
Guía para la inclusión laboral de
personas con discapacidad

2013

Las empresas exitosas
son aquellas con la capacidad de innovar
constantemente para integrar los nuevos
desafíos que la sociedad va proponiendo.

Una mirada estratégica de la diversidad y la
inclusión laboral de personas con

discapacidad ofrece a las organizaciones la
oportunidad de fortalecer su reputación y
confianza ante la sociedad, ser percibidas

como más atractivas por los nuevos talentos
y ampliar su horizonte para incluir nuevos

consumidores.

Guía para la inclusión laboral de personas con discapacidad

Desde Sumarse queremos agradecer
especialmente el apoyo de las personas
que han sido fundamentales en el proce-
so previo de la mesa de trabajo y en la
elaboración de esta guía:

Ramón Alemán, Aníbal Miranda,
José Townshend y Enock Menéndez
de la Secretaria Nacional de Disca-
pacidad (SENADIS).

Gisela Giménez y Octavio González
del Ministerio del Trabajo y Desarro-
llo Laboral (MITRADEL).

Jonathan Farrar, Embajador de los
Estados Unidos en Panamá.

Abigail Castro de Pérez, Embajadora
representante de la Organización de
los Estados Americanos (OEA) en
Panamá.

Xenia Mas de Vergara, Consultora
independiente en materia de disca-
pacidad.

Santiago Velázquez, gerente general
y fundador de la Fundación Vida
Independiente en México.

Guía para la inclusión laboral de personas con discapacidad

Agradecimientos

03

Prólogo

La inclusión laboral de personas con
discapacidad representa uno de los
desafíos con que se encuentran las
organizaciones en materia de prácticas
laborales. Desde la óptica de la Respon-
sabilidad Social Empresarial (RSE) y del
Pacto Global de las Naciones Unidas, la
inclusión y la diversidad son valores que,
debidamente asumidos como parte de la
estrategia empresarial, pueden repre-
sentar importantes ventajas competiti-
vas para las organizaciones que los
adopten como propios.

En este sentido, el sector privado como
actor clave para el desarrollo sostenible,
tiene la oportunidad de asumir un com-
promiso con la sociedad en general y en
particular con las personas con discapa-
cidad, que muchas veces se encuentran
más alejadas del acceso a bienes y
servicios y discriminados en el momento
de buscar algún puesto de trabajo remu-
nerado y formal.

La visión de una empresa inclusiva va
más allá del cumplimiento legal. Estas
organizaciones entienden este reto
como parte de su estrategia para gene-
rar valor y fortalecer la confianza con su
entorno. Además, cuentan con un
equipo de colaboradores alineado con
las expectativas de una sociedad diver-
sa y reconocen en las personas con
discapacidad un potencial talento y un
nuevo mercado a desarrollar.

Desde el sector privado y en conjunto
con instituciones públicas y no guberna-
mentales, hemos desarrollado esta
“Guía para la Inclusión Laboral de
Personas con Discapacidad” con la
intención de apoyar a todas las organi-
zaciones que estén interesadas en
asumir este desafío. Esperamos que
este documento facilite la labor de aque-
llas organizaciones y personas que
buscan ser parte de la transformación
hacia una sociedad diversa y más inclusiva.

Guía para la inclusión laboral de personas con discapacidad

04

Como se ha dicho, este trabajo no lo
hemos hecho solos. La elaboración de
esta guía ha sido posible gracias a un
modelo participativo y multisectorial de
trabajo, resultado que finalmente fue
revisado y validado externamente por
medio de un proceso de consulta con
otros grupos de interés.

La guía ha sido elaborada para que
todas las empresas, instituciones públi-
cas y organismos no gubernamentales
cuenten con una herramienta de consul-
ta y referencia a la hora de comenzar a
trabajar en la inclusión laboral de perso-
nas con discapacidad.

El contenido original y el proceso de
investigación fue parte del trabajo reali-
zado durante la Mesa de Identificación
de Oportunidades Laborales para
personas con discapacidad (MIOL) que
Sumarse coordinó en su programa
2013.

En esta mesa participaron cuatro empre-
sas panameñas que asumieron el reto
de integrar una visión de inclusión en su
estrategia: Banco General, Copa Airli-
nes, Grupo Melo y Novey.

Finalmente, alineándonos con las
nuevas acciones que derivan de una
estrategia para el desarrollo sostenible,
llevamos a cabo un proceso de consulta
a nuestros grupos de interés para la
revisión de esta guía.

Este mecanismo de diálogo con otros
actores relevantes para las temáticas de
inclusión laboral de personas con disca-
pacidad, permitió integrar sus comenta-
rios y expectativas a este trabajo. En el
proceso de consulta participaron orga-
nismos internacionales, sector público,
representantes de la sociedad civil y del
sector privado.

Teresa de Alfaro
Directora Ejecutiva

Sumarse

Guía para la inclusión laboral de personas con discapacidad

05

Agradecimientos

Prólogo

Compromiso de las Empresas

 Mensaje de Banco General

 Mensaje de Copa Airlines

 Mensaje de Grupo Melo

 Mensaje de Novey

Introducción

¿Qué es la discapacidad?

 Tipos de Discapacidad

Marco normativo de la inclusión laboral para personas con discapacidad

 Marco Normativo Internacional

 Organización de los Estados Americanos

 Naciones Unidas y los Derechos Humanos

 Pacto Global

 ISO 26.000

 Marco Jurídico Nacional

 Incentivos para Empleadores

 Requisitos para la certificación de personas con discapacidad

Discapacidad en Panamá

 Situación actual en Panamá

Modelo de Inclusión laboral de personas con discapacidad

 Compromiso Directivo

 Alianza Multisectorial

 Comité Transversal

 Líderes Internos

 Comunicación Corporativa

 Reclutamiento y Selección de Personal

 Programas de Inducción y Capacitación

 Acceso Universal

Conclusiones

Principales Retos

Referencias

03

04

08

17

18

20

25

28

38

39

41

CONTENIDO

Guía para la inclusión laboral de personas con discapacidad

07

Mensaje de Banco General

La Responsabilidad Social es nuestra
forma de hacer negocios. Más allá de
proyectos o programas, en Banco
General las decisiones de negocios
están basadas en la ética, la transparen-
cia y la aspiración de siempre tener un
impacto positivo en la sociedad.

Dentro de esta visión, comprendemos
que tenemos la responsabilidad de dar
oportunidades laborales a personas con
discapacidad, no solo porque la inclu-
sión es un tema de desarrollo social,
sino porque también es beneficioso para
la empresa en muchos aspectos.

Por tal motivo, nos llena de orgullo
haber podido participar en la Mesa de
Identificación de Oportunidades Labora-
les para personas con discapacidad
(MIOL) y aportar nuestro grano de arena
para la elaboración de esta Guía, la cual
es un apoyo importante para todas las
empresas panameñas.

