasarán
esta meta, pero incluso el edificio más antiguo continuará
agregando más empleados con discapacidades.

Una grata sorpresa ha sido que el proceso de asegurar
que se satisfagan las necesidades de los trabajadores con
discapacidades, ha generado mejoras en la gerencia,
equipo y cultura laboral, que benefician a toda la fuerza
laboral, sin importar su condición de discapacidad. Las
políticas inequívocas, el lenguaje claro y las opciones

de entrenamiento
flexible, contribuyen a
una cultura en que la
seguridad es valorada
y ansiada por los
empleados. PS

Referencias

ANSI/Industrial Truck Standards
Development Foundation (ITSDF).
(2009). Safety standard for low lift and
high lift trucks (ANSI/ITSDF B56.1-
2009). New York, NY: Autor.

Bureau of Labor Statistics (BLS).
(2010). Incidence rates of nonfatal
occupational injuries and illnesses by
industry and case types, 2009 [Table 1].
Washington, DC: U.S. Department of
Labor (DOL), autor. Extraído de www.
bls.gov/iif/oshwc/osh/os/ostb2435.
txt.

BLS. (2012). Employment status
of the civilian population by sex, age,
and disability status, not seasonally
adjusted [Economic News Release,
Table A-6]. Washington, DC: U.S.
DOL, autor. Extraído de http://data.
bls .gov/cgi-bin/print.pl/news.
release/empsit.t06.htm.

Department of Justice (DOJ). (2008). Americans
With Disabilities Act of 1990 [includes changes made
by the ADA Amendments Act of 2008 (P.L. 110-325),
which became effective on Jan. 1, 2009]. Washington,
DC: Autor. Extraído de www.ada.gov/pubs/
adastatute08.htm.

Kaletta, J.P. (2008, Jan.) Lift truck safety: A
systematic approach based on OSHA 1910.178.
Professional Safety, 53(1), 30-37.

Miles, J.B. (1998). OSHA Letter of interpretation
regarding powered industrial trucks, 29 CFR 1910.178.
Washington, DC: U.S. DOL, OSHA. Extraído de www.
osha.gov/pls/oshaweb/owadisp.show_docu ment?p_
table=INTERPRETATIONS&p_id=22522.

OSHA. (2005). Powered industrial trucks (29 CFR
1910.178). Washington, DC: U.S. DOL, autor.

Debido a la naturaleza técnica de la información presentada en estos artículos, puede
que haya imprecisiones en las traducciones del inglés. ASSE no garantiza estas
traducciones y se desliga de las responsabilidades e implicancias legales, incluyendo
daños reales o consecuentes causados por posibles traducciones inexactas.

Más información sobre la
inclusión
Visite www.walgreens
outreach.com o
comuníquese con Deborah
Russell, gerente de
diversidad e inclusión,
en (847) 315-8882 o deb.
russell @walgreens.com.

Una grata sorpresa
ha sido que
el proceso de
asegurar que se
satisfagan las
necesidades de los
trabajadores con
discapacidades,
ha generado
mejoras en la
gerencia, equipo y
cultura laboral que
benefician a toda la
fuerza laboral.

Fo
to

g
r

a
fí

a
 g

e
n

ti
le

z
a

 d
e

 W
a

lg
r

e
e

n
s

