
	 Living wage methodology for Latin American banana production 1

BASE STUDY ON A

LIVING WAGE METHODOLOGY

 FOR LATIN AMERICAN BANANA
PRODUCTION

Working Group 02 (WG02) Distribution of Value
World Banana Forum – WBF

and for the WBF Secretariat
at the Food and Agriculture Organisation

of the United Nations (FAO)

Consultant's report by: Víctor Hugo Quesada Arce

October 2010

© FAO, 2010

	 Living wage methodology for Latin American banana production 2

INDEX

Page
Presentation of the study 3
1 METHODOLOGICAL PROCEDURE OF THE STUDY

1.1 Objective of building consensus on living wage 5
1.2 Living Wage initiatives 6
1.3 Conceptual and legal basis for a living wage 7
1.4 Potential in the banana industry 8

2. DEFINING THE PROBLEM

2.1 Starting-point for presenting the problem 12
2.2 Conceptual definitions 12
2.3 The problem: the gap between minimum wages and consumer baskets

15
2.4 Conclusions 17
2.5 What can be proposed regarding a living wage in Latin American
banana production? 18

3. PROPOSAL FOR A LIVING WAGE IN LATIN AMERICAN BANANA
PRODUCTION

Introduction 19
1º Principles 20
2º Framework of reference
2.1 A living wage for whom? 20
2.2 Working indicators 21
2.2.1 Company statistics 21
2.2.2 Impact on living conditions and use of wages 22
2.2.3 National indicators 23
2.3 Concerning the application of diagnostic tools 23
3. The political dimension : identifying interests 25
4. Road-map towards a living wage 26
5. Feasibility of the process 30

31
Bibliography 32
Outline plan to pilot the living wage methodology

	 Living wage methodology for Latin American banana production 3

Presentation of the study

This report has been written at the initiative of the core group of Working Group 02 on
Distribution of Value of the World Banana Forum following an agreement at their
meeting in June 2010 in Paris. The objective cited in the terms of reference is:

“Starting from a basic conceptualisation of living wage, to analyse wage issues in Latin
American banana production in order to propose a methodology for arriving at a living
wage in the sector.”

The concern around this issue derives from debates already initiated in the World
Banana Forum at its inaugural meeting at FAO headquarters in Rome in December
2009. At this launch meeting it was agreed that the work of the Forum would take place
in permanent Working Groups on the themes identified as being the most important
for the sector.

The Working Group on Distribution of Value along the Chain, known as WG02
(Working Group 02), was established in order to analyse economic relationships in
international banana production and trade This group, in common with all the other
Working Groups is multi-stakeholder (fruit companies, growers, trade unions, certifiers,
fair trade organisations, NGOs, supermarkets etc).

One of the most important links in the value chain is the workforce involved in
production, not only in as far as it is an important cost, but also in that there exists a
whole set of labour issues. The wage issue is important when talking about the value
chain, as it is one of the ways in which the wealth generated along the chain is
distributed to those employed in fruit production. As far as WG02 is concerned, the aim
is to work towards “living wages”.

A “living wage” is a term that refers to how much a worker should be remunerated in
order to live decently or “with dignity”, and to how much it is fair to pay when the wealth
generated by banana production is taken into account.

The work was commissioned from Víctor Hugo Quesada Arce, a Costa Rican
sociologist working at the non-governmental organisation ASEPROLA, based in San
José, and who participated in the World Banana Forum. The study was to be
undertaken between August and the end of October 2010.

The final product requested is a proposal for a living wage methodology for the Latin
American banana industry that includes a possible test or pilot plan in two countries
(Ecuador and Costa Rica).

This study has three main sections:

1º. Methodological procedure of the study
2º. Definition of the problem
3º. A proposed living wage methodology

	 Living wage methodology for Latin American banana production 4

The first section explains the thinking that led to the proposal, what elements were
rejected and what ideas gained credence in the course of the work.

The second section defines the wage problem and the basis for the methodological
proposal. It focuses on minimum wages in the agricultural export sector of the banana
exporting countries of Latin America, not on actual wages in the industry - for the simple
reason that it is not possible to gather credible wage data in such a short time.
However, this research phase did lead to a working hypothesis for a methodology,
which will in due course require a study of actual wages in the industry.

The third section sets out the proposed methodology for approximating a living wage
in Latin American banana production.

	 Living wage methodology for Latin American banana production 5

1 METHODOLOGICAL PROCEDURE OF THE STUDY

1.2 The objective of building consensus on living wage

The objective of the core group of the World Banana Forum Working Group on
Distribution of Value (WG02) on the issue of living wage is to find a “common innovative
methodology” for the Latin American industry (as noted in the minutes of the June
meeting).

Indeed this highlights the biggest challenge of this study: how to reach a methodology
that is universally applicable, and how can it be implemented in such a large and
diverse industry?

The Latin American banana industry is very broad in the diversity of types of producers:
in terms of hectares under production there are small, medium and large growers, who
are defined differently according to the country; there are independent national
producers1 and the multinationals that are involved in both production and trade. In
Costa Rica alone there are some 150 independent producers who account for 48% of
export production, whilst in Ecuador there are more than 6000 farms registered.

When the proposals tested in Latin America are analysed, especially those of the social
certification companies or initiatives, the conclusion is that, although they are
methodologically exhaustive and well-focused, trialling them on a broader scale or
applying them at a national level could incur considerable costs and raise technical
difficulties that may be hard to manage. Besides, it is not the intention of WG02 to
compete with the certification initiatives or other codes and standards.

On the contrary, as the methodology proposed for the WBF should be applicable
across the sector and needs to facilitate consensus-building, it needs to take into
account other approaches to making progress towards a living wage such as Fair
Trade, the instruments of free collective bargaining between employers and
employees and other forms of corporate social responsibility.

As will be seen further on, these approaches should contribute to advancing the goal
of achieving living wages. It must not be forgotten that the World Banana Forum and
its Working Groups are multi-stakeholder and that consensus-building is not just a
desirable way of working, but also a crucial element in its proposals for the industry.

Equally, it should be noted that in the course of this study it is recommended that the
WBF's living wage proposal needs to work with national variables, but also deal with
the need for international comparability; for example, the basic household food basket
figures based on Dietary Energy Requirement calculations, Consumer Price Indices,
the legal minimum wage and others are all potentially useful indicators referred to in
national and international policy work on poverty reduction. The adoption of such
indicators would facilitate the process of monitoring and gathering reliable information

1 They are referred to as “independent” because of their legal ownership status, as opposed to the
multinational companies; however they are linked to the latter through a supply contract that requires
them to meet the standards associated with the multinational brand.

	 Living wage methodology for Latin American banana production 6

that is based on official verified sources from national governmental or regional and
international institutions.

It would be a different matter to work with variables and models that still need to be
developed for use with specific actors (communities, farms or companies) as this would
lead to further methodological debate and problems of monitoring.

1.2 Living wage initiatives

One of the first tasks was to review the different labour standards initiatives that deal
with the issue of living wages.

An in-depth study by Gayrard & Lefèvre (2010) at the University of Paris undertaken
for Banana Link is an important reference in the field as it analyses and synthesises
the main living wage initiatives. It is the private certification and CSR initiatives that
have led the way in this area of work. International companies have also commissioned
organisations specialised in labour issues to undertake studies on the wage issue.

To gain a more complete picture, various websites of organisations involved in such
work were visited and various relevant reports analysed.

