National Class Action Suit Against UPS 
for Corporate Policies of Intentional Disability Discrimination 
A lawsuit that could affect thousands of UPSers was filed in Federal Court in Pittsburgh. The suit contends that UPS systemically violated ADA laws. It's all about the way UPS handles their injured and/ or disabled employees. The 100% medical release that UPS requires is in opposition to the Americans with Disabilities Act. According to the lead attorney, Anita Leing, "These hardworking employees give years of dedicated service to the company, but when they get injured, the company turns its back on them."
Co-attorney Christian Bagan adds that "The ADA requires the company to honestly try to find an alternative job or identify assistive devices or other adjustments to the work environment that will allow these men and women to continue to contribute to America's workforce. It's not a choice.  It's the law... The ADA was intended precisely to prevent big companies like UPS from slavishly working their dedicated employees, then casting them off to unemployment or disability when they become seriously sick or injured."  Does this apply to the pregnant women discrimination case? It just may. For the complete article on the lawsuit.  Added 9/10/04
Attorney Contact Information 
Class Action Suit Filed On The Behalf Of UPSers 
With Substance Abuse History
8/12/04 - “Stop playing doctor!”  That’s the message behind a nationwide class-action lawsuit filed against United Parcel Service last Friday in a Pittsburgh federal court.  The lawsuit charges UPS with systemic violations of the Americans with Disabilities Act, the federal law that protects persons with disabilities from employment discrimination.  UPS is alleged to have illegally terminated hundreds of employees because it disapproved of their prescription medications.  If proven, the claims could expose UPS to tens of millions of dollars in damages.
“Our first concern is that the company stop practicing medicine,” said Charles Lamberton, lead attorney for the plaintiffs.  “These employees are using legal prescriptions under their doctors’ supervision.  They still do their jobs perfectly well.  UPS is telling them they either have to quit their medicine or be fired.”
According to court papers, UPS singles out employees with a history of addiction to alcohol or drugs, and forces them to disclose their prescriptions.  The company then prohibits these employees from using any medications it believes are “inappropriate” for someone in recovery.  UPS tests the employee’s urine to make sure she has stopped using her prescription.  If the employee has not quit her medicine, she is fired.  “It’s outrageous,” Lamberton said.
Andrew Imparato, President and CEO of the American Association of People with Disabilities, agrees.  With more than 90,000 members, the Washington, DC based non-profit is the largest cross-disability organization in the United States.  “When an employer interferes with an employee’s medical care, it crosses a line,” Imparato said.  “Addiction is a disease.  Many of these employees also suffer from psychological illnesses that are best treated with prescription medications.  There’s just no legitimate reason for UPS to be second-guessing licensed physicians.  That’s why we joined as a co-plaintiff.”
What about driver safety?  “A red herring,” Lamberton said.  “There’s no public safety issue here.  We’re talking about the 260,000 office workers, package sorters and other employees whose jobs aren’t safety sensitive.  Drivers and pilots are not part of the case.”  
If the legal team Lamberton assembled reflects his determination to win, UPS has reason to be concerned.  “Kent Spriggs of Tallahassee is probably the top employment class action lawyer in the United States.  And Claudia Center of San Francisco is an expert’s expert on disability discrimination law.  She’s argued ADA cases before the Supreme Court and knows all the nuances.  It’s a highly qualified team and we have a great chemistry.”       
Asked what lies ahead, Lamberton replied, “We’re going to trial and we’re going to win.”  The lawsuit is Darlene E. Veltri and the American Association of People with Disabilities (AAPD) vs. United Parcel Service, Inc., Civil Action No. 04-1177 (W.D. Pa.).  
The above is the press release from the lawfirm representing the UPSers. Charles Lamberton, the attorney of record has asked N.A.B.E.R. Inc.for help to get the word out on this litagation. Specifically they are "looking for other UPS people who went through the EAP for alcohol or drug use, especially people who did not work in safety sensitive positions" 
The suit seeks to represent various groups of employees in a class-action: those in an Employee Assistance Program who had to disclose what prescription medicines they take; workers made to supply urine samples that were tested for legal prescription drugs; workers the company prohibited from using physician-prescribed medicines; workers fired for using those prescriptions; and workers subjected to a hostile work environment for using prescribed medicines, according to Observer-reporter.com
On October 18, 2004 UPS sought to have the dismissed because the American Association of People with Disabilities (AAPD) was not an injured party.  That logic would be equivilant to saying that the NAACP could not sue on behalf of its members. Also UPS has asked that the case be assigned to another judge. ARTICLE UPDATED 10/18/2004
To contact this Attorney:
www.lambertonlaw.com   cal@lambertonlaw.com  
