LABOR DEVELOPMENT PROGRAM
VESTEX’S LABOR COMMISSION

1. ALTERNATIVE DISPUTE RESOLUTION CENTER- ADR CENTER
Created in year 2004 with the financial support of SIECA (Secretary of Central American Integration) and USAID’s Proalca Laboral II Program.
Objective: To promote the dialogue and negotiation as alternative dispute resolution methods.
Cases: During year 2007, the ADR Center has provided its services to 11 companies.
2. CODE OF CONDUCT:

Voluntary program created in year 1996, it is based in the International Labor Organization Fundamental Principles and local labor law.
Objective: To promote the enforcement of the labor law and ILO’s Conventions ratified by Guatemala.

	ILO’S CONVENTIONS
	VESTEX’S PRINCIPLES RELATED

	Freedom of Association C. 87
	Freedom of Association

	Right to Organize and Collective Bargain C. 89
	Freedom of Association

	Forced Labor C. 29
	Prohibition of Forced Labor

Respect to the Physical and Moral integrity of workers.

	Abolition of Forced Labor C.105
	Prohibition of Forced Labor
Occupational Health and Safety

	Discrimination (Employment and Occupation) C. 111
	 Non-discrimination
Equality

	Equal remuneration C. 100
	Equality
Wages and Salaries

Occupational Health and Safety

	Minimum Age C. 138
	Child Labor

	Abolition of Child Labor C.182
	Child Labor

The labor law compliance is not an option for the exporters:

The Apparel and Textile exporter companies are monitored by their clients through their own auditing process. Vestex’s Code of Conduct is the tool prepares them to pass those auditing process.
	Years
	Participating Companies
	Represented Employment

	1996-2007
	291
	140,832

Principles of Labor and Environmental Compliance: Vestex’s Code of Conduct
1. Non-discrimination

2. Freedom of Association

3. Equality

4. Child Labor

5. Wages and Salaries

6. Occupational Health and Safety

7. Prohibition of Forced Labor

8. Environment Preservation

9. Respect of the Physical and Moral Integrity of workers (Sexual Harassment)
3. PROGRAM OF OCCUPATIONAL HEALTH AND SAFETY:

Created in 2002 with the support of ILO. Since its creation more than 120 have participated in this Program.
Objective: To promote and implement secure practices in the labor place, identifying the sources of risk, and preventing accidents and professional illness.

Training: Since 2002, the Occupational Health and Safety Program has held 55 courses, training over 1,700 workers.

Areas of the Program

1. Risk Mapping

2. Technical Assessment

3. Training

4. LABOR ASSESSMENT:

Since year 1996, Vestex’s Labor Commission offers free legal assessment to labor related issues in the companies of the Industry.
Objective: To asses companies permanently in labor related issues, to spread labor legislation.

Services:

Emission of legal opinions and law interpretation.

5. SEMINARS AND TRAINING:
Directed to: Line supervisors, personnel managers and human resources managers.

During 2007, we have trained 2007 collaborators of human resources areas in 204 companies.

Training Subjects:

· Labor rights and obligations

· Minimum wage

· Alternative Dispute Resolution

· Social Security Law

· Labor Bonuses

· Monitoring systems

· Labor benefits

· Respect of the Physical and Moral Integrity of the workers (Sexual Harassment)

