

Areli Jimenez
Economics as Social Science
Econ 1010
Labor Market

	

I recently read an article in the Wall Street Journal about the labor market here in the United States. This article stated that most of the manufacturing workers are based in Los Angeles with “524,000 manufacturing workers in the region, well above 409,000 in Chicago and 368,000 in New York, according to the Labor Department”. It also said that one in eight workers in Los Angeles work in apparel industries. These factories pay less than any other factories in the sector, and more people work there than in any other blue collar towns such as Chicago, Detroit, and Philadelphia. One thing that caught my attention was the picture in the article of two female workers trying to get the textiles ready to be shipped. This made me question the role that women have in the labor market and most importantly in the factories.
 I recently interviewed my cousin; he just started working for Frito Lay. He mentioned that he is working at Frito Lay as a stepping stone for his future. He mentioned that he gets paid $16 an hour and the workers in the factory come from diverse backgrounds. He also mentioned that most of the workers at this factory are men working with machinery and that women are doing what he calls “an easy job, separating the chips”. The role that women play in the apparel factories in Los Angeles and the other factories seem to link with jobs that women can do according to their skill and labor need.
Why do women work in these factories and why are most of the workers centered in Los Angeles earning less than any other states? With Los Angeles being so close to Mexico we can assume that most of the factory workers are Mexicans. In the book “Sweatshop Warriors” by Miriam Ching Yoon Lousie we learn that
“Mexican workers have served as giant labor reserved and shock absorber for the bumps and potholes of U.S. economic development…Mexican immigrant women have emerged as the backbone of many of the lowest-paying jobs such as agribusiness, cannery, pecan shelling, food processing, garment, and domestic service industries…By the end of 1996 there were 9.6 million Latinas in the United States including 5.7 million women of Mexico, 1.1 million Puerto Rican, 485,000 Cuban, and another 2.3 million women of Latin American descent”.
 The statistics show the need for women, not just men, to work and provide for their families. In the 2008 recession, I was working in a day care center and many families had to pull their children out of the center because husbands had lost their jobs. Many moms told me that they needed to start working more hours to make ends meet while husbands stayed home and took care of the children. The latest annual data of the United States Department of Labor tells us that between 2012 and 2022 the number of women in the civilian labor force is expected to increase by 5.4 percent, compared to a 5.6 percent increase in the number of men. The percentage of White women employed full-time in 2013 was 72.8 percent, 79.4 percent of Black women, 78.3 percent of Asian women, and 73.5 percent of Hispanic women. This is a staggering number of women in the work force but the question still remains, Why do some women choose to work in the factories? Mariam Ching Yoon Louie tells us that wages, working conditions and benefits tend to be better at larger factories than the smaller shops women had experienced in Mexico or in smaller US shops...”Despite low wages and less than optimal working conditions, many of the women express satisfaction with being able to work outside their homes and contribute to their family’s well-being” (Sweatshop Warriors pg. 81).
As a single mom, I have been able to understand the reason for working to provide for a family, but I have learned that an education is also needed in order for me to have a higher paying job. Most of the women working in factories do not have this kind of option. Based on my cousin’s experiences I learned that most factories offer training and education for their employees. My cousin just came back from a week long paid-training in Oregon. This kind of training and education helps factory owners keep their employees informed and prepared to work. This does not mean that they will get paid more than what was offered. Factory workers get paid according to changes in productivity. Similarly, the text it mentions that “increased productivity implies that workers can get higher wages without sacrificing jobs or more employment without lowering wages” (Essentials of Economics pg. 174). This increased in productivity also depend on the changes in the market supply and demand for apparel in factories in Los Angeles. The Wall Street Journal mentions that wages might increase to $15 an hour by 2020 but this might not suit some of the manufacturers. The Headline in the text on page 175 it mentions that from 2009, the wage rate increased to $7.25. If wage rate increases most business owners would be forced to raise prices, limit hiring, cut staff or reduce health care benefits. Are factory workers in Los Angeles better off or worse off being paid less than other states? I would say they are better staying at the wage they are at because if these factory workers lose their job then their income would suffer leaving women to go work more hours leaving their children and families.
Labor Unions have been helping maintain an equilibrium wages in the factory sectors. In the book “Can Labor Standards Improve Under Globalization” we learn that workplaces have been able to listen to their employees in order to improve labor and the workplace. This has helped workers learn their rights and how to register complaints about violations. Although, apparel sectors in Los Angeles have the lowest paying jobs than any other factories in the states, many women have been able to be given the opportunity to work. These factories not only help women work and feel included in the work force, but also provides them opportunities to earn a living during these times of difficulty.

[bookmark: _GoBack]References

Elliott, K., & Freeman, R. (2003). Vigilantes and Verifiers. In Can Labor Standards Improve Under Globalization? Washington, DC: Institute For International Economics.

Louie, M. (2001). La Mujer Luchando, El Mundo Transformando! In Sweatshop Warriors. Cambridge, MA: South End Press.

Morath, E., & Van Dam, A. (2015, July 15). Where Are the Most U.S. Manufacturing Workers? Los Angeles. Wall Stree Journal. Retrieved July 15, 2015, from http://blogs.wsj.com/economics/2015/07/15/where-are-the-most-u-s-manufacturing-workers-los-angeles/

Schiller, B. (2011). Labor Market. In Essentials of Economics (8th ed., p. 383). Reno, Nevada: McGraw-Hill Irwin.

Women of Working Age. (2013). Retrieved July 27, 2015, from http://www.dol.gov/wb/stats/recentfacts.htm

