4. The labour force in agriculture
Permanent workers
In 2007, a total of 243,179 people worked in agriculture regardless of the type of employment relations that they had with their employer (i.e. including irregularly employed workers, workers indirectly employed by an agricultural holding and family members assisting on farms). Of that 97,545 (40.1%) of the people worked in holdings of natural persons and 145,632 (59.9%) worked in holdings of legal persons.
The adjustment for workers in full employment provides more precise information about the employment in agriculture
 and it led to their total number falling significantly. When adjusted for full employment, 138,104 people worked in agriculture regardless of the type of employment with the employer. Of that 44,285 (32.1%) of the people worked in holdings of natural persons and 93,820 (67.9%) worked in holdings of legal persons.
Despite the fact that agriculture is a branch with a large share of seasonal work, the greatest share of the labour force was accounted for by permanent workers (employees and family members assisting on farms, who were also included in the case of holdings of natural persons and self-suppliers regardless of whether they assisted regularly or not at all). In 2007, a total of 191,940 such people were noted or 133,957 people when adjusted for full employment.
Table 4 and 5 set out the numbers of permanent workers. According to the European Union methodology, these are: workers who have their main employment at holdings of legal persons, including employees and working owners, for whom working on the farm is their only or main employment. In holdings of natural persons, this includes working and assisting family members older than 15 years of age and non-family workers who regularly carried out agricultural work in the monitored period.
[image: image1.emf]Females

%

Males

%

Females

%

Males

%

Females

%

Males

%

Females

%

Males

%

Females

%

Males

%

Females

%

Males

%

011 25.1 74.9 70.1 29.9 71.1 28.9 73.6 26.4 68.0 32.0 71.7 28.3

0111 22.8 77.2 71.9 28.1 71.3 28.7 73.8 26.2 65.4 34.6 74.6 25.4

0112, 01121, 01122, 01123 48.6 51.4 47.9 52.1 48.2 51.8 48.4 51.6 47.6 52.4 43.9 56.1

0113, 01131, 01132 35.2 64.8 56.7 43.3 56.2 43.8 58.2 41.8 50.1 49.9 61.6 38.4

012 32.6 67.4 63.1 36.9 60.7 39.3 67.3 32.7 58.4 41.6 69.3 30.7

0121 29.3 70.7 72.4 27.6 72.4 27.6 74,8 25.2 68.4 31.6 72.1 27.9

0123 32.7 67.3 62.1 37.9 62.6 37.4 64.6 35.4 61.6 38.4 51.2 48.8

0124 42.4 57.6 48.7 51.3 48.9 51.1 50.5 49.5 47.8 52.2 100.0 0.0

013 30.5 69.5 68.7 31.3 68.9 31.1 72.0 28.0 67.7 32.3 68.5 31.5

Tab. 9 - Share of females and males workers on holdings: by principal agricultural production

Principal agricultural

production (NACE)

Natural

persons

Legal

persons

Of which

Business

companies &

partnerships

Of which

Cooperatives Limited liability

companies

Joint stock

companies

There are not only differences between holdings of natural and legal persons with regard to the numbers of workers, but also with regard to their work loads. During the monitored period, 89,224 workers worked in holdings of natural persons and 102,716 workers worked in holdings of legal persons. Whereas workers mainly worked full-time in holdings of legal persons (71,140 workers), the situation was different in holdings of natural persons. Approximately 40% of the workers in holdings of natural persons worked (assisted) in the agricultural holding up to the maximum amount of one quarter of the work load. The aforementioned fact is reflected during the conversion of the physical number of workers to the number of fully employed workers. Whereas the number falls by 11.9% in holdings of legal persons, it falls by 51.3% in holdings of natural persons.
[image: image2.emf]Tab. 4 - Workers in the period of October 2006 - September 2007: persons

 Limited

liability

companies

Joint stock

companies

Total 191 940 89 224 102 716 68 535 25 149 43 061 31 691

by hours

worked:

0 - 449 40 807 34 946 5 861 4 024 1 556 2 443 1 638

450 - 899 21 653 16 780 4 873 3 436 1 330 2 087 1 322

900 - 1349 16 546 10 822 5 724 3 922 1 628 2 269 1 689

1350 - 1799 20 217 5 099 15 118 10 480 3 487 6 972 4 377

>= 1800 92 717 21 577 71 140 46 673 17 148 29 290 22 665

Number of

presons,

total

Natural

persons

Legal

persons

Of which

Business

companies &

partnerships

Of which

Cooperatives

Seasonal workers
Agriculture is a branch with a high share of seasonal work. During work peaks (harvest, picking fruit, vegetables, hops and so on), farmers hire an extra labour force to assist them. These irregular workers are employees upon the basis of a work agreement or a temporary work contract. As well as irregularly employed workers, individuals employed by a third party (for example workers assigned by an employment agency and self-employed individuals who worked for an agricultural holding) were also included among the so-called seasonal workers.
In 2007, a total of 51,239 seasonal workers worked in agricultural holdings. Of that, 83.9% of the workers worked in holdings of legal persons. Their lower numbers in holdings of natural persons were also given by the fact that family members assisting on the farm were not included there (according to the European Union methodology). 47,840 irregularly employed individuals were recorded in physical terms or 3,355 people when adjusted for full employment. The remaining 3,399 individuals in physical terms or 793 individuals when adjusted for full employment consisted of workers employed through employment agencies and self-employed individuals carrying out agricultural work for agricultural holdings.
There are no great differences between the composition of seasonal workers in holdings of natural and legal persons: 90.3% of seasonal workers in holdings of natural persons and 94.0% in holdings of legal persons had a concluded work agreement or temporary work contract and the remaining 9.7% in holdings of natural persons and 6.0% in holdings of legal persons were employed through an employment agency or as self-employed individuals upon the basis of an invoice.
[image: image3.emf]Tab. 5 - Workers in the period of October 2006 - September 2007: AWU

 Limited

liability

companies

Joint stock

companies

Total 133 957 43 451 90 506 60 086 21 910 37 897 28 251

by hours

worked:

1 - 449 5 089 4 356 733 503 195 305 205

450 - 899 8 119 6 292 1 827 1 289 499 783 496

900 - 1349 10 342 6 764 3 578 2 451 1 018 1 418 1 056

1350 - 1799 17 690 4 462 13 228 9 170 3 051 6 101 3 830

>= 1800 92 717 21 577 71 140 46 673 17 148 29 290 22 665

AWU,

total

Natural

persons

Legal

persons,

total

Of which

Business

companies &

partnerships

Of which

Cooperatives

The education of managers in the agricultural holdings
Apart from the volume of work, the survey also ascertained further supplementary indicators such as the education or age of the workers in agriculture. The holdings of natural and legal persons differ in the education structure of the executive employees of the agricultural holdings (Table 7).
[image: image4.emf]Limited

liability

companies

Joint stock

companies

Number of persons 8 322 42 917 30 733 15 018 15 567 11 018

Number of hours

worked

1 500 999 5 964 324 4 190 229 1 963 0672 186 329 1 602 094

Number of persons 7 515 40 325 28 976 13 847 15 011 10 199

Number of hours

worked

974 425 5 064 170 3 443 284 1 502 8551 929 446 1 453 580

Number of persons 807 2 592 1 757 1 171 556 819

Number of hours

worked

526 574 900 154 746 945 460 212 256 883 148 514

Of which

Cooperatives

Tab. 6 - Seasonal workers working in agricultural holdings

 in the period of October 2006 - September 2007: persons

 Persons irregularly

employed (contracts

for work, contracts for

services)

Legal

persons

Of which

Business

companies &

partnerships

 Persons not directly

employed by the

holding (employed by

third parties, self-

employed persons)

Indicator

Total

Natural

persons

The survey only ascertained the agricultural education of managers and it is therefore possible that their highest achieved education may be different. The lower educational level of managers in the holdings of natural persons may be given by the fact that not all of the holdings which are classified among the holdings of natural persons make their living exclusively from commercial activities in agriculture and the professional orientation, which they may have alongside agriculture, may be completely different. This is also born out by the fact that 53.8% of managers of holdings of natural persons have only practical experience of agriculture. In general, the situation is more favourable in the holdings of legal persons. Whereas only 7.2% of managers in holdings of natural persons have a university education and only 15.2% have a secondary school education completed with the school leaving examination, the number of managers in holdings of legal persons with upper secondary and tertiary education amounts to 52.4%, while 29.3% have a secondary school education completed with the school leaving examination. The most university educated managers in the structure of the individual legal forms can be found in joint stock companies where they accounted for 68.2% of managers. This increased number of university educated managers in joint stock companies corresponds to the lower number of secondary school educated managers in such companies in comparison with the structures of the other legal forms of legal entities.
Graph 4 – Education of managers in agricultural holdings: by age groups in 2007

