January 5, 2006

OPEN LETTER TO: LOS MEDIOS DE COMUNICACION DE MEXICO

FROM: THE MAQUILA SOLIDARITY NETWORK (CANADA)

RE:
The Case of Martin Barrios Hernandez, President, the Human and Labour Rights Commission of the Tehuacan Valley – Unjustly Imprisoned

On behalf of the Maquila Solidarity Network, a Canadian network of civil society organizations and individuals promoting decent wages and working conditions for maquiladora workers and respect for their rights, I am writing to express our dismay at the January 4 ruling of judge Horacio Bravo Negrete that there is sufficient evidence to proceed with a criminal trial against human rights activist Martin Barrios Hernandez based solely on the unsubstantiated accusations of a maquila owner and his relatives that Barrios attempted to blackmail the owner.

The uncontested facts in this case, which were substantiated by compelling evidence including a video recording and the testimonies of a number of first-hand witnesses, are that Barrios was attending a meeting at a church in Ajalpan at the time he is alleged to have entered the home of maquila owner Lucio Gil Zarate in Tehuacan and attempted to blackmail Mr. Gil.

This incomprehensible ruling will raise serious questions for human and labour rights organizations and governments around the world concerning the impartiality of the Mexican justice system. The message this ruling sends to Mexico’s NAFTA trading partners and other countries importing Mexican products is that employers in Mexico’s export sector can violate workers’ right with impunity, while human rights organizations that attempt to defend their rights are prosecuted, imprisoned and repressed.

We are equally concerned about the unsubstantiated accusations being made in the Mexican media by a number of maquila owners in the Tehuacan region and their industry association (la Cámara de la Industria del Vestido delegación Puebla-Tlaxcala) against Barrios and the Human and Labour Rights Commission of the Tehuacan Valley. Reports we have received from the Mexican media would indicate that maquila owners in the Tehuacan region have launched a well-organized and concerted public campaign in an attempt to discredit the legitimate work of the Commission and to destroy it as an organization.

It would appear that these employers do not understand how this ill-conceived and vindictive campaign is being viewed by human rights organizations around the world, by retailers and brands whose products are made in Tehuacan, and by consumers who buy their products. Unfortunately, this irrational and shortsighted campaign against a respected human rights organization will do much more harm to the garment export industry in Tehuacan and the state of Puebla than any reports of worker rights violations in the industry. Attacks on human rights workers will only discourage companies who care about their brand image from investing in or sourcing from Mexico.

For the past five years, our organization has worked in partnership with the Commission to document labour practices and working conditions in Tehuacan’s garment export industry in order to promote improved practices and greater respect for workers’ rights. In that time, we have come to appreciate the important role of the Commission in providing workers advice and assistance when their rights are violated. We have been extremely impressed with the integrity of the staff and volunteers of the Commission, and with the amount and quality of the work they carry out with such limited funding. The Commission works on a shoestring budget with little infrastructure. Their essential work is supported by small grants from a few Canadian and US church and human rights organizations. Accusations made by the maquila industry that the Commission finances its work through blackmail of maquila owners and/or grants from US organizations with ulterior motives is totally false and based on unsubstantiated rumours spread by the maquila owners.

Contrary to the belief of the maquila owners, our objective and the objective of the Commission is to improve working conditions and respect for workers’ right, not to discourage investment in or sourcing from Mexico. In fact, our organization was a co-sponsor of a recent public forum in Mexico City, in which government and industry representatives were invited to speak on strategies for the survival of Mexico’s garment export industry. The main theme of that forum was that compliance with international labour standards and national labour law can be a competitive advantage for Mexico’s garment industry, since Mexico cannot compete with China on the price of production.

Unfortunately, it appears that many Mexican garment manufacturers have not yet realized that the North American brand-name companies that buy their products see labour standards compliance as an important factor in deciding where and with whom they will place orders.

Instead of attacking human rights organizations and human rights activists, Mexico’s garment manufacturers should begin to work with such organizations to improve their labour practices. If they continue to target human rights organizations as the supposed problem rather than working to improve the competitiveness of the industry by improving labour practices, they will end up losing orders to other countries.

We would therefore strongly urge the maquila owners in the Tehuacan region to immediately cease their campaign to discredit and destroy the Human and Labour Rights Commission of the Tehuacan Valley.

We would also join with the Commission in urging the Governor of the State of Puebla, Mario Marín Torres, to do the following:

* Ensure the immediate release of Martin Barrios Hernández;

* Take appropriate steps to ensure respect for Martin Barrios’ physical integrity;

* Commit your government to fully cooperate with an independent investigation regarding these false charges and his improper arrest and imprisonment; and

* Take appropriate steps to ensure that the 163 workers unjustly fired by maquila owner, Lucio Gil Zarate, receive their lawful severance pay.

Yours truly,

Lynda Yanz, Coordinator

