

H-2A Expansion in California

Philip Martin: plmartin@ucdavis.edu

Highlights

- **CA hired workers:** average employ, 424,000 in 2015; unique farm workers, 848,000: up 10% since 2005
- **CA hired farm workers** = Mexican-born (90%); **not** authorized (55%); settled & aging (39); less flexible
- **H-2A:** no US workers, no adverse effects
- **3 major requirements** (employers would like to change)
 - Try to recruit US workers (certification, not attestation)
 - Provide free housing & food or cooking facilities
 - Pay AEWR of \$13.18/hour in 2018
- **Options & outlook**
 - AgJOBS: redo IRCA, legalize current, easier H-2A in future
 - Goodlatte H-2C: attestation, no housing, no AEWR; 450,000 cap
 - Allow H-2A in year-round jobs? 3-year visas?

FTE employment (blue) and workers (red) up 10%

Average FTE Employment and Unique Farm Workers: 2007, 2012, 2015

Since 2009: more workers are brought to California crop farms by nonfarm employers than are hired directly by crop farms

Average FTE Crop and Crop Support Employment, 2006-15

California Farm Workers: 90% born abroad

**3,000 US FLCs;
1,400 in CA
FLCs: Increase
efficiency of
worker-job
matching OR act
as risk absorbers?**

FLC crews: harvest tree fruits

Hard to monitor workers in trees = piece rates

**CA strawberries #1 ag employer
90% of US 3 billion pounds, 60,000+ workers**

Vegetables: direct-hire & workers via crop support firms (some are partners)

**Nursery & dairy
Big 5 of 20: crop
support, FVH, &
dairy = 82% of
\$12.7 bil CA ag
wages in 2015**

CA farm workers: 410,000 or half of 848,000 in SJV Kern, Fresno, Tulare = 70% of SJV workers

Unauthorized Mexicans down: settled & less mobile

Among unauthorized immigrants, a decline from Mexico but rise from elsewhere since 2009

In millions

Note: Shading surrounding lines indicates low and high points of the estimated 90% confidence interval. The differences in 1995 and 2000 between Mexican and Other are not statistically significant at 90% confidence interval.

Source: Pew Research Center estimates for 2005-2014 based on augmented American Community Survey data (IPUMS); for 1995-2004 based on March Supplements of the Current Population Survey. Estimates for 1990 from Warren and Warren (2013).

"Overall Number of U.S. Unauthorized Immigrants Holds Steady Since 2009"

PEW RESEARCH CENTER

Larger share of unauthorized immigrants are long-term residents

% of adult unauthorized immigrants, by duration of U.S. residence

Note: Data labels are for 1995, 2003, 2005 and 2014.

Source: Pew Research Center estimates for 2005-2014 based on augmented American Community Survey data (IPUMS); for 1995, 1998, 2000 and 2003 based on March Supplements of the Current Population Survey.

"Overall Number of U.S. Unauthorized Immigrants Holds Steady Since 2009"

PEW RESEARCH CENTER

Agriculture: first to feel effects of fewer unauthorized newcomers since 2008-09

Employers: 4-S responses

- **Satisfy** current farm workers with bonuses, benefits, & better supervisors. *If supply of US workers = inelastic, wage increases do not add workers*
- **Stretch** with mechanical aids that increase productivity: conveyor belts in fields, dwarf trees. *How much to invest, how fast to deploy?*
- **Substitute**: labor-saving mechanization. *Will wages keep rising to justify investments? Involve seed companies with long time horizons? (Switch crops?)*
- **Supplement** the labor force with H-2As. *Expand or change current program (1) no-recruitment (2) no-housing, and (3) reduced AEW program? Allow H-2A workers in dairy & other year-round jobs? From 10-month to 3-year visas & Asians?*

Satisfy: bonuses, benefits, supervisor training & respect
Most farmers: satisfy will not ENLARGE ag workforce

**Sexual Harassment
Training for
Supervisors**

SEXUAL HARASSMENT TRAINING for
**Agricultural
SUPERVISORS**

FELS
Farm Employees Labor Service

Employees with 50 or more employees are now required to provide their supervisors with sexual harassment training. The training must be at least two hours of classroom or other effective interactive training.