[image: image5.emf]Holdings of natural persons

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

up to 24

years

25 -34

years

35 - 44

years

45 - 54

years

55 - 64

years

65 and

more

years

Age

University

Secondary with

GCSE

Apprenticeship

Retraining

Only practical

experiences

[image: image6.emf]Holdings of legal persons

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

up to 24

years

25 -34

years

35 - 44

years

45 - 54

years

55 - 64

years

65 and

more

years

Age

University

Secondary with

GCSE

Apprenticeship

Retraining

Only practical

experiences

The age structure of the workers
Due to the method of data acquisition, the age structure of the workers in agriculture in 2007 is stated for all permanent workers regardless of how many hours they work and in the case of holdings of natural persons regardless of the existence of a labour law relationship with the holder of farm.

[image: image7.emf]Holdings of natural persons

15 10 5 0 5 10 15 20 25

Up to 24 years

25 - 34 years

35 - 44 years

45 - 54 years

55 - 64 years

65 and more years

Thous. persons

Males

Females

The main group of workers in the age structure of the workers in agriculture is made up of workers in the age categories of 45 to 54 and 55 to 64, i.e. workers in the pre-retirement to retirement age. And this is true both in holdings of legal and natural persons. The low share of workers in the lower age categories is associated with the extension of the education period and the later entry into employment. The absence of workers in the medium age category is caused by, amongst other things, low wages and the commercial uncertainty in agricultural production. Despite the fact that wages in agriculture have risen as a result of the rise in the prices for agricultural products, their level continues to be low in comparison with other branches (the second lowest). In 2007, the average gross wage in agriculture was 19,441 CZK and most people received 14,001 – 16,000 CZK (14.83% of employees) and 12,001 – 14,000 CZK (12.39% of employees). By way of comparison, the average wage in industry, for example, was 23,432 CZK, in the construction industry it was 24,569 CZK and in education it was 22,978 CZK. Moreover, the agricultural sector is marked by the low differentiation of wages which is the second lowest apart from the public sector (variation coefficient 0.45).
Graph 5 – Age structure of workers in agriculture in 2007

[image: image8.emf]Holdings of legal persons

15 10 5 0 5 10 15 20 25

Up to 24 years

25 - 34 years

35 - 44 years

45 - 54 years

55 - 64 years

65 and more years

Thous. persons

Males

Females

[image: image9.emf]0%

10%

20%

30%

40%

50%

60%

70%

011 0111 0112,

01121,

01122,

01123

0113,

01131,

01132

012 0121 0123 0124 013

Irregularly employed workers

Holdings of natural persons

Holdings of legal persons

The labour force according to the production orientation of the holdings
The numbers of workers in agricultural holdings also differ according to their production orientation. Table 11 shows the percentile representation of workers according to the predominant production of the agricultural holdings.
[image: image10.emf]Holdings of natural persons

0%

10%

20%

30%

40%

50%

60%

70%

011 0111 0112,

01121,

01122,

01123

0113,

01131,

01132

012 0121 0123 0124 013

Regularly employed workers

Irregularly employed workers

More men work in the holdings of natural persons of all orientations. On the contrary, more women work in the holdings of legal persons of almost all orientations. The only exceptions involve the animal production of holdings of legal persons specialising in poultry breeding where men account for 51.3% of the regularly employed workers and in the crop production of holdings of legal persons involved predominantly in growing vegetables, garden specialities, mushrooms, flowers and ornamental woods, in which men account for 52.1% of the regularly employed workers.
[image: image11.emf]Holdings of legal persons

0%

10%

20%

30%

40%

50%

60%

70%

011 0111 0112,

01121,

01122,

01123

0113,

01131,

01132

012 0121 0123 0124 013

Regularly employed workers

Irregularly employed workers

Graph 6 – Share of irregularly employed workers in total number of workers:

[image: image12.emf]19

45

54

17

13

16

30

25

69

0

10

20

30

40

50

60

70

80

011 012 013 0111 0112, 01121 0113,

01131,01132

0121 0123 0124

NACE

Average number of workers

by the orientation of agricultural production

Even though the category of irregularly employed workers upon the basis of labour law relations in the case of holdings of natural persons is deprived of the assisting family members, the demanding nature of agricultural production according to its orientation does not differ in the trend between holdings of natural and legal persons Crop production is by its very nature more labour intensive in the seasonal peaks than animal production. The cultivation of fruit and grapes, for example, requires a high amount of seasonal work.
The work demands of the individual production orientations (the share of irregularly employed workers) do not correspond to the actual share of irregularly employed workers in the overall number of workers. For example, the production of vegetables is marked by its high demands on seasonal work, but its share of the overall work force in agriculture is low. The share of the individual production orientations in the total number of irregularly employed workers is depicted in graph 7 and table 11.