This process led to the conclusion that they are two approaches to tackling the living
wage issue:

• One is based on a comparative approach to wages and relates wages to the
best in the sector, especially to those resulting from collective bargaining, which
obviously requires a trade union to be present in the company or the sector.
This approach can be implemented by undertaking a series of investigations
into the needs of men and women workers and their expectations of living
standards that are then integrated into the proposal. The proposal is generally
directed at companies that are required to take the final decision on movement
towards a living wage2.

• A second approach is more political. In other words, a living wage should be
defined in order to signal – or more often to denounce – the inequalities
generated by the globalised capitalist mode of production. It is then used as an
argument for a fairer distribution of global wealth. The conclusions reached
using this methodology generally show up a large gap that needs to be filled
between minimum wages and a living wage. The living wage is therefore used
as a way of exposing the system of exploitation or as a way of formulating a
demand for fair wages. This political approach is adopted by some trade unions,
human rights organisations and political parties. Other social movements and
NGOs give their proposals an international dimension, as in

2 This approach is taken by the initiatives that make up the International Social and Environmental
Accreditation and Labelling (ISEAL) alliance, such as Rainforest Alliance, Social Accountabillity
International (SAI with their SA 8000 standard) and the Fairtrade Labelling Organizations International
(FLO). These three work with the multinationals: Chiquita Brands (Rainforest Alliance and SA 8000);
Dole/Standard Fruit (FLO and Rainforest Alliance) and Del Monte (SA 8000). Apart fropm the ISEAL

	 Living wage methodology for Latin American banana production 7

alliance, the Irish company Fyffes is involved in ethical trading through the Ethical Trading Initiative
(ETI). Ecuadorian company websites do not refer to these certifcations, but rather talk in more general
terms about corporate responsibility without being specific on the issue of wages. Generally speaking
the big Ecuadorian companies opt for ISO and Global GAP certification.

the case of the Jus Semper Global Alliance which advocates a vision of a living
wage in which a worker in the South should have the same purchasing power
as a worker in the North doing the same work. This vision is based on the ILO
Convention No.100 on equal remuneration for equal work.

As a result of all this research the lack of reports that describe successful results is
worrying, and shows that it is not easy to find a viable approach.

Essentially, since some of these methodologies are unillateral, these types of approach
depend ultimately on decisions by company management, even though workers have
participated in consultations. The company is put “face to face” with its costs of
production, but there is nobody with whom to engage in discussion about more
favourable terms of trade.

Except in the case of a few retailers, a highly competitive market prevails and, apart
from the hope raised by the import tariff reduction of the European Union, the biggest
banana consumer, the world market for Latin American bananas seems to be static.
This is also true in the other major market of North America.

However, pressures from certain quarters in the consumer countries led to threats of
damage to the industry's commercial image, making it necessary to give positive
signals as regards social and environmental responsibility.

On the other hand, in the context of the World Banana Forum, the issue is being
discussed in a multi-stakeholder environment and relationships are being built
between the different players, making it possible to discuss the issue in a way that
everybody shares responsibility and has a contribution to make. This can lead to a
different scenario from the one in which many living wage initiatives have taken place
until now.

Politics and advocacy play an important role in developing the potential of this current
proposal, which will be explained further into this study.

1.3 The conceptual and legal basis for a living wage

As has already been mentioned; the work of Gayrard & Lefèvre went into detail on the
different methods of calculating a living wage. Other media consulted reported on
experiences in the clothing industry which work on the basis of codes of conduct and
social certifications. In general, it can be observed that methodological proposals exist,
but that there are problems in applying these proposals, and it was therefore not
possible to identify any successful or even minimally satisfactory experiences.

In fact, many certification standards and codes of conduct do not define a “living wage”
as a central aim, leaving its relevance somewhat vague, more as a standard that still
needs definition in the process of enforcing standards.

	 Living wage methodology for Latin American banana production 8

It should be taken into account that the term “living wage” is relatively new; it may have
emerged alongside what the International Labour Organisation calls “Decent Work”. In
the context of the Decent Work agenda there are some papers and studies done for
the ILO that refer to the term living wage.

But the problem is not only conceptual, it is also legal. This legal dimension is important
to consider in assessing the viability of any methodological proposal.

What does have both conceptual and legal foundations is the “minimum wage”.
National political Constitutions, Labour Codes and the International Labour
Conventions of the ILO from which they derive not only provide a conceptual basis for
a minimum wage, but also, in turn, frame it in legislation that regulates the wage fixing
procedures, officially negotiates and updates those procedures and gives them legal
status.

This conceptual and legal framework is founded on tripartism, as promoted by the ILO
since its inception.

In Ecuador the legal minimum wage is fixed by the Ministry of Labour Relations in
consultation with employers' organisations and trade unions. The minimum wage is
based on a 40 hour working week and is applied in the private sector including the
following groups: farmers, workers in small and medium industrial enterprises,
domestic workers, artisans, as well as for agriculture and light manufacturing. If
workers and employers are unable to agree on the level of the minimum wage, the
Ministry takes a decision by decree.

In Costa Rica, the legal minimum wage is set by the National Wage Commission
(Comisión Nacional de Salarios), a permanent commission accountable to the Ministry
for Labour and Social Security (MTSS). The Commission is tripartite with
representatives of trade unions, employers' organisations and the government. Each
of the three sides makes its proposal for a wage increase. Costa Rica has different
minimum wage levels according to the activity or profession, but the lowest is for
agriculture; it is known as the “salario mínimo minimorum”. Each side has an equal
number of votes, but a resolution has to be found, so if there is no majority then the
government issues its proposal by legally binding decree.

In the light of the above and by way of a working premise, the legal minimum wage
can provide a starting-point and be used as a bottom-line benchmark in the process of
achieving a living wage, given that the latter has no conceptual or legal basis2.

In the same way, the variables of a living wage should be clearly definable and
measurable.

As stated above, it will be necessary to use recognised official variables that are
recognised by national and international institutions, such as the “basic food basket”
which not only specifies the Dietary Energy Requirement (DER) for an individual or a
family, but which is also considered to be a parameter in the definition of the poverty

2 It should not be forgotten that collective bargaining is a way of working towards a living wage.

	 Living wage methodology for Latin American banana production 9

line in a given society. It is implicit in the notion of living wage that the aim is to seek to
overcome poverty.

In the presentation of the problem, it will be seen that a first objective in moving towards
a living wage can be to fill the gap between the level of the legal minimum wage and
the cost of basic food basket. This is a working hypothesis.

1.4 Potential in the banana industry

The third area of the research process was to look at the specific context of the Latin
American banana industry and how a living wage proposal could be formulated in the
current situation facing producers and producer countries.

Firstly, there are the particularities associated with agricultural production that
differentiate it significantly from industrial production. A paper by Enildo Iglesias (2003)
for the ILO refers to Bolkvinik's characterisation of the difficulties around the issue of
remuneration in the agricultural sector:

• Agriculture works with living materials and it is basically about nurturing and
stimulating natural biological processes, whereas industrial activity deals with inert
materials.

• Agricultural work has to take place in function of the plant's growth in the place
where the plant grows, whereas industry works with metals, fibres, plastics, wood,
harvested grains etc and the work is not limited in time or space.

• Industrial processes can be continuous (24 hours a day, 365 days a year),
whereas in agriculture they are seasonal, for example during a few weeks in the year.
On the other hand, a lot of agricultural products have to be marketed quickly (and
usually there is an oversupply that provokes price falls at harvest time), whereas
industry can stock its production.