El camino no es fácil y está lleno de
retos que podremos superar solo si
trabajamos en conjunto la empresa
privada, los estamentos del Estado y las
organizaciones no gubernamentales
involucradas en este tema.

Estamos seguros que con constancia
podremos llegar a tener una sociedad
donde las personas con discapacidad
sean verdaderamente incluidas.

Es nuestra responsabilidad continuar en
este camino de inclusión porque todo
ser humano tiene derecho a superarse,
al trabajo digno y a la satisfacción de
cubrir sus necesidades básicas de
manera independiente.

Seamos buenos vecinos de la comunidad.

Raúl Alemán Z.
Vicepresidente Ejecutivo

y Gerente General

Guía para la inclusión laboral de personas con discapacidad

08

Compromiso de las Empresas

“A veces sentimos que lo que hacemos
es tan solo una gota en el mar, pero el
mar sería menos sí le faltará una gota.”
Madre Teresa de Calcuta.

Para nosotros fue una experiencia de
gran satisfacción participar en la Mesa
de Identificación de Oportunidades
Laborales para Personas con Discapa-
cidad. Esta guía representa un pequeño
aporte al largo camino que tenemos que
recorrer para la inclusión y la diversidad
en nuestras organizaciones.

Entendemos que el factor humano es
vital para que las empresas se sosten-
gan a lo largo del tiempo y uno de nues-
tros principales compromisos es gene-
rar vías de acceso que favorezcan la
diversidad y la inclusión de personas
con discapacidad. Esta guía es una
valiosa herramienta, ya que la inclusión
es un compromiso que requiere planifi-
cación, estructuración y evaluación
adecuada, de tal manera que la selec-
ción se haga con los criterios correctos
en beneficio de todas las partes involu-
cradas

Respondiendo a la solicitud de la
personas con discapacidad que exigen
que su contratación no se haga en
términos de un acto de beneficencia, si
no que se identifique la capacidad de
los candidatos.

Nuestro mayor reto es que las personas
contratadas sean productivas en sus
puestos de trabajo, y que puedan desa-
rrollarse profesionalmente a lo largo del
tiempo, la satisfacción que genera el
orgullo de ser productivo en la vida y
hacer un buen trabajo es invaluable.

Makelin Arias
Vicepresidente Capital Humanos

Guía para la inclusión laboral de personas con discapacidad

09

La Responsabilidad Social Empresarial
en Copa Airlines está sostenida por tres
pilares: Nuestros Colaboradores, el
Medio Ambiente y la Comunidad, ya que
nuestro éxito como empresa a largo
plazo dependerá de nuestra capacidad
de brindar un futuro sostenible para
aquellos que nos rodean y con quienes
convivimos.

En línea con este enfoque, como empre-
sa socialmente responsable tenemos el
compromiso de orientar nuestra estrate-
gia para convertirnos en una empresa
inclusiva, porque estamos convencidos
de que cuando las personas con disca-
pacidad tienen la oportunidad de un
puesto de trabajo contribuimos de forma
positiva al desarrollo humano de las
comunidades que servimos.

Existe un gran potencial en ofrecer
soluciones y opciones laborales para
personas con discapacidades, pero lo
más importante es el compromiso de
ofrecer todos los puestos disponibles y
hacer los ajustes necesarios en las
condiciones de trabajo, permitiéndoles
su desarrollo en igualdad de condicio-
nes, de calidad de vida y oportunidades,
con miras a su realización personal y
total integración económica y social.

En Copa Airlines, trabajamos iniciativas
más allá de cumplir con la Ley, dando la
oportunidad a cada panameño de
conseguir un trabajo independientemen-
te de sus dificultades.

“Hacer que todos ganen, para que
Panamá y Copa también ganen.”

Pedro Heilbron
Presidente Ejecutivo

Guía para la inclusión laboral de personas con discapacidad

10

Mensaje de Copa Airlines

En la economía global de hoy y la
gestión de la diversidad es un factor
importante en la sociedad y el éxito
general de los negocios; por ello, las
empresas y los profesionales de Recur-
sos Humanos no debemos ignorar el
potencial de las personas con discapaci-
dad para contribuir con el éxito de las
organizaciones.

Para Copa Airlines, la contratación de
personal con discapacidad representa
un desafío y una oportunidad.
Desafío, pues por la naturaleza de las
Operaciones Aeronáuticas es necesario
cumplir con estándares de seguridad
muy rigurosos para garantizar la integri-
dad de pasajeros y de los propios
colaboradores.

Pero también es una oportunidad, pues
aparte de ampliar el pool de talento en
un mercado en donde hay alta deman-
da, como el nuestro, las personas con
discapacidad tienen un impacto positivo
en la moral de los colaboradores, son
comprometidos y confiables y tienden a
ser leales con las empresas que les
contratan.

Tanto para Copa como para el resto de
las organizaciones, la contratación de
personas con discapacidad representa
un cambio de paradigma en los procesos
de selección de personal, pues debemos
enfocarnos en evaluar las capacidades y
no las limitaciones de las personas con
capacidades especiales.

Leo Marchosky
Vicepresidente de Recursos Humanos

Guía para la inclusión laboral de personas con discapacidad

11

Durante nuestros 64 años de existencia
hemos crecido como empresa por lo
cual nuestro Grupo tiene las más
amplias y profundas fundaciones para
seguir avanzado hacia nuevos horizon-
tes. Esto nos ha permitido convertirnos
en una de las principales empresas
panameñas generadoras de empleos
directos e indirectos en el país.

Este crecimiento nos ha hecho cons-
cientes de que todas las personas
tienen deberes y derechos por igual y
como empresa socialmente responsable
nos sentimos comprometidos con la
inclusión laboral de personas con disca-
pacidad.

En Grupo Melo hemos diseñado políti-
cas de recursos humanos que ofrecen
oportunidades para que este grupo de
panameños tengan oportunidades labo-
rales que anteriormente no tenían.

Arturo D. Melo S
Presidente y CEO de Grupo Melo

Guía para la inclusión laboral de personas con discapacidad

12

Mensaje de Grupo Melo

Grupo Melo ha tenido un gran creci-
miento a través de los últimos años y
esto se debe en gran parte al esfuerzo y
constancia de su fuerza laboral en todo
el territorio panameño, por ello la selec-
ción, capacitación y crecimiento de
nuestros colaboradores ha sido estable-
cida como una política de la empresa.

La diversidad de nuestras actividades
económicas que realizamos, permitió
que pudiésemos desarrollar un progra-
ma de inclusión laboral, para las perso-
nas con discapacidad, logrando exce-
lentes resultados, en virtud de la gran
motivación que les transmiten a sus
compañeros de trabajo.

