[image: image2.jpg]CLADEM

 [image: image3.jpg]QT

72

e\bﬂ, Ay,
&

o UQW€~

MALE AND FEMALE WORKERS OF AGRICULTURAL EXPORTS

In the latter year, during the current government's campaign, a number of measures to promote the rights of the workers were raised, but most of them have been mere recital, and have not developed any change of legal reform for workers in general and also for the agroindustry.

First, the Law of Agrarian Development was temporary but has been extended until 2021. The Law was to promote agriculture in the coast and in the highlands, however, it has only benefited the coast and mainly agro-export companies with mixed national and foreign capitals. The Law has created incentives to attract large investment in coastal areas, provoking land concentration. At the same time it has become an element that has increased the differentiation between the so-called "modern agriculture", basically agricultural exports, and "traditional agriculture" which is more oriented towards the domestic market and is based on small production
.

Promoting the concentration of land has created conditions of profitability to bring back the great capital into agriculture but targeted to foreign markets. The new investment has been organizing the production distributing land among crops with similar performance and replacing them to others according to market demands. Resources obtained by major producers after agro-export boom are not distributed equitably with their workers. This is facilitated by the presence of a labor system that lowers wage costs by reducing the rights of male and female workers, and that is hindering the formation of unions.

DISCRIMINATORY LAW
The law is discriminatory because it reduces the rights of the workers, and even though Peru is living the agro-export boom, this is not reflected in better working conditions: temporary employment prevails; there are almost no unions (only 1, 3% in agriculture); and, there is a big difference in the distribution of benefits among workers (between agro-export executives and their employees the difference in salary is 31 and 33 times).

To facilitate recruitment in the agricultural export sector, the labor regime reduced costs to employers by cutting rights to workers and their contribution to social security system from 9% to 4%. The first situation would generate gaps in the regulations of the labor sector, harming workers, compared with its peers in the general labor scheme. Here is the comparison chart.

	Individual Working Rights

	Labor System in Agriculture
Law No. 27360
	General Labor System
(Legislative Decree No. 728)

	Working day
	It can be cumulative
	8 hours per day or 48 a week, overtime with a maximum of 12 per week.

	Less income

	S/.21.46 daily payment ($ 8.25) *
(Bonuses included)
	Minimum Wage: S/.675 ($259.61) * per month
(Bonuses not included)

	Less vacations

	15 calendar days per completed year of service.
	30 calendar days per completed year of service.

	Without legal bonuses

	Included in the daily pay not as an additional salary.
	Two additional salaries per year (15 July and 15 December).

	Without Seniority Bonus (CTS)
	Included in the daily pay not as an additional salary.
	One salary per year worked.

	Less payment for extra hours

	Only if it passes the average hours throughout the whole contract.
	25% more the first 2 hours, after that 35%, and Sunday100% additional.

	Less compensation for unfair dismissal
	Half pay for each year of service plus 1/12, with a maximum of six salaries.
	Month and a half's salary per year of service with a maximum of twelve salaries.

	Health Insurance
	The employer contributes with 4%.
	The employer contributes with 9%.

Source: ASOCIACION AURORA VIVAR, Módulo II El régimen Laboral Agrario. Lima, 2010.
* Exchange rate S/.2.60

The sector is a source of employment but the law makes it MORE PRECARIOUS by setting lower wages, less vacation time, less severance pay perpetuating workers to part-time jobs in spite of enjoying a steady job.

	Company
	Number of workers
	Costs of personnel workers (soles)
	Total costs and expenses (soles
	Net sales (soles)

	Sociedad Agricola Viru S.A.
	10,953
	99,935,586
	278,187,022
	269,352,803

	CAMPOSOL
	6,890
	75,160,505
	383,856,129
	350,493,496

Source: Ministry of Labor. Labor-Economic Opinions, No. 075-2010-MTPE/2/9.3 and No. 062-2010-MTPE/2/9.3

[image: image1.png]40.0%
35.0%
30.0%
25.0%
20.0%
15.0%
10.0%

5.0%

0.0%

% de la Planilla de obreros

% Costos y gastos
mViri mCAMPOSOL

% Ventas

% de la Planilla de obreros = % of workers payroll.

% costos y gastos = % of costs and expenses

% ventas = % sales

Source: Ministry of Labor. Labor-Economic Opinions, No. 075-2010-MTPE/2/9.3 and No. 062-2010-MTPE/2/9.3

INTERMITTENT CONTRACTS
About labor contracts, according to information from the electronic payroll in the Ministry of Labor and Promotion of Employment (MTPE) to June 2009, it is revealed the predominance of temporary hiring over permanent contracts in the agricultural sector and within temporary employment contracts, a high number of intermittent contracts - by law contracts between an employer and a worker to meet the needs of business activities - which by their nature are permanent but discontinuous. However, the production of several agricultural products such as the asparagus is permanent throughout the year and there is no discontinuity.

MALE AND FEMALES WORKER WITHOUT UNIONS
A key condition in the concept of decent work is the dimension of social dialogue: that is, the presence of unions and collective bargaining. The latter is very important as it complements to labor legislation in terms of improving working conditions.

In this regard, we have found that over 80% of workers in agriculture are found in companies with more than 20 workers. However, complying with this condition for unionization, this is not reflected in reality. In 2008, of 97.337 registered syndicalists in the electronic payroll, only 2.367 correspond to the agricultural sector at national level. One factor is the ongoing campaign of intimidation to the possibilities of union by employers.

While, in the second half of last year, i.e. in the first term of the current government, four legislative proposals were presented to amend the agricultural labor system, discussed in the Committee on Labor and Social Security and approved one of them, this did not pass to the Congress, for pressure from the employers themselves. That is, the rule continues to apply.

A sustainable improvement in the welfare of the population has to settle in promoting activities that facilitate the creation of decent work, employment with adequate income. This means moving forward in parallel to increase productivity gains and competitiveness of businesses and industries along with the improvement of working conditions and wages of workers
.
The performance of Peruvian asparagus is much higher than the global, why does it not mean providing better incomes to those participating in this task with their work? It is necessary to change the equation: High yields with low pay and no decent work for High yields, High Wages and Decent Work.

……………………………..
� RED GE, CEPES, ASOCIACION AURORA VIVAR, CODEHICA. Agenda Urgente para el trabajo decente en la Agro-exportación. Urgen reformas para redistribuir los beneficios del boom agroexportador a las y los trabajadores.

� Eco. Julio Gamero. Agroexportación: competitividad, condiciones laborales y dumping social. Lima, Perú 2010.

[image: image2.jpg][image: image3.jpg]