

SAFE COMPANY - ZERO TOLERANCE TOWARDS VIOLENCE AGAINST WOMEN

Implementation of the Equitable Management Model for all workers of the Company for 3 and a half years. (More than 1000 workers)

The effectiveness of the management model to prevent Violence Against Women depends on how much management's behavior has been aligned for such purposes.

It is for this reason that Unequal Management Patterns were worked by the management's in workshops, before spreading and implanting in all the personnel the policies and actions of prevention.

2014- 2015

Management Workshop to Identify and Control the Patterns of Inequitable Management

Febrero 2016

National Training

Training was carried out throughout Bolivia, with groups of 28 people starting with the Production Site. The total number of employers trained was: 960.

PRODUCTION SITE «EL ALTO»

La Paz Branch

Cochabamba Branch

Santa Cruz Branch

Trinidad Branch

Tarija Branch

Oruro Branch

Potosi Branch

Sucre Branch

Support Routes

The participant differed the support routes in terms of:

Prevention Attention Sanction

Internal Processes

Human Talent Selection Process

Induction Process

Code of Ethics

Process of 360° Evaluation for Leaders,

Equitable Management as a new managerial competence

360°

Prevention

INTERNAL CAMPAIGNS

Creación de symbolic medicine
"Value yourself"

INTERNAL CAMPAIGNS

Internal Route

Attention

INTERNAL CAMPAIGNS

Courage to say **NO**
800-14-0348

No Hits AND WORDS THAT HURT

To love Never Meant Mistreat

Valórate

EXTERNAL CAMPAIGNS

Strategic alliances with specialized entities and institutions that fight for the cause:

CEPROSI

GREGORIA APAZA

Red Cross

VIVA FUNDATION

Free Word

Attention

EXTERNAL CAMPAIGNS

Breakfast for the media

EXTERNAL CAMPAIGNS

EXTERNAL CAMPAIGNS

A Day of Zebra

ZEBRA
FOR 1 DAY

EXTERNAL CAMPAIGNS

Public Spaces

EXTERNAL CAMPAIGNS

Participation in Fairs

EXTERNAL CAMPAIGNS

Training in Universities

EXTERNAL CAMPAIGNS

One of three Play

EXTERNAL CAMPAIGNS

Events for companies

TOT Training Workshop "Training of Trainers"

Companies participated in the TOT
of La Paz y Santa Cruz

INSPIRING COMPANIES AND INSTITUTIONS

Droguería INTI shared the idea of equitable management companies training their directive, in order to inspire them to fight for gender equity and No Violence Against Women

INSPIRING COMPANIES AND INSTITUTIONS