• The seasonal nature of agriculture means that there are unequal labour
requirements across the year. Industry's requirements are constant over time.

• Therefore one question is: who pays the cost of “reproduction” (i.e. the need to
earn a livelihood) of the labour force, and how do families survive when there is no
agricultural activity?

• Another question is: what are the costs of labour in agricultural price formation?
Are they just for actual days worked or should they include the costs of meeting the
livelhood needs of the farmer and salaried workers and their falmilies all year round?

• In industry these questions do not arise, since, generally, work is year round and
the wage provides for the livelihood of the employee and their families all year round.

• The dominant large-scale agricultural model only makes these issues harder to
deal with due to the fact that the fewer products are grown on a farm, the higher the
number of periods of unemployment between the different operations.

	 Living wage methodology for Latin American banana production 10

The Gayrard and Lefèvre study identifies three forms of contracting in the banana
industry: temporary workers (monthly, weekly or daily); full-time temporary workers,
who have a series of short contracts with the same company during the year, for
example their contracts are renewed every three or six months with consquences on
the employers' contribution to the health and social security system; and full-time
workers with permanent contracts.

What form of employment contracts prevails in plantations? This very much depends
on whether, for instance, there is a trade union present or not, on whether the company
is working with certifications, on company policy, on whether the grower is small- or
large-scale, etc. What is certain is that the system of agro-industrial production, as
Iglesias points out, is characterised by the fact that not all productive activities are
required on a year-round basis. Collective bargaining agreements in the industry
establish ways of treating temporary labour because this is inherent in banana
production systems.

An important question therefore arises: who should be targeted in the quest to achieve
living wages?

National legislation in the producing countries seeks to address the issues raised by
Iglesias and in this study in that it determines an agricultural minimum wage on a daily
basis, as opposed to a monthly minimum wage for the industrial or service sectors. If
what is being proposed is a living daily wage, although this is a legitimate proposal, it
is not necessarily the fairest or most satisfactory solution. The issue should at least be
discussed when deciding on a living wage methodology.

Is it impossible to envisage that a company could remunerate an employee when they
are not working, or pay higher rates to casual workers than to full-time workers? There
are no reliable figures available as to how many temporary or casual workers only have
paid work in the banana plantations (and have no other work). Some may have other
employment in other sectors or be involved in small-scale enterprises like farming for
example. The idea put forward by Gayrard and Lefèvre of mapping employment
patterns could be considered as part of the process of defining the scope of a living
wage.

Returning to the issue of minimum wages in banana production, a study undertaken
by Omar Salazar (2009) for the COSIBACR-ISCOD project 3 on the industry in
Honduras, Costa Rica and Panama describes a prevailing system of remuneration
based on three variables: productivity, quality and task completion. Only in
Nicaraguan banana plantations are employees still paid by the hour. Collective
bargaining agreements generally fix specific piece-rates for all the different field and
packhouse jobs, for different packing lines in the case of the latter. The so-called
“integrated box system” developed by Chiquita is now also in place in the majority of
independent supplier plantations and in the other multinationals, with a few variations
but all based on the same concept: the centrality of productivity, quality and task-based
work targets.

3 COSIBACR is the Coordinating Body of Costa Rican banana trade unions; ISCOD is the Trade
Union Institute for Development Cooperation of the UGT union, Spain.

	 Living wage methodology for Latin American banana production 11

Without going into more detail, the conclusion of the Salazar study is that the daily
minimum wage fixed in national legislation is not really a basis for remuneration
because workers are not paid by the day but according to their productivity; the amount
they earn can exceed the fixed hourly or daily minimum wage because the worker is
given the incentive to produce more in order to earn more. But even if this form of
payment means that a worker can earn more than the minimum in one day, when
viewed over weeks or months, the outcome is variable. Working hours, or rather the
length of time spent in the workplace, is a complex issue to calculate because there
are cases of field workers who finish their allocated tasks in less than the eight-hour
working day fixed in legislation and who leave off work without any problem (Salazar
2009). There are also other productivity bonus payments that can increase a worker's
remuneration.

By way of an example, CORBANA4 states that in Costa Rica the banana industry pays
above the legal minimum wage established for agricultural work. Similarly, the
websites of the multinational fruit companies affirm their commitment to paying at least
minimum wages prevailing in each of the countries where they operate, a commitment
which they extend to their national suppliers.

Although the daily minimum wage rate for agriculture is not the tool used for calculating
remuneration in the banana industry, this does not mean that it ceases to be a
reference-point or that there is any proof of any systematic violation of the law by the
banana companies. In reality, the system of remuneration is integrated into collective
bargaining, which means that it is not only accepted by workers and their
organisations, but that it has legal recognition in that collective agreements are
enshrined in labour law.

However, this being said, there are trade unions, non-governmental organisations and
government authorities who question the wage situation in the Latin American banana
industry as they assert that there are workers, when they come to the end of the month,
who do not enough to cover the cost of the basic goods and services they and their
families need to subsist and keep on working properly. The questioning goes beyond
just wage issues and extends to concerns about trade union rights, collective
bargaining and workers' health, the latter because of the tiring nature and intensity of
the work required to meet productivity targets or to earn their efficiency bonuses.

Finally, there is the issue of the world market, supply chain requirements and of the
weight of the retailers in fixing the price of the fruit. This has a major impact on wage
issues and therefore on what is achievable in relation to living wages. The living wage
proposal is affected by an international situation in which some stakeholders expect
better terms of trade. There are hopes that the WTO agreement on European Union
import tariffs could lead to better prices being paid to producers, thereby opening up
the possibility of better conditions for those employed in the sector. There are also
some retail chains who are prepared to pay a higher price if there are improvements
in working conditions and for the communities in Latin America.

4 CORBANA. Corporación Bananera Nacional, Costa Rica

	 Living wage methodology for Latin American banana production 12

2. DEFINING THE PROBLEM

2.1 Starting-point for presenting the problem

Methodologically speaking, this study is oriented to search for quantitative references
in national statistics that could help identify the extent of the problem as a vital part of
the process of moving towards living wages in the banana industry. The lack of any
unified data specific to banana production in the main producer countries of the
continent (Guatemala, Honduras, Nicaragua, Costa Rica, Panama, Colombia,
Ecuador and Peru) means that we need to look at the broader picture for agriculture in
each of these countries; in this case of the agricultural sector as a whole, it is possible
to obtain data that permit comparisons from one country to another, and therefore to
develop a working hypothesis.

The result of the research phase is that, in order to present the problem requiring a
solution – the non-payment of living wages – it is necessary to support the case with
tangible statistics per country. In other words, the living wage proposal needs to be
based on suppositions that are measurable.

This should make it possible to short-circuit some of the debates in the WBF Working
Groups and facilitate agreement on a common methodology that is not too complicated
.

Every country has defined an agricultural minimum wage, a basic food basket and their
respective ways of being periodically adjusted with reference to the Consumer Price
Index, or to annual or half-yearly inflation rates.

The proposal for a living wage in the Latin American banana industry will take as its
point of departure the legal minimum wage of the country concerned and will then take
as reference-points - or variables - the basic food basket (Canasta Básica Alimentaria
- CBA in Spanish), the essential commodity basket (Canasta Basica Vital - CBV in
Spanish) which is a basic food basket with added non-food goods and services; it is
also proposed to work with indicators of economic trends like the Consumer Price
Index (CPI in Spanish). As already stated, these indicators are important because of
their universality and because they have a pre-existing conceptual and legal basis, but
also because they are used generally in the statistic literature related to bringing people
above the poverty line.