Nuestra empresa seguirá promoviendo
y desarrollando, este tipo de programas
que ayudan al crecimiento de las perso-
nas, la sociedad y nuestra organización.

Laury Melo de Alfaro
COO de Grupo Corporativo Melo

Guía para la inclusión laboral de personas con discapacidad

13

Guía para la inclusión laboral de personas con discapacidad

14

Mensaje de Novey

Desde nuestros inicios, nuestra organi-
zación ha creído y trabajado por la igual-
dad de trabajo y condiciones para cada
uno de nuestros asociados, sin distin-
ción de raza, credo, condición social,
física o mental.

Actualmente, NOVEY experimenta un
gran crecimiento y consideramos que la
inserción laboral es un vehículo para
lograr muchos objetivos como empresa:
atraer talento a nuestra organización,
contribuir al desarrollo de esa población
que tiene tanto por dar y desarrollar para
la consecución de los objetivos tanto
propios como de nuestras empresas y
de nuestro país.

Trabajar para lograr ser una empresa
inclusiva es un gran reto para nosotros y
haremos todos los esfuerzos necesarios
para llegar a serlo.

Parte de nuestra misión y visión como
organización, es servir a nuestros clien-
tes. Nuestros clientes son todos y cada
uno de ellos; todos los que nos miran,
nos visitan, los que cada día comparten
un día de trabajo dentro de nuestros
centros de negocio o aquéllos que invier-
ten en los productos que ofrecemos.

Esta gran tarea la lograremos en la
medida que contemos con una pobla-
ción integrada, donde cada uno sea
valorado por sus fortalezas y cuando
podamos llamarnos y liderar dentro del
sector comercial una organización inclu-
siva en Panamá.

Raúl Cochez Maduro
CEO

Si bien es cierto que siempre hemos
trabajado en pro de esa población que
consideramos más necesitada y que
dentro de nuestra gestión de Desarrollo
Humano aporta gran valor; no es hasta
este año 2013 que decidimos iniciar
formalmente el trabajo con diferentes
entidades con el fin de oficializar la parti-
cipación activa que tenemos en nuestra
empresa de aquéllas personas que con
algún tipo de discapacidad brindan lo
mejor de sí día tras día y son parte de
ese engranaje que contribuye año tras
año a la consecución de los objetivos
organizacionales.

Nuestra meta, llegar a ser una empresa
inclusiva, no es un mito; trabajamos
fuerte y creemos en este fin. Creemos
que trabajar por ser una empresa inclusi-
va en nuestro país aportará grandes
beneficios no sólo para nosotros, sino
para la realización personal y profesional
de cada uno de los miembros de nuestro
equipo de trabajo y de aquéllos que aún
están afuera, pero que esperamos
pronto formen parte del sector laboral.

Este compromiso es necesario para el
bienestar de nuestro Panamá, que por
su gran crecimiento económico cada día
requiere de más profesionales capaces
de llevar adelante tareas para el logro
de los objetivos como país.

Seguiremos realizando la gestión más
eficiente posible para lograr que pronto
NOVEY sea una empresa inclusiva en
nuestro Panamá.

Dianeth Salazar
Vicepresidente de Desarrollo Humano

Guía para la inclusión laboral de personas con discapacidad

15

Fomentar la contratación de perso-
nas con discapacidad de manera
digna y formal.

En definitiva, la “Guía para la Inclusión
laboral de personas con discapacidad”
propone un modelo que facilitará la iden-
tificación de los aspectos más relevan-
tes a ser considerados a la hora de
empezar este proceso.

Esperamos que sea una herramienta
concreta y de consulta constante de
todas las organizaciones que empren-
den este camino, para aportar un
cambio social y cultural a favor de las
personas con discapacidad.

En este sentido, creemos que los objeti-
vos que busca esta guía apoyarán a
todas las organizaciones a afrontar los
principales retos en esta materia:

Transformar culturalmente la visión
que la sociedad tiene respecto a la
discapacidad.

Aportar en la disminución de la
brecha educacional y laboral de las
personas con discapacidad.

Fomentar la adecuación de las insta-
laciones con los estándares de
acceso universal.

La independencia y la libertad se refle-
jan en la posibilidad de que las personas
se desenvuelvan autónomamente en
una sociedad respetuosa, tolerante e
inclusiva. Una estrategia empresarial
para la inclusión laboral de personas
con discapacidad sólo será exitosa si
logramos evidenciar que estas personas
están trabajando de manera digna y
formal.

Esta guía contempla información
relevante sobre el término discapacidad,
la regulación existente a nivel nacional e
internacional y 8 aspectos importantes a
considerar que, desde el punto de vista
de los expertos involucrados en su cons-
trucción, favorecen el éxito de las inicia-
tivas de inclusión laboral de personas
con discapacidad.

Con esta propuesta buscamos apoyar a
las organizaciones para que se compro-
metan con la inclusión y ofrecer un
modelo que les facilite el proceso e iden-
tificar algunas acciones a que pueden
realizar para lograr el éxito en la inclu-
sión laboral de personas con discapaci-
dad. Esta guía les ofrecerá información
sobre cómo:

Promover la diversidad e inclusión
como parte de una visión estratégica.

Sensibilizar respecto a qué es la
inclusión laboral de personas con
discapacidad.

Guía para la inclusión laboral de personas con discapacidad

17

Introducción

¿Qué es la discapacidad?

La discapacidad es un concepto que
está en constante evolución de acuerdo
a cómo se ha ido desarrollando la socie-
dad y las personas que la componen.
Sin embargo, algunas organizaciones
internacionales han hecho esfuerzos por
consensuar definiciones con criterios
comunes que favorezcan la compren-
sión y comunicación del concepto.

El 7 de junio de 1999, la Conven-
ción Interamericana para la Elimi-
nación de todas las formas de
Discriminación contra las Perso-
nas con Discapacidad de la OEA
determinó que: “La discapacidad es
una deficiencia física, mental o
sensorial, de naturaleza permanente
o temporal, que limita la capacidad
de ejercer una o más actividades
esenciales de la vida diaria, y que
puede ser causada o agravada por el
entorno económico y social.”

La Convención Internacional
sobre los Derechos de las Perso-
nas con Discapacidad, aprobada
por la ONU en 2006, define de
manera genérica a quien padece de
una o más discapacidades como
persona con discapacidad.

Esto incluye a aquellas personas que
tengan deficiencias físicas, menta-
les, intelectuales o sensoriales a
largo plazo que, al interactuar con
diversas barreras, puedan impedir su
participación plena y efectiva en la
sociedad, en igualdad de condicio-
nes con las demás.