Locations and Dates

Farm Labor Supervisor Training Program (FLS)

UF UNIVERSITY of FLORIDA
IFAS Extension

Farm Labor Supervisor Training Program

**Certificate of
FARM LABOR MANAGEMENT**

Awarded to
Jose Smith

For successful completion of required coursework and testing in the
Farm Labor Supervisor Training Program

Date

Fritz M. Roka
FLS Program Director
University of Florida-IFAS

Stretch: mechanical aids increase productivity

Substitute: mechanize olives, carrots, nursery

Supplement with H-2As: 75,000 FY07, 200,000 FY17

Top 5 states: FL, NC, GA, CA, WA: 51% of H-2A jobs certified

EMPLOYMENT AND TRAINING ADMINISTRATION, U.S. DOL

OFFICE OF FOREIGN LABOR CERTIFICATION

H-2A Temporary Agricultural Labor Certification Program - Selected Statistics, FY 2017

Applications Received

FY 2017	Q1	Q2	Q3	Q4	% Change FY16
10,115	2,355	4,131	2,438	1,191	14.9%

Applications Processed

Determination	FY 2017	Q1	Q2	Q3	Q4
Total Determinations	10,097	1,549	4,418	2,690	1,440
- Certified	9,797	1,495	4,334	2,601	1,367
- Denied	144	28	39	45	32
- Withdrawn	156	26	45	44	41
Positions Requested¹	206,156	28,964	70,409	65,405	41,378
Positions Certified	200,049	28,013	68,834	62,966	40,236
Processed Timely²	97.6%	98.7%	98.0%	97.1%	95.9%

Review of Positions Certified FY 2017 (% of total certified FY 2017)

Top 10 States	Florida	25,303	12.6%
	Georgia	23,421	11.7%
	North Carolina	20,713	10.4%
	Washington	18,535	9.3%
	California	15,232	7.6%
	Louisiana	8,875	4.4%
	Kentucky	7,403	3.7%
	New York	6,870	3.4%
	Michigan	6,432	3.2%
	Arizona	6,060	3.0%
Top 10 Employers	North Carolina Growers Association, Inc.	11,947	6.0%
	WAFLA	7,134	3.6%
	Fresh Harvest, Inc.	4,623	2.3%
	Zirkle Fruit Company	2,970	1.5%
	Elkhorn Packing Co, LLC	2,653	1.3%
	Stemilt Ag. Services LLC.	2,082	1.0%
	R & R Harvesting, Inc.	1,999	1.0%
	Foothill Packing, Inc.	1,854	0.9%
	Peri & Sons Farms, Inc.	1,739	0.9%
	Virginia Agricultural Growers Assoc., Inc.	1,602	0.8%

Top States

H-2A expansion continues: 28,000 Q1-17; 32,000 Q1-18, up 14%

EMPLOYMENT AND TRAINING ADMINISTRATION, U.S. DOL

OFFICE OF FOREIGN LABOR CERTIFICATION

H-2A Temporary Agricultural Labor Certification Program - Selected Statistics, FY 2018 YTD

Applications Received¹

FYTD	Q1	Q2	Q3	Q4	% Change FY 2017
2,756	2,756	--	--	--	17.0%

Applications Processed

Determination	FYTD	Q1	Q2	Q3	Q4
Total Determinations	1,733	1,733	--	--	--
- Certified	1,628	1,628	--	--	--
- Denied	39	39	--	--	--
- Withdrawn	66	66	--	--	--
Positions Requested	33,830	33,830	--	--	--
Positions Certified	32,084	32,084	--	--	--
Processed Timely ²	96.6%	96.6%	--	--	--

Selected Statistics by Worker Positions Certified

Review of Positions Certified FY 2018 YTD (% of total certified FY 2018 YTD)			
Top 10 States	Florida	11,535	36.0%
	Arizona	4,864	15.2%
	Louisiana	2,290	7.1%
	Washington	2,168	6.8%
	Georgia	1,852	5.8%
	California	1,845	5.8%
	South Carolina	1,128	3.5%
	Arkansas	842	2.6%
	Texas	688	2.1%
	Alabama	407	1.3%
Top 10 Employers	Elkhorn Packing Co., LLC	1,068	3.3%
	Foothills Packing, Inc.	974	3.0%
	Fresh Harvest, Inc.	929	2.9%
	Tanimura & Antle Fresh Foods, Inc.	686	2.1%
	Zirkle Fruit Company	635	2.0%
	Overlook Harvesting Company, LLC	581	1.8%
	The Growers Company, Inc.	570	1.8%
	Citrus Harvesting, Inc.	561	1.7%
	AG Labor, LLC	528	1.6%
	A. Oseguera Company, Inc.	489	1.5%
Top 10 Crops/Occupations	Lettuce ³	3,986	12.4%
	Oranges ⁴	2,905	9.1%
	General Farm Workers	2,865	8.9%
	Berries ⁵	2,344	7.3%
	Livestock ⁶	1,557	4.9%
	Nursery and Greenhouse Workers	1,460	4.6%
	Crawfish	1,111	3.5%
	Peaches	1,081	3.4%
	Citrus	1,030	3.2%
	Spinach	988	3.1%

Top States

Top Crops

¹Applications Received¹ is derived from data not publicly disclosed.