The proposed methodology could or should, however, also use industry-specific
indicators or variables, such as for labour relations, health, social responsibility etc, but
this should be the result of a dialogue between different stakeholders within a specific
country.

2.2 Conceptual definitions

The definitions of the working indicators proposed above are very broadly similar in
most Latin American countries, which is an advantage.

	 Living wage methodology for Latin American banana production 13

The definition of poverty used by the Economic Commission for Latin America (CEPAL)
is based on the cost of a basic basket of food and non-food needs required for human
subsistence. When the income per capita in a household is insufficient to purchase the
basket of commodities in question, it is considered that the household is below the
poverty line, in other words its members are poor. By the same token, those above
the poverty line are the “non-poor”. On the basis of this criterion, households and
individuals are classified in three categories:

a. In extreme poverty
b. Unable to satisfy their basic needs
c. Not poor

Minimum wage: is the minimum amount of money that a person should receive for
work undertaken. In the agricultural sector (that includes the banana industry) it is the
unqualified worker rate that prevails and is known as the “minimum of minimum wages”
(salario mínimo minimorum).

Table 1
Minimum wages by country for the year 2010

Country
Hourly
Wage in
national
currency

Daily Wage
in national
currency

Monthly total in
national currency

Monthly total in
US$

Panama N/A N/A B/450 450.00 US$
Costa Rica C/802 C/7.193.97 C/215.819,1 420.07 US$
Honduras L$31.25 L$250 L$5.500 291.00 US$
Guatemala Q7 Q56 Q1.680 205,09 US$
Nicaragua N/A N/A N/A 115,40 US$
Ecuador N/A N/A N/A 240.00 US$
Colombia
+Transport Subsidy

N/A P$19.217 P$515.000 257,60 US$
- - P$61.500 30,75 US$

Peru N/A N/A S/550 193.00 US$
Based on data from Labour Ministries in Central America, IMEC in Ecuador,
DANE in Colombia and the Ministry of the Economy and Finances of Peru.

Basic Food Basket: is a set of foods that provides the Dietary Energy Requirement
(SEA in Spanish), i.e. food available to the average family in the country, measured in
kilocalories per day. It takes into account cultural aspects of diet and can be formulated
by sector: rural or urban population or according to different geographical areas in the
country.

	 Living wage methodology for Latin American banana production 14

Table 2
Central America : Criteria considered in the calculation of

the cost of the Basic Food Basket
Special Programme for Food Security of the FAO (SPFS/FAO)

Country Criteria

Area
Number of
foodstuffs

Average
number of
household

members (*)

Kilocaloríes
(KCal)

Costa Rica Urban 44 3,6 2230
Rural 37 3,80 2316
National 45 3,70

Guatemala 26 5,38 2210

Honduras 30 5,00 2200

Nicaragua Urban 23 5,72 2455
Panama 1/ 51 3,84 2305

Source: own elaboration from SPFS/FAO and national statistical institution data.
1/ Includes Panama and San Miguelito.
Taken from the website of the Special Programme for Food Security of the FAO, data from 2009.
(*) Refers to the average size of households according to national census data.

In the Central American case, the methodology for fixing the Dietary Energy
Requirement (DER/SEA) is standardised between countries according to the
methodology of the Nutrition Institute for Central America and Panama (INCAP), a
body of the Pan-American Health Organisation (OPS).

Basic Family Basket: this is a basket of basic commodities other than just foodstuffs
and basic services for family subsistence, such as housing, transport costs, clothing,
schooling and cultural or social expenditure.

o In Ecuador, the National Institute for Statistics and Censuses (INEC) defines
two types of consumer baskets :

- The Basic Family Basket (CFB) was fixed at 538,73 US$ in August
2010 and includes 75 articles grouped into Food and Beverages,
Housing, Clothing and Miscellaneous; and

- The Essential Family Basket (CFV) comprises 73 articles but in smaller
quantity and of lesser quality than the Basic Family Basket. This indicator
is always used as a measure of average household welfare by incoming
governments to monitor the evolution of government policies. It is the
minimum quantity of products that can be purchased with the minimum
household income. Its current value is 385,78 US$.

	 Living wage methodology for Latin American banana production 15

o In Colombia, the National Statistical Management Bureau (DANE) sets the
criteria for consumer baskets in each region of the country. In general, the
consumer basket comprises 135 articles grouped by category (food, transport,
housing, education and recreation), categories which vary according to the
region and to average household incomes in these regions (divided into low-,
medium- and high-income households). So, there are several basic consumer
baskets in Colombia.

o In Peru, the National Institute for Statistics and Information Technologies (INEI)
monitors the evolution of the basic family basket that contains eight groups of
goods and services. In August 2010 its value was 2,112 soles, equivalent to
759,71 US dollars.

o In the case of Guatemala the government also uses as a reference the Essential
Food Basket (CBV) which includes food, housing, clothing, education, transport
and other categories; this basket is almost double the value of the Basic Food
Basket (CBA). In August 2010, the value of the CBV was set at 3.712,77
quetzals, which at the exchange rate of the time was equivalent to 446,68 US$
per month.

o There are countries like Costa Rica which do not have a second level consumer
basket (adding other goods and services to a food basket). Instead, the
government uses the Household Survey which defines the basic food basket
plus other goods and services (electricity, water, transport, clothing). The sum
of these is considered to be equivalent to the “Cost of Living” and the national
poverty line.

Consumer Price Index: this is the measure over time of the trend in prices of the basic
consumer baskets and other services based on market information and adjusted for
inflation.

2.3 The problem: the gap between minimum wages and consumer baskets

Here the problem of the gap between the minimum wage and basic consumer baskets
(just food or including other goods and services) is presented. This section supports
the living wage proposal that is presented in the second half of the study.

The following conclusions were reached by the Regional Programme for Food and
Nutritional Security in Central America (PRESANCA) in 2010):

§ Costa Rica: “Unlike the majority of countries in the region, Costa Rica has
maintained a favourable relationship between the cost of the basic food basket
and the minimum wage; in the case of the agricultural minimum wage this is
equal to 1.4 basic food baskets.”

	 Living wage methodology for Latin American banana production 16

§ Guatemala: “The purchasing power of the minimum agricultural wage, which
has improved markedly since 1998, is between three and four fifths of the basic
food basket.” (70.5%).

§ Honduras: “The buying power of the minimum agricultural wage is such that
people can only buy about 50 per cent of the basic food basket.” (49%)

§ Nicaragua: “The minimum agricultural wage, which fell between 1995 and 2004,
could only purchase one fifth of the basic food basket in 2008.” (20.5%)

§ Panama: “The minimum agricultural wage is currently at a decent level,
sufficient to purchase 1.0 basic food basket.” (100%)

In the case of Ecuador the following figures are from INEC's August 2010 report:

§ The cost of the Basic Family Basket (CFB), set at 538,73 US$, shows a “gap”
in August 2010 of 90,73 US$ (16,84% of the CFB) when compared to the
Monthly Family Income (the minimum monthly household income that a
fourperson household earns when 1.6 members are earning) of 448,00 US$.
On the other hand, the Essential Family Basket (CFV) was cheaper than the
Monthly Family Income by 62,22 US$ in August (16,13% of the CFV).

It should be noted that in Ecuador the CFB and CFV are also calculated for
cities like Machala in the banana producing region: they were at 519,81 US$
and 385,78 US$ respectively.