La Clasificación Internacional del
Funcionamiento de la Discapaci-
dad y la Salud (CIF), considera la
discapacidad como un término gené-
rico que abarca deficiencias, limita-
ciones de la actividad y restricciones
a la participación. Se entiende así
por discapacidad: “La interacción
entre las personas que padecen
alguna enfermedad (por ejemplo,
parálisis cerebral, síndrome de
Down, etc.) y factores personales y
ambientales (por ejemplo, actitudes
negativas, transporte y edificios
públicos inaccesibles y un apoyo
social limitado).”

La Ley 42 de 27 de agosto de 1999,
en su artículo 4 numeral 3 definió la
discapacidad como: “Alteración
funcional, permanente o temporal,
total o parcial, física, sensorial o
mental, que limita la capacidad de
realizar una actividad en la forma o
dentro del margen que se considera
normal en el ser humano.”

Guía para la inclusión laboral de personas con discapacidad

18

Tipos de discapacidad

A continuación se indican los principales
tipos de discapacidad que pueden afec-
tar a una persona:

Discapacidad Visual
Personas con ausencia total de
percepción visual y de la sensación
luminosa o aquellas que presentan
reducción significativa de la agudeza
visual.

Discapacidad Auditiva
Aquellas personas que poseen una
carencia, deficiencia o disminución
significativa de la capacidad de oír.

Discapacidad Motriz
Personas que tiene una limitación
del movimiento, ausencia o parálisis
de una, dos o las cuatro extremida-
des de su cuerpo.

Discapacidad Intelectual
Personas que se caracterizan por
tener limitaciones significativas en el
funcionamiento intelectual y en el
desarrollo de las habilidades adapta-
tivas para su edad y entorno social.

Discapacidad Mental
Aquellas personas que presentan
una alteración bioquímica que afecta
su forma de pensar, sus sentimien-
tos, su humor, su habilidad de
relacionarse con otros y su compor-
tamiento.

Guía para la inclusión laboral de personas con discapacidad

19

Marco Normativo Internacional

Organización de los Estados Americanos

El 7 de junio de 1999 se determinó la
Convención Interamericana para la
Eliminación de todas las formas de
Discriminación contra las Personas con
Discapacidad. Reafirmando que las
personas con discapacidad tienen los
mismos derechos humanos y libertades
fundamentales que otras personas; y
que estos derechos, incluido el de no
verse sometidos a discriminación funda-
mentada en la discapacidad, dimanan
de la dignidad y la igualdad que son
inherentes a todo ser humano.

Naciones Unidas y Derechos Humanos

El 13 de diciembre de 2006, durante la
Asamblea General de las Naciones
Unidas, se aprobó por consenso la
Convención sobre los Derechos de las
Personas con Discapacidad. El propósi-
to de esta Convención es promover,
proteger y asegurar el goce pleno y en
condiciones de igualdad de todos los
derechos humanos y libertades funda-
mentales por todas las personas con
discapacidad, y promover el respeto de
su dignidad inherente.

Marco normativo de la inclusión laboral
para personas con discapacidad

Actualmente, a nivel nacional e interna-
cional, existe una gran cantidad de infor-
mación y basta bibliografía respecto al
marco normativo que regula la inclusión
laboral de personas con discapacidad.

Esta guía recoge los principales contex-
tos internacionalmente validados para
poder establecer algunos criterios comu-
nes que aclaran y unifican conceptos
para favorecer su entendimiento.

Guía para la inclusión laboral de personas con discapacidad

20

Pacto Global

El Pacto Global es una iniciativa que
promueve el comportamiento responsa-
ble de las empresas a través de 10
principios que abarcan temas de dere-
chos humanos, estándares laborales,
medioambiente y anticorrupción.

La inclusión laboral de personas con
discapacidad está contenida en 3 princi-
pios:

Principio 1
Las Empresas deben apoyar y respe-
tar la protección de los derechos
humanos fundamentales reconoci-
dos universalmente, dentro de su
ámbito de influencia.

Principio 2
Las Empresas deben asegurarse de
que sus empresas no son cómplices
de la vulneración de los derechos
humanos.

Principio 6
Las Empresas deben apoyar la aboli-
ción de las prácticas de discrimina-
ción en el empleo y ocupación.

ISO 26.000

La ISO 26.000 es una norma internacio-
nal que establece los estándares que
una organización debiese seguir en
materia de sostenibilidad. Esta norma
plantea 7 materias fundamentales y la
inclusión laboral de personas con disca-
pacidad se vincula con 3 de ellas:

Gobernanza
Definir a nivel corporativo las políticas
que reflejen el actuar de la compañía
en relación a la inclusión.

Derechos Humanos
Asegurar que no se vulneren los
derechos de las personas con disca-
pacidad a lo interno de la compañía o
en sus áreas de influencia.

Prácticas Laborales
Velar por el respeto y cumplimiento
de la normativa laboral respecto a las
personas con discapacidad.

Guía para la inclusión laboral de personas con discapacidad

21

Marco Jurídico Nacional

La discapacidad es un tema que está
considerado en la Constitución Política
de la República de Panamá, específica-
mente en el Artículo 19, que declara: No
habrá fueros o privilegios ni discrimina-
ción por razón de raza, nacimiento,
discapacidad, clase social, sexo,
religión o ideas políticas.

En este contexto la principal referencia
legal es la Ley 42 del 27 de Agosto de
1999, por la cual se establece la equipa-
ración de oportunidades para las perso-
nas con discapacidad.

Explícitamente en su artículo 41 refiere
que: las personas con discapacidad
tienen derecho a optar por un empleo
productivo y remunerado, en igualdad
de condiciones. Las políticas y progra-
mas de contratación y ascenso, condi-
ciones de empleo, tasas de remunera-
ción, ambiente laboral y de reinserción
de los trabajadores lesionados en
accidentes laborales, deben ser equitati-
vos. En los casos en que personas con
discapacidad apliquen para un puesto
de trabajo en igualdad de calificaciones,
éstas deberán ser consideradas priorita-
riamente para ocupar la posición.

Además resalta el artículo 45, relaciona-
do con el derecho al trabajo para las
personas con discapacidad, el cual
declara la obligación explícita de las
empresas de contratar personal con
algún tipo de discapacidad:

Las instituciones o empresas que se
nieguen a contratar y/o mantener el dos
por ciento (2%) del personal con disca-
pacidad, debidamente calificados para
trabajar, estarán obligados a aportar, al
Ministerio de Trabajo y Desarrollo labo-
ral, una suma igual al salario mínimo por
cada persona dejadas de contratar,
durante todo el tiempo que dure su
renuencia. Los fondos así creados
deberán ser depositados en una cuenta
especial y se utilizarán para brindar
cursos de capacitación laboral y ayudas
de autogestión a esta población.

Incentivos para Empleadores

En paralelo, en Panamá también se ha
definido la Ley de Incentivos a favor de
los Empleadores que Contraten Perso-
nas con Discapacidad que busca
promover el cumplimiento legal sobre
esta materia.