²Percent of complete H-2A applications resolved 30 days before the start date of need. A complete H-2A application is defined as one containing all the documentation (e.g., housing inspection report, workers' compensation, recruitment report) necessary for the OFLC Certifying Officer to issue a final determination 30 days before the start date of need.

³Lettuce Category includes listed Primary Crops of Iceberg, Lettuce and Romaine.
⁴Oranges Category includes listed Primary Crops of Oranges, Tangerines, and Valencia Oranges.
⁵Berries Category includes listed Primary Crops of Blueberries and Strawberries.
⁶Livestock Category includes listed Primary Crops of Cattle, Goats, Livestock, Open Range Livestock, Pigs, and Sheep.

Data as of December 31, 2017. All figures are rounded and not audited.

CA H2A: 3,000 in 2012, 8,600 in 2015, 15,000 in 2017

- CA: vegetable firms operate in Yuma & Salinas
 - Border labor force is legal; BP agents check buses
 - H-2As from Yuma to Salinas: house in motels or on-farm housing? T&A: \$17 million for 800 workers in Spreckels, \$20,000 per bed
 - Fresh Harvest certified to fill 4,800 jobs with H-2A workers in FY17; 1 / 3 of CA H-2A jobs
- SJV fruit: more seasonal, less grower-shipper integration, less profitable?
- **Challenge in coastal California = housing, for BOTH local & H-2A workers**

40th percentile fair market rent Monterey 2017: \$1,400 for 2-bedrooms. Earn \$12/hour, 160 hours/month = \$1,920/month

H-2A strategies & water: individual versus collective effort to obtain labor & water (or both)

AgJOBS: repeat IRCA with changes

1. Legalize unauthorized farm workers, & require 3-5 years more farm work to become immigrants (with families)
2. Easier for farmers to hire legal guest workers
 - W-3: tied to employers with up to 3-year contracts
 - W-4: free agent workers who cannot be U >60 days
 - Housing allowance to both W-3 & W-4 OK; No SS, UI

AgJOBS:

New Solution or New Problem?

An historic compromise between employer and worker advocates would legalize some currently unauthorized workers and make it easier for farmers to obtain guest workers, but may not fundamentally change the farm labor market.

Article by Philip Martin and Bert Mason • May 2004

Goodlatte: 450,000 H-2C visas (40,000 for meatpacking)

1. 24-month visas for seasonal or year-round jobs
2. Employers attest to need & post jobs; pay 115% of minimum wage
3. No transportation or housing for H-2Cs required

I

115TH CONGRESS
1ST SESSION

H. R. 4092

To create a nonimmigrant H-2C work visa program for agricultural workers,
and for other purposes.

IN THE HOUSE OF REPRESENTATIVES

OCTOBER 23, 2017

Mr. MARSHALL, Mr. ARRINGTON, Mr. CRAMER,
sylvania, Mr. DUFFY, Mr. ROUZER, Mr. BISHOP
(GALLAGHER, and Mr. BARR) introduced the fol-
ferred to the Committee on the Judiciary, and
mittees on Education and the Workforce, and
a period to be subsequently determined by the
r consideration of such provisions as fall within
committee concerned

CA: 50% increase in minimum wage by 2022 (now \$10.50)

Comparing minimum wages

Source: Labor Department (U.S.); California Department of Industrial Relations (Calif.)

Summary

- Hired worker employment up; farm workers aging & settled with US citizen children
- Employer 4-S responses: satisfy, stretch, substitute, supplement with H-2A
- Satisfy & stretch mostly shorter term
- Race in the fields: mechanization, migrants, or imports?
 - How fast will technology improve, costs drop, and plant breeders adapt to technology?
 - New guest worker program? Relax H-2A housing & AEWR regs? 3-year visas?
 - Imports: $\frac{1}{2}$ fresh fruit; $\frac{1}{4}$ of fresh vegs = imports

Most H-2A workers are younger than 35

Statistics from the U.S. State Department showing the age distribution of H-2A visa holders in 2010.

Employers' preferences for younger workers are evident.