For Colombia, the calculation of the family basket is made using the Consumer price
Index; in general, it is estimated that in order to purchase a family basket, households
need to have 2.1 minimum wages or income earners since the family basket costs
approximately 1.2 million pesos, or approximately 600 US$.

In Peru, almost four minimum wages are needed to purchase a family basket.

So as to be able to compare the Central American picture with that in Ecuador and
Peru, the following table shows the required food expenditure (basic food basket –
CBA) and its equivalence with the minimum wage:

Table 3
Cost of the food component of the consumer baskets and its equivalence to a

minimum monthly wage in Ecuador and Peru, 2010

Country

Type of consumer
basket

Groups of
foodstuffs
included

Cost in
national

currency Cost in US$

Equivalence
in relation to
a minimum
wage

Ecuador Basic Family
Basket (CFB)

13 US$
186.59

US$186.59 1.29

Essential Family
Basket (CFV)

13 US$
169.62

US$ 169.62 1.41

Peru Basic Family
Basket (CFB)

N/A S/ 796 US$ 286.33 0.84

	 Living wage methodology for Latin American banana production 17

Source: own elaboration.
In conclusion, one minimum wage in Ecuador is sufficient to purchase the food
products in the consumer baskets used in the countr, whereas in Peru one minimum
wage only buys slightly more than four-fifths of the foodstuffs in the basic consumer
basket (food forms 37.82% of the total value of the basket).

2.4 Conclusions

A minimum wage is fixed for agriculture in the majority of countries and basic consumer
basket figures used in Central America are for food baskets. Only in Peru, Ecuador
and Colombia are other items included. This allows for a level of comparability across
countries for those employed in agriculture. However, even a cursory glance at the
figures shows, in most cases, a worrying gap between those minimum wages and the
costs of basic consumer baskets. This leads to the question: what is the situation in
this regard in the banana industry?

Only in the case of Costa Rica and Panama does the minimum wage exceed the basic
food basket (and in Ecuador the group of foodstuffs in the broader baskets). But in the
case of Guatemala the situation is fairly serious and very serious in Honduras and
Nicaragua, let alone in Peru. It should be remembered however that, in the case of
Central America, this is only in relation to basic food requirements.

It should not be forgotten either that the cases of Colombia and Ecuador are
nevertheless worrying, since the family baskets require at least two income earners in
the household; whilst the case of Peru, where a basket is equivalent to four minimum
wages, is extremely serious. One figure that was found in media reports – not verified
by official sources – was that 70% of Peruvians earn less than 2,000 Sols per month.

The situation of women workers in Latin American plantations, where 60% of them are
single heads of household or the main breadwinners in the family, needs to be taken
into account. It should also be noted that, given that some banana producing regions
have very few other employment options, if a household is reported as having two
income earners, then the second income earner may well be in a situation of
underemployment or effectively operating in the informal sector.

2.5 What can be proposed regarding a living wage in Latin American banana
production?

The above analysis, as already noted, aimed to present a working hypothesis for living
wages in the Latin American banana industry.

The hypothesis is that it is possible that in the industry there are sections of the
plantation workforce whose income does not cover the cost of basic household baskets
of commodities that are set to measure the poverty line.

Therefore, the reduction of the gap between the actual wages or incomes of the
workforce and the family baskets in the particular country, is the primary objective – or
overall aim – of a living wage proposal.

	 Living wage methodology for Latin American banana production 18

It is possible that this proposal turns out to be insufficiently ambitious in some countries,
or, on the other hand, it may, in other countries, be a very fair aim but will require major
efforts from the stakeholders concerned.

For this reason, the proposal being made will require national analysis and studies that
include figures from the companies. Such studies have been used, for example, by the
Ethical Trading Initiative (ETI) on wages in Turkey.

It will be necessary to understand the scale of the problem in order to design the paths
to its resolution. But the issue will not be resolved simply by signalling it to the
employers at the time the next pay rise is due. Behind a wage problem is a problem of
costs of production and marketing, all the more so because the context is one of a
sensitive international banana market that for many is far from equitable when it comes
to the distribution of the wealth generated along the chain. To discuss a living wage
means getting into a discussion on many issues in the production and marketing chain,
which is why it is proposed that it should form part of the work of the WBF Working
Group on Distribution of Value.

The next section puts forward a practical methodology, which is framed in terms of the
aims of the World Banana Forum.

	 Living wage methodology for Latin American banana production 19

PROPOSAL FOR A LIVING WAGE
IN LATIN AMERICAN BANANA PRODUCTION

Working Group on Distribution of Value, World Banana Forum, 2010

INTRODUCTION

When the living wage issue was raised in the working groups at the first meeting of the
World Banana Forum (Rome, December 2009) it was not in reference to an already
defined concept, rather to a proposal: that the industry should remunerate its labour
force decently. Such an aspiration derives from the fact that the wage is the main
instrument by which wealth can be distributed in any production activity.

The issue has been taken up by Working Group 02 on Distribution of Value and a
proposal for a methodology is what follows in this section.

The living wage is the responsibility of all the stakeholders in the chain of production
and marketing and its aim is that the plantation workforce is able to satisfy its basic
needs. To talk of a “living” or “decent” wage implies that the worker deserves – and
should be encouraged to – live in the best possible conditions for him/her and his/her
family. Generally, such conditions are quantified in national indicators that show
whether a person is living above the poverty line or not. Overcoming poverty and being
decently remunerated for their labour is the aspiration of those working in banana
production.

The issue arises because the agricultural minimum wage – generally speaking – has
been shown not to bear much relation to the cost of basic family baskets of goods and
services, and in several countries does not even correspond to 50% of their cost. To
sustain a production model that is based on such a wage situation is to contribute to
exploitation. Neither the trade unions nor the employers feel comfortable with this
situation; nor can retailers justify or ignore it, let alone consumers.

However, the banana industry has given positive signals in Latin America that it wants
to take a lead on corporate social responsibility by involving itself in social and
environmental certification initiatives and by seeking to meet Fairtrade criteria. There
is also a long history in the industry of collective bargaining and its instruments for
reaching agreements between workers and employers.

Given the situation concerning minimum agricultural wage levels on the one hand, and
given the will of the industry to work on social and environmental issues on the other,
the living wage issue will not only be about raising wages, but also means tackling the
issue of equity that the industry should demonstrate in order to achieve a sustainable
and fair production model at international level. This indeed is the aim of the World
Banana Forum and of the international institutional framework which supports it,
notably the Food & Agriculture Organisation of the United Nations (FAO).

It is clear that whatever can be achieved by a move towards living wages will depend
on the will of the social partners in the industry to engage in dialogue and respect
human rights and national and international labour rights.

	 Living wage methodology for Latin American banana production 20

This is the background to the ambitious initiative embarked upon by the Working Group
on Distribution of Value which seeks to involve different industry stakeholders and aims
to achieve a fair balance of benefits such that the consumer not only receives a high
quality, nutritious product, but one which is also produced responsibly from a social,
environment and economic point of view.

1 The principles

1. The living wage is one instrument to overcome poverty for those who work in
the Latin American banana industry.

2. Achieving a living wage is not just an issue at the production end but requires
the involvement of stakeholders along the international supply chain.

3. The need for the goodwill and commitment of different stakeholders requires
broad-based dialogue.

4. Working with a common methodology is not a substitute for other initiatives. The
intention is not to impose this methodology over and above other instruments
for achieving a living wage, such as through free collective bargaining.

2 Framework of reference

2.1 A living wage for whom?

The “social subject” of a living wage are the men and women who work in Latin
American banana plantations that are producing for export.