El artículo 14 de la ley No.1 del 28 de
enero de 1992 establece un beneficio a
favor de los empleadores que contraten
personal discapacitado, beneficio que
consiste en considerar como gasto
deducible para la determinación de la
renta gravable del empleador el doble
del salario devengado por discapacitado
hasta una suma máxima equivalente a
seis (6) meses de salario del discapaci-
tado en cada periodo fiscal.

Guía para la inclusión laboral de personas con discapacidad

22

23

Guía para la inclusión laboral de personas con discapacidad

Para lograr estos incentivos fiscales, es
requisito fundamental que todas las
personas con discapacidad estén certifi-
cadas legalmente como tal, de acuerdo
a lo que dicta el artículo 36-b:

Al momento de la contratación, el
empleador deberá solicitar al trabajador
o directamente a la Dirección Nacional
de Empleo del Ministerio de Trabajo y
Desarrollo Laboral, una certificación en
la cual conste que el trabajador contra-
tado se encuentra inscrito en el registro
del servicio de colocación de discapaci-
tados a que se refiere el artículo 13 de la
Ley No.1 del 28 de enero de 1992.

Requisitos para la certificación de
personas con discapacidad

El Departamento de Integración
Socioeconómica de las Personas con
Discapacidad del Ministerio de Trabajo y
Desarrollo Laboral, detalla algunos
requisitos para la certificación de perso-
nas con discapacidad que laboran en
las empresas:

Presentar el contrato de trabajo de la
persona o personas con discapaci-
dad que laboren en la empresa.

Presentar el diagnóstico médico de
la persona con discapacidad de
Centro de Salud, Policlínica o Caja
de Seguro Social.

Copia de la cédula de la personas
con discapacidad.

Que la persona esté en calidad de
contrato permanente en el puesto.

Posteriormente, la empresa debe
comunicar al departamento de disca-
pacidad un día en el cual se pueda
hacer una breve entrevista a la
persona con discapacidad.

Esta actividad programada la hará
un trabajador social o psicólogo que
de fe que esta persona este laboran-
do en la empresa solicitante de las
certificaciones.

Luego del cumplimiento de los requisi-
tos anteriormente descritos, el Ministerio
de Trabajo y Desarrollo Laboral, emitirá
un certificado a nombre personal que
garantice que la persona está trabajan-
do y que se encuentra debidamente
inscripta en el Departamento de Integra-
ción Socioeconómica de Personas con
Discapacidad.

24

La discapacidad para Panamá es un
hecho tan relevante como para el resto
de los países. En 2011, la Organización
Mundial de la Salud (OMS) estimó que
más de mil millones de personas viven
con algún tipo de discapacidad, lo que
representa cerca del 15% de la pobla-
ción mundial.

Además, es importante tener en cuenta
que existe una gran relación entre la
pobreza y la discapacidad, siendo facto-
res que se potencian mutuamente y
agravan la situación de las personas
que se encuentran en esta situación de
vulnerabilidad.

En países más pobres la realidad es
más compleja y las cifras de discapaci-
dad son aún más altas. Para los países
en vías de desarrollo, como Panamá, se
estima que la prevalencia está en torno
al 10%, siendo las comunidades con
menos recursos las más afectas. Sin
embargo, como se verá en los siguientes
datos nacionales, la discapacidad es
una realidad transversal que afecta a
todos los niveles socioeconómicos.

Situación actual

La Primera Encuesta Nacional de Disca-
pacidad (PENDIS, 2005-2006), entregó
información valiosa respecto a la preva-
lencia real de la discapacidad y la carac-
terización de este grupo de ciudadanos
en Panamá. El estudio de prevalencia a
nivel nacional comprendió áreas rurales,
urbanas e indígenas, análisis por edad,
género y otras variables sociodemográ-
ficas; sus resultados se presentaron en
Informe Final PENDIS en el año 2006.

A continuación les presentamos los
resultados que nos parecen más
relevantes para el contexto de esta guía.

Guía para la inclusión laboral de personas con discapacidad

25

Discapacidad en Panamá

Guía para la inclusión laboral de personas con discapacidad

26

Prevalencia general de discapacidad

La prevalencia general de discapacidad
en la población de Panamá es del
11.3%, dato que coincide con la informa-
ción de Organismos Internacionales,
como los de la OMS, en países en vía
de desarrollo.

Prevalencia por género

Al analizar la prevalencia de discapaci-
dad diferenciando por género, vemos
que la tasa es mayor en mujeres. Cabría
analizar, a partir de este dato, si existen
otras variables involucradas, como nivel
de cobertura en salud y acceso a rehabi-
litación, que expliquen estas diferencias.

Prevalencia por grupos de edad

Los datos del estudio también arrojan
diferencias asociadas a la edad, donde
podemos dar cuenta de que a mayor
edad, mayor es el riesgo de presentar
una discapacidad. Como muestra el
gráfico, luego de los 40 años se produce
un gran salto a nivel de prevalencia y
sigue en aumento hasta los adultos
mayores. Sin embargo, para esta Guía,
sería pertinente observar de manera
agregada los datos de la población que
podría ser laboralmente activa, conside-
rando a las personas de 20 a 64 años.

De manera complementaria, creemos
relevante analizar la situación actual de
la discapacidad en Panamá, no sólo
desde la perspectiva de la persona con
discapacidad, sino también cómo se da
esta situación por viviendas.

11.3% | Con discapacidad

88.7% | Sin discapacidad

Informe Final PENDIS, 2006

Informe Final PENDIS, 2006

10.4%

Hombres Mujeres

12.4%

41.8%

41.8% Adultos Mayores (65 o más años)
Adultos Medios (40 -64 años)
Adultos Jóvenes (20 -39 años)
Escolares Adolescentes (10 -19 años)
Escolares (5 -9 años)
Infantes (0 -4 años)

20%

20%

7.2%

7.2%

5.9%

5.9%

4.8%

4.8%

3.0%

3.0%

Informe Final PENDIS, 2006

Guía para la inclusión laboral de personas con discapacidad

27

Viviendas con personas con discapacidad

De acuerdo al estudio, más de un tercio
de las viviendas en Panamá presenta
una persona con discapacidad. Si bien
este es un dato que involucra otras
variables, no deja de tener relevancia
para entender el nivel de afectación
social.

Viviendas con personas con discapacidad
por capacidad económica

Además, si analizamos esta misma
información pero dividendo a las vivien-
das por su nivel de capacidad económi-
ca, veremos que la discapacidad afecta
de manera transversal a todo nivel
socioeconómico.

33.6% | Con discapacidad

66.4% | Sin discapacidad

Informe Final PENDIS, 2006

21.6%Alta

32.1%Media Alta

37.4%Media

41.8%Baja

43.8%Muy Baja

Informe Final PENDIS, 2006

Interpretación y conclusiones

La tasa de prevalencia de la discapa-
cidad es de 11.3% en Panamá. Este
dato estaría alineado con la tasa
esperada para un país en vías de
desarrollo, afectando a un alto
número de la población.