Graph 7 – Shares of workers in agriculture: by the orientation of production

[image: image13.emf]Limited liability

companies

Joint stock

companies

Total 100.0 100.0 100.0 100.0 100.0 100.0

Only practical experiences 53.8 12.6 13.8 16.3 7.1 4.7

Retraining 3.3 1.8 2.0 2.6 0.5 0.7

Apprenticeship 20.5 4.0 3.9 4.9 1.4 4.4

Secondary with GCSE 15.2 29.3 29.4 32.0 22.9 32.3

University 7.2 52.4 50.9 44.2 68.2 57.8

Tab. 7 - Agricultural education (percentage representation)

 of the managers of agricultural holdings

Agricultural education

Natural

persons

Legal

persons

Of which

Business

companies &

partnerships

Of which

Cooperatives

[image: image14.emf]Tab. 8 - Workers in agriculture: by age group, 2007

abs. % abs. % abs. %

Number of persons,

total

191 939 100.0 89 224 100.0 102 715 100.0

Age group:

=< 24 11 338 5.9 6 927 7.8 4 411 4.3

25 - 34 27 985 14.6 14 039 15.7 13 946 13.6

35 - 44 37 253 19.4 16 488 18.5 20 764 20.2

45 - 54 52 971 27.6 20 002 22.4 32 969 32.1

55 - 64 47 364 24.7 19 984 22.4 27 380 26.7

>= 65 15 028 7.8 11 783 13.2 3 245 3.2

Indicator Workers, total

Workers in holdings

of natural persons of legal persons

In both holdings of legal and natural persons, the most regularly employed workers are found in holdings operating combined production which are better able to cope with the fluctuations in crops and animal production. This share is more substantial in holdings of legal persons and it amounts to 67.2% of regularly and 45.2% of irregularly employed workers.

[image: image15.emf]Limited

liability

companies

Joint stock

companies

011 10.6 45.4 45.2 47.6 42.2 49.7

0111 24.8 61.5 62.0 63.8 57.6 58.5

0112, 01121, 01122, 01123 18.0 32.7 33.3 37.8 16.4 -

0113, 01131, 01132 14.0 62.7 62.6 66.7 43.3 66.5

012 2.6 27.4 31.5 19.6 34.8 13.0

0121 2.9 16.7 17.2 17.1 17.6 15.0

0123 2.8 14.2 14.4 15.0 13.9 9.2

0124 23.1 39.6 39.5 48.6 31.3 -

013 5.0 21.9 20.9 18.8 21.8 22.7

Tab. 10 - Share of workers employed on non-regular basis in total number of workers:

by principal agricultural production

Principal agricultural

production (NACE)

Natural

persons

Legal

persons

Of which

Business

companies &

partnerships

Of which

Cooperatives

Graph 8 – Average number of regularly employed workers per 1 holding of legal persons:

[image: image16.emf]Tab. 11 - Share of workers in agriculture, by principal agricultural production

Total 100.0 100.0 100.0 100.0

11 17.8 22.6 8.8 17.6

111 5.0 17.7 3.4 13.0

0112, 01121, 01122, 01123 4.5 10.6 2.3 2.7

0113, 01131, 01132 12.4 21.6 2.0 7.9

12 7.9 2.2 6.6 6.0

121 8.6 2.8 3.2 1.5

123 1.3 0.4 2.5 1.0

124 0.9 2.8 2.7 4.2

13 29.6 16.6 67.2 45.2

Other 9.1 2.6 1.3 1.0

Principal agricultural production

(NACE)

Natural persons Legal persons

Workers

employed on

regular basis

Workers

employed on non-

regular basis

Workers

employed on

regular basis

Workers

employed on non-

regular basis

by the production orientation

� The information concerning the labour force in agriculture was collected from all of the reporting units for the period of October 2006 to September 2007 according to the Agricultural Labour Input (ALI) statistical method. The agricultural work is measured using so-called annual work units (AWU). The number of hours contained in the annual work unit corresponds to the number of hours actually worked within the framework of full-time work in agriculture. The amount of 1,800 hours has been set as the basis for the annual working hours. This is based on the annual number of workdays with an eight-hour working period after the deduction of the minimum entitlement to paid leave and the average number of unworked days due to incapacity to work. This number of hours corresponds to full-time work.