Their central role derives from the fact that they are the first link in the production chain,
but the last when it comes to sharing the wealth generated along the chain.

Their marginality does not just concern wages. There are other ways in which they are
disadvantaged, such as through the denial of their labour rights and the restrictions
they face in being represented through free trade unions.

For many of them, the current agroindustrial model means that their productive life is
cut short at an early age because of the physical and mental effort required to do their
job and because of the requirements to meet quality and efficiency demands.

Agroindustrial production in general, and banana production in particular, employs
people under different types of contractual arrangement. Three groups are commonly
identified: those with a permanent contract, which means greater job security; those
who have temporary contracts rolled over on a permanent basis (i.e. they are made
redundant after a short period then re-hired); and those who have temporary contracts
or are hired for specific tasks. The type of contract influences the final remuneration of
the worker.

	 Living wage methodology for Latin American banana production 21

In conclusion, the wage earned should correspond to the worker's effort, and should
respect his/her right to live above the poverty line and provide for him/herself the basic
material goods needed during their period of employment in the plantations.

2.2 Working indicators

A methodology is a pathway for resolving a problem, and it should include whatever
indicators are appropriate for monitoring progress: to be able to capture the state of
progress, but also to measure the level of achievement, bearing in mind that the
methodology does not lead to immediate results but is a process over time.

In order to understand the problem, the initial diagnostic phase will need to have
access to three sources of information:

i) Statistics on men and women workers, wage structures and type of contracts
used by the companies.

ii) Field work on the impacts on living conditions through consultations with
administrative staff, workers, workers' leaders and other bodies that interact
directly with the company (certifiers, Fair Trade, other NGOs etc).

iii) National indicators like minimum wage levels, basic food baskets, family food
baskets, Consumer Price Index trends. Government policies also affect the
movement of these indicators.

The first source of information is the companies, which means that their openness to
providing this information will be very important. This source will be referred to as
company statistics.

The second source is to enable a complete overview of working conditions as they
relate to wages. Important information is required on workers' access to different wage
levels, as well as on what needs the wage does and does not cover. This source will
be referred to as the impact on living conditions and use of wages.

The third source is the base indicators and they will be analysed in correlation with the
first source, the company statistics. On the wage issue it is the gap between actual
wages and poverty line indicators that will be used. This source will be referred to as
national indicators.

2.2.1 Company statistics

Specific information is needed on the following areas.

Contractual issues

a. Remuneration levels in different activity areas (men and women workers):

- Field work
- Harvesting
- Packhouse

	 Living wage methodology for Latin American banana production 22

b. Different types of contract:

- Permanent
- “Temporary permanent” - Temporary

c. System of payment:

- Payment according to productivity (tasks, targets)
- Payment by the hour/day
- Payment by contract per hectare

Wage structure

Direct remuneration:

a. Percentage of gross salary per activity area and per type of contract.

b. Percentage of net salary per activity area and per type of contract.

c. Break-down of employment costs (employers' and employees' contributions
required by national legislation)

d. Bonuses, efficiency/competitivity/quality premiums

Indirect remuneration:

e. Non-monetary remuneration or benefits provided by the company (these could
be quanitfied in monetary terms).

f. Benefits through negotiation or settlements with workers (collective bargaining
agreements or contracts; direct settlements).

g. Benefits from commercial initiatives (eg. Fair Trade)

2.2.2 Impacts on living conditions and use of wages

In this group there will be both quantitative and qualitative variables and the method
will be individual or group interviews; personal opinions can also be taken into account.
The issues to consider could include:

- Labour relations
- Opportunities for promotion and personal development
- Cultural and consumption issues
- Desired standard of living
- Family, male/female heads of household

	 Living wage methodology for Latin American banana production 23

2.2.3 National indicators

The national indicators required in the definition of the problem and for monitoring
progress towards a living wage are:

a. Minimum agricultural wages (minimo minimorum)
b. Basic food basket
c. Basic family basket (food and other goods and services)
d. Consumer Price Indices (this is a variable to be used in monitoring progress)

NB: It may also be desirable to take into account other variables that could affect
production or employment, such as those related to climatological impacts, market
vagaries and/or labour conflicts. These are temporary situations but they affect
employment and productivity.

2.3 Concerning the application of diagnostic tools

In order to discuss a living wage in banana plantations, the starting-point has to be
actual wages. The next stage is to seek out pathways to determine how to reach a
living wage, which is the key question that has generated this initiative.

The initiative will depend substantially on the preparedness of companies to give
information, but it is hoped that this condition is already fulfilled in the sense that there
are companies who have expressed their interest in being involved from the outset.
What factors have led to this motivation will be examined later on.

There are two possible levels of application of the diagnostic tools:

• One would be at the national industry-wide level, i.e. at the level of business
associations such as AEBE in Ecuador or CORBANA in Costa Rica; they have
clear notions of costs of production and the levels of investment in the
labourforce. Their participation would be very favourable for the initiative's
success.

• The other option would be to apply this at a lower, single company level (several
plantations) or at an individual plantation level (a single farm). Participants get
to see that it might bring a comparative advantage in the market.

To collect analysis from several plantations could give a general picture of the country
situation, given that the costs of banana production tend to be similar in countries
where minimum producer or FOB prices are fixed.

There is one variable that is specific to each country and that is farm size. Each country
has ways of categorising the different scales of production that could be useful; so
could other variables such as productivity per hectare.

The diagnostic report would be an analysis of the variables provided by the company
statistical information and the national indicators in order to determine which groups of
workers earn wages above or below the poverty lines (basic consumer baskets). The

	 Living wage methodology for Latin American banana production 24

extent of the gaps will indicate the magnitude of the wage problem in the industry, or
may, on the contrary, show a very encouraging picture in that wages are close to a
living wage.

It is important to construct analytical tables of the different variables and to complement
the analysis with the information gathered during the field work (“impact on living
conditions and use of wages” variables).

This work is scientific in its nature and will need to be undertaken by one or more
professionals and supervised by the parties involved directly in the initiative.

It will be necessary to design data collection methods, not just for the diagnostic phase,
but also in order to be able to monitor progress over time.

This diagnostic work – as in all the proposed living wage methodology – will have to
be adapted to the situation in each producing country.

3. The political dimension: identifying interests

There is an implicit political aspect to this initiative which relates to the interests of the
stakeholders and to the commitments that each of them is able to make to the initiative.

The diagnostic study is required to obtain a picture of the reality, but the solutions, once
the reality is determined, raise political questions that require debate and action.

The living wage issue, even if historically and legally speaking it has been dealt with
through employer-employee relations, now transcends this level and involves other
stakeholders in the international banana supply chain. This is a reflection of
globalisation in which one decision along the chain affects the decisions of others.

Each stakeholder has their own interest and therefore their own responsibility in
relation to the issue. The interests of each stakeholder will come into play in the
diagnostic phase as well as well as in the process of implementation of a living wage.
These interests are mainly legitimate and valid and are what led to the initiative coming
out of the World Banana Forum. Other similar multi-stakeholder processes are taking
place in other Working Groups of the WBF on issues like the environment,
agrochemicals and labour conditions.

The interaction of interests, divergences of views and commitments shown will form
the basis on which the stakeholders along the chain can work out how to tackle the
issue of living wage.

The process will be played out in the Forum itself, in the Working Groups and in the
national groups that may form around the initiative. It is recommended that these
national groups use the prinicples of the International Labour organisation on what is
called Social Dialogue.