La prevalencia de discapacidad en
mujeres es más alta que en hom-
bres. Sin embargo, sería necesario
identificar las variables que expli-
quen estas diferencias y analizar de
qué manera influye la cobertura en
salud y el acceso a rehabilitación en
esta diferencia.

El riesgo de presentar alguna discapa-
cidad va incrementando con la edad, y
luego de los 40 años su tasa de preva-
lencia crece considerablemente y se
hace aún más alta en los adultos
mayores. En este contexto quedaría
averiguar qué aspectos de la vida de
un adulto estarían asociadas con el
adquirir alguna discapacidad para
poder tomar algún tipo de acción
preventiva.

En promedio una de cada tres vivien-
das tiene una persona con discapaci-
dad. Estos datos ponen de manifies-
to que hay una alta probabilidad de
que todos conozcamos a una perso-
na con discapacidad y que esta
situación es una realidad para todos
los niveles socioeconómicos.

Luego del trabajo que hemos llevado a
cabo de manera multisectorial, el Modelo
de Inclusión laboral que proponemos se
basa en la identificación de 8 aspectos
clave que debiesen tomarse en conside-
ración al momento de definir una estrate-
gia corporativa para la inclusión laboral
de personas con discapacidad.

Nuestra experiencia ha demostrado que
tomar en cuenta estos elementos
ofrecerá un abordaje integral que apoye
de manera efectiva el desarrollo de una
estrategia a nivel organizacional.

Si bien tenemos en cuenta que el tamaño
de una organización es relevante en el
cómo se abordará esta estrategia, cree-
mos que tomar en cuenta estos 8 aspec-
tos será de gran ayuda para orientar qué
acciones se pueden llevar a cabo para la
inclusión laboral de personas con disca-
pacidad.

De todos modos, entendemos que este
desafío es un proceso, por lo que reco-
mendamos ir asumiendo paso a paso
los compromisos necesarios.

Cada organización primero deberá
planificar con cuál o cuáles de estos 8
aspectos comenzará a trabajar, para
luego ir poniendo en marcha las accio-
nes necesarias para comenzar a reco-
rrer el camino de la transformación hacia
una empresa más inclusiva.

Modelo de Inclusión laboral
de personas con discapacidad

Guía para la inclusión laboral de personas con discapacidad

28

Compromiso
Directivo

Alianza
Multisectorial

Comité
Transversal

Líderes
Internos

Comunicación
Corporativa

Reclutamiento
y Selección
de Personal

Programas de
Capacitación

Acceso
Universal

Guía para la inclusión laboral de personas con discapacidad

29

El compromiso directivo alude a la
participación activa que debe asumir la
alta dirección con este tema.

Si la alta dirección no da los lineamien-
tos adecuados ni los incentivos necesa-
rios para que se integren la diversidad y
la inclusión en la estrategia la como
valores corporativos, es muy probable
que el éxito de este proceso se ponga
en riesgo.

La dirección de la organización debe
comunicar su visión a todos los colabo-
radores. Además, la gestión del nego-
cio debe incluir esta visión en los
estándares a cumplir por las distintas
áreas.

Compromiso
Directivo

Alianza
Multisectorial

Comité
Transversal

Líderes
Internos

Comunicación
Corporativa

Reclutamiento
y Selección
de Personal

Programas de
Capacitación

Acceso
Universal

Consejos para la alta dirección

Integre la inclusión laboral como
parte de la visión estratégica de la
organización.

Promueva la diversidad como un
valor corporativo con su colaborado-
res y otros grupos de interés.

Entregue lineamientos claros a todas
las áreas de la organización de que
la inclusión es un desafío transversal
y parte de la estrategia de responsa-
bilidad social empresarial.

Empiece con señales concretas para
promover un cambio cultural en su
organización.

Identifique aliados internos para
permear sus esfuerzos a lo interno
de la compañía.

Lidere un comité interno para gestio-
nar las actividades e iniciativas para
promover este tema.

Integre la inclusión y la diversidad
como valores corporativos

Guía para la inclusión laboral de personas con discapacidad

30

Compromiso Directivo

Revise las buenas prácticas de las
empresas de su sector para ver de
qué manera podrían ser replicadas
por su organización.

Identifique las ONG que están traba-
jando en materia de inclusión laboral
de personas con discapacidad en su
región o zona.

Póngase en contacto con la institu-
ción pública o ministerio donde está
el departamento especializado en
inclusión laboral de personas con
discapacidad.

Establezca una red de contactos y
una comunicación fluida con estas
instituciones.

Participe de instancias de colabora-
ción o mesas de trabajo para abordar
el tema de discapacidad.

La inclusión laboral es un desafío emer-
gente para las organizaciones, por lo que
el apoyo y la coordinación con otros
actores de distintos sectores favorecerá
el éxito de la implementación.

Es muy posible que ya existan buenas
prácticas en la industria en la que partici-
pa su organización o algún gremio al que
pertenezca, o que incluso, tenga contac-
to con algunas asociaciones no guberna-
mentales que estén trabajando en esta
materia.

Además, es recomendable investigar qué
iniciativas se están promoviendo desde
el ámbito político, a nivel de gobiernos y
ministerios, ya que en definitiva la inclu-
sión laboral de personas con discapaci-
dad representa un reto nacional.

La propuesta general es tratar de involu-
crarse de manera coordinada con otros
actores (empresas, ONG o instituciones
públicas) para trabajar en conjunto ya que,
como se ha visto, es un tema con muchas
aristas que involucra a distintos sectores
en un objetivo común; la inclusión laboral
de personas con discapacidad.

Consejos para las alianzas multisectoriales

Realice un análisis nacional e inter-
nacional de cómo las empresas
trabajan este tema.

Compromiso
Directivo

Alianza
Multisectorial

Comité
Transversal

Líderes
Internos

Comunicación
Corporativa

Reclutamiento
y Selección
de Personal

Programas de
Capacitación

Acceso
Universal

Trabaje de manera colaborativa y
en alianza con otros actores

Guía para la inclusión laboral de personas con discapacidad

31

Alianza Multisectorial

Por ello, contar con un equipo multidisci-
plinario que permita una mirada integral,
institucional y más amplia para abordar
el tema, da mayores garantías para
alcanzar el éxito del programa de inclusión.

Además, para avanzar y convertirse en
una empresa realmente inclusiva, se
requiere de un abordaje multidisciplina-
rio donde se puedan integrar distintos
departamentos:

Gerencia General
Aportará los lineamientos estratégi-
cos y valores corporativos asociados
a la inclusión y diversidad.