	 Living wage methodology for Latin American banana production 25

Mapping interests and concerns regarding an initial living wage proposal
Stakeholder Interests Concerns

Workers § Improve their standard
of living

§
The credibility of the
proposed level of living
wage

Trade unions
§ Freedom to organise

and bargain collectively

§

are a “bottom-line”
requirement

Hope to participate
actively and to have
their proposals heard

§ Require tangible or tacit
commitments especially
from producers

Independent producers §

§

Competitivity in the
labour market

Better markets and
prices

§ Pressure on them
because of their central
role in the issue

Multinational
producers/traders

§

§

Shared interest with
their suppliers (the
independent producers)
on market and pricing
issues

Improving their
corporate image

§ Feeling, like the
independent producers,
that the proposal could
expose them to political
pressures

Social certification initiatives
/ Fair trade

§

§

The wage issue is
central to their aims

Looking for
opportunities to
progress the issue

§ A certain caution over
making commitments to
producers and retailers
to whom they supply
services

Retailers §

§

Strengthen their
commitment to
corporate responsibility
vis-à-vis their suppliers
and consumers

Competitive quality and
price in the market

§ Caution, because of the
proactive role that may
be demanded of them
by other stakeholders in
the chain

Pressure groups
(consumers, NGOs,
solidarity groups,
international trade unions
etc)

§ Support the process of
achieving a living wage

§ Could be more
demanding than other
actors in their
expectations of
commitments and
results

	 Living wage methodology for Latin American banana production 26

An exercise like the one in the table above needs to be conducted regularly throughout
the process by those who are leading it. A variety of alternatives and possibilities will
keep opening up as the process unfolds. The multinationals will not necessarily all
have the same position and, in the same way, the retailers are individual companies
with their own corporate responsibility policies. The risk element will always be there,
and it is possible that some stakeholders will decline to take part, others will show
enthusiasm and some may be more cautious.

The principle of Win-Win is implicit in this type of initiative. If the idea is to give a fairer
deal to Latin American workers, then somebody has to pay for this; so the solution to
the problem requires a dicussion about resources and ultimately about profits.

Finally, there is the risk that some may feel excluded. The WBF and the proponents of
the initiative should ensure that nobody is unable to participate or intentionally
excluded. It is possible, just as an example, that a company and a certifier decide to
develop a living wage programme together, and that the trade unions feel excluded. In
such a case, the WBF should not involve itself in such an initative, as it would fall
outside the framework of the Forum's aims and objectives.

4. ROAD-MAP TOWARDS A LIVING WAGE

Steps to follow

This section sets out a procedure to follow in order to reach an agreement amongst
the different stakeholders on a living wage in the Latin American banana industry. How
to understand the problem has already been discussed (the diagnostic phase); what
remains is to try to resolve the problem.

As such, a blueprint or “road-map” is an ideal, especially in the absence of any
experiences from which to draw lessons. Dialogue and commitments are the basic
tools required to make the process work.

Step 1 : Approval and dissemination of the initiative within the Working Group

• Analyse, discuss and amend the proposal in the WG on Distribution of Value
(WG02)

• Design a dissemination strategy to obtain support within the wider Forum.
Prior consultation with stakeholders. Seek out those who might commit to
the process. This would need to be at senior company/organisational level.

• Design a pilot project for Ecuador and Costa Rica
• Develop a strategy for involving stakeholders in the two countries.
• It is possible that a summary document, with a more visually attractive

presentation and designed to encourage participation should be produced
for stakeholders.

	 Living wage methodology for Latin American banana production 27

From step two onwards, these are steps which relate to processes in any banana
producing country where the living wage initiative is being developed. .

Step 2: Presentation of the proposal in the country

2.1 Convene the national stakeholders to present the initiative, clear up any concerns
and listen to suggestions and alternative proposals.

2.2 Leave a little time for each of the stakeholders invited to take their decision on their
participation in the diagnostic phase and in the process in general.

2.3 Organise a meeting for the national stakeholders who have expressed interest in
participating in the process and define the terms of the implementation of the
diagnostic phase.

2.4 Facilitate the formation of a national round table and for monitoring the national
process. The round table is a national forum for coordinating the process and its
accompaniment.

Step 3: Design of the diagnostic process

3.1 Implement the diagnostic work, applying the methodology and research tools that
have been agreed.

3.2 Resolve any implementation difficulties.

Step 4: Presentation of the diagnostic process and reflection on the problem
identified

4.1 Present the results of the diagnostic work.

4.2 The stakeholders react to the problem diagnosed and express what they are
prepared to commit to in order to resolve it. This leads to the design of a living
wage implementation plan.

4.3 It is vital to gather the reactions of the stakeholders and their suggestions for the
next step.

Step 5: Pathway towards a solution

5.1 Write a document (a workplan, or similar, for achieving a living wage at national
level). This, ideally, would be done at the level of the round table established at
Step 2, with the assistance of the researcher(s) who carried out the diagnostic
study.

5.2 At this stage, it may be appropriate for trading companies, retailers and pressure
groups in the consuming countries to offer some specific commitment to the

	 Living wage methodology for Latin American banana production 28

country or the companies who have taken up the challenge of setting a living
wage for their workers.

Step 6: Implementation stage of the process

6.1 It is important to ensure feedback on -and monitoring of - progress of the
programmes that are put in place in workplaces or industry-wide, including
through the use of indicators based on expected results.

6.2 The round table should establish some kind of mechanism for dealing with
controversies and for mediation of problems that present themselves as a result
of the commitments made by the different parties.

6.3 During the development of the programme - or the implementation of the workplan
– there is an observer role to be played by the WBF, which could request reports
from the stakeholders about their involvement in working towards the
achievement of a living wage.

	 Living wage methodology for Latin American banana production 29

Diagrammatic plan of a living wage road-map
for Latin American banana plantations

Step 1 :
Approval and dissemination of the
initiative within the Working Group

Dissemination strategy and support
for the initiative from WBF.
Support to undertake a pilot in two
countries.

Step 2: Presentation of the
proposal at national level Create conditons at national level.

Establish a national coordination
forum.

Step 3:
Carry out the diagnostic study

Diagnostic study and field work
(methodology, tools).

Understand the problem: determine
whether there is a gap between
banana wages and poverty lines or
not

Step 4:
Presntation of - and reactions to -
diagnostic study Study is presented. Reaction /

reflection of stakeholders. Solutions
suggested.
Explore possibility of agreement to
continue with implementation: who
will be involved and how?

Step 5:
Establish a pathway towards a
solution

Draw up a workplan or programme for
implementing a living wage.

Step 6:
Implementation

Monitoring results.
Reporting back to WBF.

First commitments from
stakeholders at the
international level.

“Social dialogue” between
national stakeholders who
agree to coordinate efforts

	 Living wage methodology for Latin American banana production 30

5. Feasibility of the process

The process is rendered more feasible because of the following conditions that are
particular to the Latin American banana industry and the world banana market:

§ There are countries where the wage income is higher than the basic food basket
and may be very close to the basket of basic goods and services (Costa Rica,
Panama, Colombia, and Ecuador in the case of the essential family basket -
CFV).

§ The multinational producing and trading companies have demonstrated publicly
their commitment to social and environmental issues, and recognise the
importance of an image based on a substantive commitment to social
responsibility. They also enjoy major influence in the industries of every country
in the region.

§ In Colombia, a national Collective Bargaining Agreement (SINTRAINAGRO –
AUGURA 2009-2011) covers 90% of the national banana industry. Such an
agreement explicitly sets out wage rates and mechanisms for their adjustment,
as well as indicators to be used when setting rates. This is a good model that
can be used as a reference. It could increase the chances of success if it is
taken as a model from which to draw lessons.

§ Whilst the Latin American producers hope that the international market will
afford better prices when the EU import tariff reduction agreement is
implemented, they are also aware that they need to send positive signals to this
and other markets (Nordic countries and North America) and to the consumers
in those countries. These should be signals of improvements for workers and
their communities.

§ The issue of improvements in food security for developing country populations
is one of the objectives of international bodies like the FAO, which houses the
World Banana Forum. So this methodology and its focus on poverty alleviation
are in line with the FAO's nutritional and food strategies.

§ The process is not exclusive, nor does it go against any of the certification
initiatives, codes of conduct or Fairtrade standards. Indeed, it is hoped that
these bodies can integrate a living wage programme in their own activities and
work programmes without prejudice.

§ Retailers in the consumer countries are also hoping to see positive signals from
producers and employers regarding social and labour issues in Latin America.
They have symbiotic commitments with their customers in this area, and so
improved working conditions and community impacts would demonstrate
movement towards a more equitable value chain.

	 Living wage methodology for Latin American banana production 31

OUTLINE PLAN TO PILOT THE LIVING WAGE METHODOLOGY

The proposal from the core group of the Distibution of Value Working Group (WG02)
is to undertake two pilots, one in Costa Rica, the other in Ecuador.

The following are suggestions for issues to consider in implementing the pilots:

−	Ecuador and Costa Rica have a comparative advantage, which is the existence
of associations or producer bodies that are viewed as playing a prestigious
leadership role in the industry – AEBE in Ecuador and CORBANA in Costa Rica.
This is where the advocacy role of the core group of WG02 and of the FAO
comes in. Initially, there have to be calls for them to participate.

−	It should not be forgotten that there are international pressures on these countries
regarding labour issues, so efforts to convince them could emphasise the
potential benefits of participation in the process.

−	The movement from Step 1 through to Step 5 could happen in a short space of
time. However, the length of time required to implement Step 6 will depend on
the stakeholders and the encouragement that can come from the WBF for the
process.

−	This proposal is for a pilot project, i.e. it is expected that adjustments will be made
to the process along the way; indeed, this is part of the objective of the whole
process.

Final conclusions

This process is not mechanical, it is essentially political, and carries the risk that the
producers/employers in particular will feel under pressure to make a commitment that
affects their costs of production, with no guarantee in return that the market will
recognise their efforts. But it should not be forgotten in the broader picture that the
demand of workers is for a fairer deal, for decent remuneration of their labour. The
dialectic between capital and labour has not gone away, but in a world of globalised
trade, the issue now involves other stakeholders.

The living wage model proposed here does not make disproportionate or unrealistic
demands. It is simply a proposal to enable the least well remunerated sector in the
banana chain to raise themselves out of poverty.

Víctor Hugo Quesada Arce, Consultant
San José, Costa Rica 31st October 2010

	 Living wage methodology for Latin American banana production 32

BIBLIOGRAPHY

- AUGURA / SINTRAINAGRO. Negociación Colectiva. Vigencia 2009 – 2011. Colombia.
2009.

- Banana Link. El Boletín Bananero. Nº 44 mayo 2010.

- Castillo Ortiz, Eduardo y Aguilar Méndez, Nineth. Situación de los salarios de los
trabajadores y trabajadoras de once fincas bananeras costarricenses en relación con
el parámetro salario decente sustentable. ASEPROLA / Banana Link. Costa Rica. 2004

- Chiriqui Land Company (Chiquita) / SITRACHIRI. Novena Convención Colectiva de
Trabajo. Enero 2008 – enero 2011. Costa Rica. 2008

- CREA. Center for Reflection, Education and Action. Sustainibility of Whom,
Sustainability of What? (Maquilas s. 3). USA. 2008.

- ETI NGO Causus. Proposal for implementing a living wage. UK. 2007.

- Estrada y Estrada, Jorge. La interpretación del salario mínimo. Revista Justicia Laboral.
Año 1. Nº 2. Comisión Nacional para el Seguimiento y Apoyo al Fortalecimiento de la
Justicia y el PNUD. Guatemala. 2004.

- FUSADES. Proyecto “El impacto del salario mínimo en los mercados de Centro
América. Un análisis comparativo de Costa Rica, El Salvador y Nicaragua.” El
Salvador. 2010.

- FLO. Fairtrade Standards. 2007

- Gayrard Benjamin y Lefevre Delphine. ¿Hasta qué punto es posible diseñar y aplicar
una metodología de seguimiento y evaluación de las condiciones laborales en las
plantaciones de banano en América del Sur?. Estudio de Grado de Master en Gestión
de RSE. Instituto de Administración Gustave Eiffel. University of París XII. France.
2010.

- Goldin, Adrian. Los Arreglos Directos en Costa Rica. OIT. 2007.

- Gracia Rodríguez, Enrique. La teoría de la paridad del poder adquisitivo. USB,
Colombia. 2002.

−	 Iglesias Enildo. Trabajo Decente en la Agricultura. Situación en América Latina desde el
punto de vista sindical. ACTRAV/OIT. 2003

−	 ILO. Evolution of wages in Latin America 1995 – 2006. Chile. 2008.

−	 ILO. Decent Work in the Americas: a hemispheric agenda 2006 – 2015.

- Lizmari, María Estela. Trabajo Decente: Significados y alcances del concepto.
Indicadores propuestos para su medición. Ministerio de Trabajo de Argentina y PNUD.
Arg. 2005.

- Mazier Marta y Mazier Dilcia. Salario justo: ¿un sueño para las obreras de la maquila?
CDM . Honduras. 2008.

	 Living wage methodology for Latin American banana production 33

- Menchú E, Maria Teresa y Osezuela Olga Tania. La Canasta Básica de Alimentos en
Centro América. Revisión metodológica. Instituto de Nutrición de Centro América y
Panamá. INCAP – OPS- Guatemala. 2006.

- Merk, Jeroen. Stitching a Decent Wage Across Borders: the Asia Floor Wage proposal.
AFWA. 2009.

- PESA – FAO. Programa Especial para la Seguridad Alimentaria. Boletín: Hambre de
saber, saber de hambre. Centro América. 2009.

- PRESANCA. Programa Regional de Seguridad Alimentaria y Nutricional para
Centroamérica. Análisis de situación de la seguridad alimentaria y nutricional en
Centroamérica y Republica Dominicana. Informe Técnico. UE/SICA. 2010.

- PSA. Alianza por un Piso Salarial en Asia. Campaña por un piso salarial en Asia.
Resumen para grupos latinoamericanos.

- Salazar Alvarado, Omar. Diagnóstico sobre nuevas tecnologías y repercusiones en los
derechos de los y las trabajadoras. COSIBACR / ISCOD. Costa Rica. 2009.

- Smith, Rachel. Sustainable living wage and the impact of Fairtrade at Volta River
Estates Limited Banana Plantation. Banana Link, Ghana 2009.

Websites

The following websites were consulted:

- ASEPROLA
- AEBE
- Banana Link
- COLSIBA
- CORBANA
- COSIBAH
- CREA
- Chiquita Brands
- Del Monte Fresh
- Dole/Standard Fruit
- Ecuadorian companies
- ETI
- FLO
- FAO
- Jus Semper
- Labour Ministries
- National Statistical Institutions
- Newspapers and other media