Recursos Humanos
Será responsable del reclutamiento y
selección de personal de manera
inclusiva.

Seguridad y Salud
Velará para que las condiciones
laborales no pongan en riesgo a los
colaboradores.

Mantenimiento
Velará por la adecuación de las
instalaciones de acuerdo a los están-
dares de acceso universal.

Departamento receptor del candidato
Deberá participar y alinearse a esta
nueva visión corporativa, ya que
finalmente será el área que reciba al
nuevo colaborador.

Generalmente la inclusión laboral de
personas con discapacidad es un tema
que se gestiona desde el departamento
de recursos humanos.

Si bien esto es lógico, dado que repre-
senta un desafío en términos de capital
humano, es muy ventajoso que las
iniciativas que se tomen en este tema
tengan un carácter transversal y que se
involucre a las distintas áreas en el
proceso.

La razón principal para esto es que
finalmente la persona será contratada
por otra área, trabajará para otra jefatu-
ra y será parte de un equipo de colabo-
radores distinto al de recursos humanos.

Compromiso
Directivo

Alianza
Multisectorial

Comité
Transversal

Líderes
Internos

Comunicación
Corporativa

Reclutamiento
y Selección
de Personal

Programas de
Capacitación

Acceso
Universal

Garantice la participación de
distintas áreas en el proceso de

inclusión laboral

32

Comité Transversal

Guía para la inclusión laboral de personas con discapacidad

Guía para la inclusión laboral de personas con discapacidad

33

Para muchas organizaciones el tema de
inclusión laboral de personas con disca-
pacidad es nuevo, por lo que es posible
que para algunas de las áreas sea un
reto aún mayor.

Es normal que en algunas oportunida-
des surjan ciertas resistencias, ya que
toda nueva experiencia organizacional
traerá consigo incertidumbre respecto al
proceso.

Una estrategia concreta y de gran ayuda
para manejar este cambio organizacio-
nal es identificar líderes internos que
sirvan de aliados en cada una de las
áreas de la organización.

El hecho de contar con estos líderes
internos facilitará el éxito del proceso.
Los líderes internos apoyarán en:

La transmisión del mensaje institu-
cional de empresa inclusiva.

La sensibilización de los colaboradores.

La canalización de dudas respecto al
proceso.

Ser el punto de contacto para los
nuevos colaboradores que se inclu-
yan en la organización.

Qué colaborador puede ser un líder
interno

Para elegir a los líderes internos es
recomendable identificar algunas carac-
terísticas:

Compromiso demostrado con la
organización.

Habilidad de comunicación y relación
interpersonal.

Suficiente jerarquía para transmitir
mensaje institucional.

Actitud voluntaria y proactiva.

Compromiso
Directivo

Alianza
Multisectorial

Comité
Transversal

Líderes
Internos

Comunicación
Corporativa

Reclutamiento
y Selección
de Personal

Programas de
Capacitación

Acceso
Universal

Identifique aliados internos en cada
área de la organización

Líderes Internos

34

Guía para la inclusión laboral de personas con discapacidad

La inclusión laboral de personas con
discapacidad, como se ha dicho ante-
riormente, es un desafío global que
requiere de un compromiso general que
involucra un cambio cultural de la orga-
nización.

Las organizaciones tienen la posibilidad
de generar un impacto directo en sus
colaboradores y, de esta manera,
apoyar desde su área de influencia un
cambio social en favor del respeto e
inclusión de las personas con discapacidad.

A continuación se presentan algunas
iniciativas que facilitarán la sensibiliza-
ción interna y que sirven como marco de
referencia para generar acciones
concretas de apoyo a este proceso:

Compromiso
Directivo

Alianza
Multisectorial

Comité
Transversal

Líderes
Internos

Comunicación
Corporativa

Reclutamiento
y Selección
de Personal

Programas de
Capacitación

Acceso
Universal

Política de inclusión y mensaje
institucional
Evidenciar que la organización ha
incorporado la inclusión y diversidad
como parte de la estrategia corporativa.

Canales de comunicación interno
Aprovechar los recursos internos
para dar cuenta de los compromisos
que asume la organización respecto
a las personas con discapacidad.

Testimoniales
Sistematizar y comunicar casos de
éxito en inclusión laboral.

Comunique la inclusión y la
diversidad como un valor para su

organización

Comunicación Corporativa

Guía para la inclusión laboral de personas con discapacidad

35

El reclutamiento y la selección de perso-
nas con discapacidad deben contemplar
los mismos requerimientos que los
procesos habituales que coordina el
área de recursos humanos.

Sin embargo, es importante tener en
cuenta algunas consideraciones y
adecuaciones que se deben atender al
momento de reclutar y escoger a una
persona con discapacidad para que se
incorpore exitosamente como parte de
equipo de trabajo.

Creemos que el gran aporte estará en la
búsqueda de nuevas fuentes de recluta-
miento y en la manera en la que el
candidato es presentado a la jefatura
que requiere la contratación. El área de
selección de personal debe garantizar
que la persona cuenta con todas las
competencias requeridas para el cargo
y que su discapacidad no afectará su
rendimiento ni productividad.

Algunas consideraciones a tener en
cuenta

Establezca los perfiles de sus pues-
tos de trabajo en función de las
aptitudes y competencias del cargo,
no en base a limitaciones.

Compromiso
Directivo

Alianza
Multisectorial

Comité
Transversal

Líderes
Internos

Comunicación
Corporativa

Reclutamiento
y Selección
de Personal

Programas de
Capacitación

Acceso
Universal

Asegúrese de que la actividad a
realizar no pone en riesgo la salud o
seguridad del candidato, la de sus
compañeros de trabajo, clientes o
proveedores de la organización.

Asegúrese de que las instalaciones
de su organización están adecuadas
para el acceso universal de acuerdo
a como lo establece la ley.

Declare en el reclutamiento que la
visión de la organización está en
favor de la inclusión y la diversidad
en el equipo de trabajo.

Busque apoyo en instituciones públi-
cas y organismos no gubernamenta-
les para acceder a nuevas bases que
aporten diversidad de postulantes.

Amplíe sus fuentes de reclutamiento
y asegure sus procesos de selección

Reclutamiento y Selección de Personal

El proceso de inducción es una instancia
muy provechosa para incorporar temas
asociados a la inclusión laboral. Así toda
nueva persona tendrá claridad desde el
inicio del compromiso de la organización
en esta materia.
Algunas sugerencias:

Integrar la visión de empresa inclusiva
en el proceso de inducción.

Involucrar a personas con discapaci-
dad como facilitadores de la inducción.

Complementar las charlas de salud y
seguridad con recomendaciones
específicas para personas con disca-
pacidad.

Además recomendamos que existan
actividades constantes de sensibilización
y formación en temas de discapacidad:

Realizar talleres de sensibilización y
capacitación de colaboradores en
temas de inclusión y diversidad.

Ofrecer charlas abiertas y de carác-
ter corporativo en temas de inclusión
laboral.

Evidenciar casos de éxito a lo interno
de la organización.

Complementar entrega de información
con lenguaje receptivo y expresivo.

Entregar procedimientos de seguri-
dad y ambiente que consideren a
personas con discapacidad.

Todos los esfuerzos que la organización
pueda llevar a cabo en materia de inclu-
sión laboral pueden perder fuerza si su
equipo de colaboradores no está debi-
damente sensibilizado ni formado en
estas materias.

Los programas de inducción y capacita-
ción pueden ser una manera concreta
de formalizar los esfuerzos que la orga-
nización haga en favor de la inclusión
laboral de personas con discapacidad,
creando instancias de formación que
aseguren que sus colaboradores están
alineados en esta materia con la organi-
zación.

Respecto a esto, es fundamental que
los trabajadores estén al tanto de qué es
la discapacidad, que tipos de discapaci-
dad existen, cuáles son sus implicacio-
nes y cómo es totalmente posible su
inclusión laboral exitosa.

Guía para la inclusión laboral de personas con discapacidad

Programas de Inducción y Capacitación

Compromiso
Directivo

Alianza
Multisectorial

Comité
Transversal

Líderes
Internos

Comunicación
Corporativa

Reclutamiento
y Selección
de Personal

Programas de
Capacitación

Acceso
Universal

Forme a su equipo de colaboradores
en materias de inclusión laboral

36

Toda organización que busque integrar
la diversidad y la inclusión laboral como
parte de su visión de negocio deberá
también comenzar a crear los espacios
físicos, adecuar sus instalaciones y
accesos de acuerdo a lo que plantean
los estándares de la normativa de
acceso a universal.

El acceso universal es un estándar inter-
nacional que no afecta sólo a las perso-
nas con discapacidad. Implica una
adecuación de las instalaciones para
que todos tengan las mismas oportuni-
dades de acceso y que las infraestructu-
ras no sean una limitación.

Compromiso
Directivo

Alianza
Multisectorial

Comité
Transversal

Líderes
Internos

Comunicación
Corporativa

Reclutamiento
y Selección
de Personal

Programas de
Capacitación

Acceso
Universal

Como referencia, recomendamos consul-
tar dos documentos que aportan con
claridad de qué manera hay que llevar a
cabo este proceso de adecuación:

Manual de Acceso
Desarrollo de la Normativa Nacional
de Accesibilidad en temas de Urba-
nística y Arquitectura. (Secretaria
Nacional de la Discapacidad,
Panamá).

Guía de Accesibilidad para Empresas
(Club de Excelencia en Sostenibili-
dad, España).

Comience la transformación de sus
instalaciones para garantizar el

acceso de todos

Guía para la inclusión laboral de personas con discapacidad

37

Acceso Universal

Esta guía busca abordar de manera
integral la inclusión laboral de personas
con discapacidad, proponiendo un
modelo transversal y ciertas recomenda-
ciones que pueden facilitar el éxito del
proceso en todas las organizaciones.

Por su fácil comprensión, hemos trans-
formado la guía en un documento públi-
co que pueden utilizar todas las organi-
zaciones que están motivadas e intere-
sadas en comenzar este proceso de
transformación hacia empresas moder-
nas, responsables e inclusivas.

Como hemos visto, el concepto de
discapacidad es complejo y dinámico,
sin embargo el consenso apunta a
considerar siempre la interacción entre
alguna condición personal con las varia-
bles sociales, como infraestructura o
actitudes, que limitarían el acceso y
funcionamiento de las personas.

El marco regulatorio es amplio a nivel
internacional, pero existen iniciativas
globales que buscan facilitar su com-
prensión.

En este sentido será recomendable
consultar periódicamente los plantea-
mientos de los organismos internaciona-
les respecto a este tema y mantener
como referencia las propuestas del
Pacto Global y de la ISO 26.000 para
comprender el rol y la responsabilidad
que las organizaciones tienen para
asumir este compromiso.

Guía para la inclusión laboral de personas con discapacidad

Conclusiones

38

Los retos en esta materia podríamos
agruparlos bajo 3 planteamientos:

Visión Corporativa
Toda organización responsable
debería asumir un compromiso con
las personas con discapacidad,
definiendo políticas internas que
garanticen la diversidad e inclusión
como un valor corporativo.

Sensibilización y formación
En general, todavía existe mucho
desconocimiento respecto al tema y
no se ha logrado evidenciar con
claridad los beneficios de ser inclusi-
vo. Sensibilizar y formar a los colabo-
radores será un aporte a nivel de
cada organización y un gran paso en
el desarrollo de una sociedad respe-
tuosa, tolerante e inclusiva.

Acceso universal
La accesibilidad no es un derecho de
las personas con discapacidad, es un
derecho de todos. La adecuación de
las instalaciones tiene por objetivo
equiparar las oportunidades de inclu-
sión para todas las personas.

La referencia para la promoción de esta
visión en Panamá es la Ley 42 de 27 de
agosto de 1999, que busca la equipara-
ción de oportunidades de las personas
con discapacidad. Esta ley tiene por
objetivo apoyar la inclusión de más del
10% de la población panameña.

Por este motivo, en Sumarse hemos
trabajado en colaboración con el sector
privado para desarrollar esta guía que
favorezca más oportunidades para
todos en el marco del respeto a los
Derechos Humanos Universales.

Guía para la inclusión laboral de personas con discapacidad

Principales Retos

39

Convención Interamericana para la Eliminación de todas las formas de Discriminación contra las Personas con
Discapacidad (Organización de los Estados Americanos, 1999).

 www.oas.org/

Convención sobre los Derechos de las Personas con Discapacidad (Naciones Unidas, 2006).

 www.un.org/

Clasificación Internacional de Funcionamiento de la Discapacidad y la Salud
(Organización Mundial de la Salud, 2001).

 www.who.int/

 apps.who.int/

Pacto Global

 www.unglobalcompact.org/

ISO 26.000

 www.iso.org/

Ley 42 de 27 de Agosto de 1999

 www.meduca.gob.pa/

 www.organojudicial.gob.pa/

Informe PENDIS 2006

 www.senadis.gob.pa/

 www.defensoria.gob.pa/

Manual de Acceso (Secretaria Nacional de Discapacidad – SENADIS, Panamá)

 www.senadis.gob.pa/

Guía de Accesibilidad para Empresas (Club de Excelencia en Sostenibilidad, España)

 www.clubsostenibilidad.org/

Sumarse

 www.sumarse.org.pa/

Guía para la inclusión laboral de personas con discapacidad

41

REFERENCIAS

Guía para la inclusión laboral de personas
con discapacidad

2013

www.sumarse.org.pa

Con el apoyo de:

