

Entangled Inequalities
and Network Building
Organizational Experiences of Paid Domestic Workers
in Uruguay and Paraguay

Raquel Rojas Scheffer

Free University of Berlin

Germany

Draft paper prepared for the UNRISD Conference

Overcoming Inequalities in a Fractured World:
Between Elite Power and Social Mobilization

8–9 November 2018, Geneva, Switzerland

The United Nations Research Institute for Social Development (UNRISD) is an
autonomous research institute within the UN system that undertakes multidisciplinary
research and policy analysis on the social dimensions of contemporary development
issues. Through our work we aim to ensure that social equity, inclusion and justice
are central to development thinking, policy and practice.

UNRISD  Palais des Nations  1211 Geneva 10  Switzerland
info.unrisd@un.org  www.unrisd.org

Copyright © United Nations Research Institute for Social Development

This is not a formal UNRISD publication. The responsibility for opinions expressed in signed
studies rests solely with their author(s), and availability on the UNRISD website
(www.unrisd.org) does not constitute an endorsement by UNRISD of the opinions expressed in
them. No publication or distribution of these papers is permitted without the prior authorization of
the author(s), except for personal use.

1

Abstract

This paper focuses on paid domestic workers’ organizations and the networks they build with

different types of actors within and across national borders. More specifically, my interest lies in

analyzing how the entanglements of different axes, dimensions and scales of inequality that cut

across this occupational field shape these networks. The research is based on two in-depth case

studies that reconstruct the development of domestic workers’ organizations and the

introduction of their claims in the political agenda at a national level from 2005 onwards, which

linked them to a broader transnational context. Analyzing data from interviews, participant

observations, press articles and materials produced by the workers’ organizations and their

allies, the paper discusses how structural and contextual particularities shape the organizational

experiences of domestic workers, as well as their outcomes.

Keywords

Paid domestic work; Inequalities; Social mobilization; Cross-organizational networking;

Cross-border coalitions

Bio

Raquel Rojas Scheffer is a PhD Candidate in Sociology at the Free University of Berlin

(Germany); her main research interests are inequalities, social movements, labor relations and

political systems. She is a co-author (with Marcello Lachi) of two recent books addressing

social dialogue and political attitudes and practices in Paraguay: Diálogo social, contratación

colectiva y tripartismo en Paraguay (2017) Asunción: Germinal/Arandurã;

and Correligionarios. Actitudes y prácticas políticas del electorado paraguayo (2018)

Asunción: Germinal/Arandurã.

2

Paid domestic work and collective action: A difficult relation

Around 18 million people work in the domestic sector in Latin America, equaling 7 percent of

the workforce of the region and 14.3 percent of the female workforce (ILO 2015:53). This

makes domestic work one of the most – if not the most – important occupations for women in

many Latin American countries. Yet despite its high incidence in the labor market, this

occupational group has been historically discriminated against, both in law and in practice. In

this respect, labor codes tend to mandate lower salaries and benefits for this sector, as well as

longer working hours (Barbagelata 1978; Valiente 2016).

It was only within the past ten years that this occupational field has started to gain political

attention and recognition worldwide. In this context, from 2006 onwards, eight Latin American

countries
1
 have adopted new laws in order to guarantee more rights for domestic workers.

So, why did it take so long for domestic workers to organize and fight for their rights? We can

answer this question by taking a closer look at this occupational group and its characteristics.

First, it is an almost purely female occupation – according to the International Labor

Organization (ILO), at the regional level, about 93 percent are women – and one of the

occupations that is most affected by labor informality and less valued in terms of income. In

addition, in countries with a high immigration rate, there is a large number of migrant domestic

workers; and where the population of indigenous people or afro-descendants is elevated, these

tend to be overrepresented. This means that domestic workers are generally situated at the point

where the most vulnerable ends of the axes gender, class and race/ethnicity converge. This leads

to low socio-economic status and scarce political power. Domestic work is thus a paradigmatic

case of confluence of different inequalities or entangled inequalities.
2

Furthermore, the atypical conditions of this occupation make the already difficult organizational

process even harder. Since paid domestic work is executed in the private household of others, it

tends to confuse and complicate the divide between family and work, custom and contract,

affection and duty (Gottfried 2013:117). In this line of thought, domestic workers are normally

portrayed as ‘part of the family’, which enforces, perpetuates and aggravates the unequal

relations of power between them and their employers.
3
 At the same time, this labor relation

remains invisible to the public sphere, and consequently, it is particularly difficult for the state

or other institutions in charge of mediating the relations between employers and employees to

control working conditions.

All this makes it highly difficult for domestic workers to be seen and see themselves as subjects

of labor rights, making organization a remarkably difficult task. In the same vein, to analyze

domestic workers’ organizations, it is necessary to adopt a perspective that takes into

consideration the singular position of this group in society.

This paper draws on two lines of research. On one hand, domestic workers’ organizations are

analyzed from a perspective that stems from political sociology, employing literature on social

movements and trade unionism. On the other hand, the analysis presents a structural approach

which focuses on the position of domestic workers in the social structure.

1
 Uruguay in 2006, Costa Rica in 2009, Ecuador and Venezuela in 2012, Argentina in 2013, Chile in 2014, and Brazil

and Paraguay in 2015. Bolivia and Peru reformed their laws some years earlier (in 2003).
2
 Braig et al. 2013; Costa 2011; Motta et al. 2018.

3
 Anderson 2000; Blofield 2012; Hondagneu-Sotelo 2001; Parreñas 2015; Romero 2002; Young 1987.

3

By doing so, two different theoretical bodies are linked to interpret the cases. While both can be

found in literature about domestic work, they have not been applied in a coordinated way. In

this sense, intersectional analysis – i.e., the approach that considers the interactions of gender,

class and race/ethnicity regimes – is common in studies about paid domestic work. But when

applied, it is normally to describe the personal experiences of domestic workers, as well as to

reflect on identity processes (for a paradigmatic study, see García Castro 1993). At the same

time, when the organizational experience is the main interest, the preferred approach is

generally of a political nature. Although the debate on collective action is broad and covers

issues such as political opportunities, resources, strategies, collective identity, framing, and/or

the role of emotions in mobilization processes (Smith and Fetner 2010; Walder 2009), the

influence of the social structure on these phenomena is often overlooked.

It is precisely because of this gap in the literature that this project seeks to create a link between

both approaches, focusing on the interrelation between the structure of inequalities and

mobilization. Thus, different perspectives are combined, building a bridge between political

sociology and structural analysis, opening a space for questions about the interaction between

actors’ decisions and capacity of action, and structural factors that have a bearing on their

agency.

Domestic work and entangled inequalities

This study focuses on organizational experiences of domestic workers, a group that assumes a

subordinate position in society. In line with this, the analysis is carried out from the entangled

inequalities’ perspective.
4
 This approach understands social inequalities as multidimensional

asymmetries (economic, cultural and power-political), that derive from different power regimes

(class, gender and race/ethnicity, among others) and that interact with different spatial (local,

national, global) and temporal (historical) scales.

Analyzing domestic work from this perspective allows us to see how class, gender and ethnicity

discrimination is crystallized within this group. As a detailed analysis of domestic work shows,

this occupation has historically been considered women’s work and, consequently,

‘reproductive’ (and thus, non-productive) labor. In this context, its participation in the

production of value has been concealed (Dalla Costa and James 1975; Federici 2010), and at the

same time, the work carried out in the ‘public sphere of the market’ is seen as something totally

detached from the reproduction of life. Men’s and women’s work are presented as parallel

worlds, hiding the relation between capitalist production and care, and granting value to one –

which deserves a wage – while denying it to the other.

Furthermore, this link between gender and domestic work has proven to be strong and

persistent. Several studies
5
 show that even when both members of a couple work outside from

their home and a third person is hired for doing the housework, the woman is still the one in

charge of organizing and supervising everything related with it. At the same time, the person

hired is almost always another woman. The gender specificity of domestic work remains, but

4
 Costa 2011; Braig et al. 2013; Motta et al. 2018.

5
 Gutiérrez-Rodríguez 2010; Hondagneu-Sotelo 2001; Rollins 1985.

4

new social divides are introduced. Thus, class inequalities, and very often, racial/ethnic and

citizenship divides are incorporated within the household.
6

The intersection of these axes of inequality and the interplay among them affect the position

domestic workers assume in society. While the economical dimension is the most obvious –

domestic work is one of the worst paid activities, regionally and globally – this is also linked to

cultural and political inequalities. In this sense, all dimensions are interrelated and affect each

other in a reciprocal way. In Gutiérrez-Rodríguez’ (2010:15) words:

...the correlation between the societal recognition of domestic work and its labor force,

commonly racialized and feminized, reveals how labor is not only constituted by its quality,

but by its quantifiable character in terms of who does the work. Domestic work is not only

badly paid because it is signified as non-productive, but because those doing this work are

feminized and racialized subjects considered as "inferior" to the hegemonic normative

subject. Again, the devaluation of domestic work is culturally predicated and reflects a

hegemonic perception.

Approaching domestic work from a perspective on entangled inequalities also makes visible the

relations around domestic work on a broader international context, in which less economically

developed regions, such as Latin America, provide this labor force to more developed regions,

such as Europe or the United States. Furthermore, this approach combines a synchronic with a

diachronic perspective, focusing on present forms of inequality but without overlooking its

historicity, highlighting the way in which current inequalities are related to past ones. This level

of analysis is particularly useful for domestic work, an occupation that has historically drawn

people from groups considered inferior by those in power.
7

As a result, despite the centrality of domestic work for the reproduction of life and its huge

incidence in the labor market, this group has not had enough strength to make their claims

heard, at least not until the last decade.

Notwithstanding the difficulties, domestic workers organize, and not in isolation. Quite the

opposite, they build networks with other actors to increase their strength and chances of

achieving their goals.

Building networks of labor activism

As Brites (2013) points out, studies about domestic workers’ organizations stress a

contradictory situation: on the one hand, they highlight how difficult it is for them to organize

and how diminutive these organizations are in relation to the size of the population involved in

the domestic sector; on the other hand, they call attention to how much they have achieved

despite their few members and lack of experience in labor related negotiations. The key to their

success seems to lie in the construction of networks and transnational coalitions (Boris and Fish

2015; Goldsmith 2010, 2013).

Because of the characteristics of domestic workers – i.e. their position in the social structure

mediated by different axes of inequality – labor, feminist, and ethnic-based or migrants’

6
 Anderson 2000; Gutiérrez-Rodríguez 2010; Hochschild 2000; Hondagneu-Sotelo 2001; Lan 2006; Rollins 1985.

7
 Cumes Simón 2014; Durin 2014a, 2014b; Gill 1994; Glenn 1992; Haskins and Lowrie 2015; Higman 2015; Kuznesof

1993; Van Nederveen Meerkerk 2015.

5

organizations are potential allies of the sector (Blofield 2012:60). But attention from these

groups does not come naturally. Moreover, because of the crystallization of different regimes of

inequalities within this occupation, organizations advocating for labor, women’s or migrants’

rights do not tend to regard the situation of domestic workers as their priority. On the contrary,

these organizations generally give more importance to the needs of more advantaged members

within them (Strolovitch 2007, 2006). This means that trade unions tend to prioritize the interest

of male workers or people working in the formal sector; and that in women’s organizations the

view of the better-off tends to prevail.

The way alliances and coalitions are built depends on the local context. But not only the

domestic or local particularities are important: the transnational background also exerts its

influence “help[ing] reframe international and domestic debates, changing their terms, their

sites, and the configuration of participants […] enhanc[ing] the political resources available to

domestic actors” (Keck and Sikkink 1998:x). For example, even though legal reforms are a clear

nation-based process (considering that they are discussed and voted within national borders, in

each country’s parliament), it is easy to see the transnational connection of the wave of changes

that took place in Latin America from 2006 onwards. In this respect, the discussion and later

adoption of the ILO Convention No. 189, concerning decent work for domestic workers, not

only represented a milestone for the sector, but also gave a strong impetus to many of their

organizations, providing a ‘legitimized’ discourse and helping them to gain recognition at the

national level.

As we will see below, the networks that domestic workers build – and within which they act –

have two distinct but related characteristics. On the one hand, they involve cross-border

strategizing, having activists from different places working together. On the other hand, they

involve cross-organizational networking that brings together different types of actors, such as

local and global trade unions, Non-governmental organizations (NGOs), self-organized workers

groups, or social movements. This type of network is defined as Networks of Labor Activism

(NOLAs), a term introduced by Zajak, Engels-Zandén, and Piper (2017) to refer to a particular

type of activist networks that “are neither solely connected to the position of labour in

production processes, nor wholly reliant on the soft and discursive power of advocacy

coalitions” (ibid.:899).

Whilst addressing labor-based struggles, the NOLAs concept also gives room for other ways of

organizing, different from ‘traditional’ trade unions – i.e., unions of male, formal and industrial

workers. Thus, it includes other types of organizations – such as NGOs – that have supported

the claims of women workers in the informal economy for decades (Kabeer 2015). By doing so,

it considers the action of organizations of domestic workers (i.e. their own associations and

trade unions), organizations working with domestic workers (e.g. local NGOs), and

organizations that make claims on behalf of domestic workers (e.g. multilateral organizations).

Rather than analyzing them separately, the aim is to focus on their joint work, their interactions

and their relationship to each other.

But this approach also poses some challenges for the analysis of domestic workers’

organizations. In this respect, the concept of NOLAs was introduced in a context of global value

chains, in which the participation of actors operating internationally is self-evident. In the case

of domestic workers, a group working within and for the domestic market, and without

international connections a priori, the transnational nature of the organization does not occur

6

automatically. Furthermore, unlike people working for big transnational corporations, who are

physically concentrated in particular locations and have clearly identifiable employers, domestic

workers are dispersed in private households and work under extremely heterogeneous

conditions. This naturally has a repercussion on the way the networks are built.

In fact, Zajak and her colleagues stress that the structure of the network of labor activism is

affected by the characteristics of the workers they are trying to defend. It is here that the bridge

between both perspectives – entangled inequalities and networks of labor activism – can be

seen. Thus, the main argument of this paper is that the position of domestic workers in the social

structure, considering the entangled inequalities that affect them, will have an impact on the

actors with whom they relate and the type of relationship they build, as well as on the way their

claims are presented and framed.

Drawing on the cases of Uruguay and Paraguay – the two smallest countries in the Southern

Cone Region of Latin American in terms of territorial extension, population and economy – this

paper intends to show how contextual and structural particularities have an impact on the way

domestic workers organize and the results they can achieve.

In the Vanguard: The Uruguayan Experience

Despite earlier organizational experiences of domestic workers in Uruguay, by the end of the

1990s, these groups were no longer active. It was only in 2005 and in relation to the victory of

the Frente Amplio (left-oriented coalition) that they started to organize again. In this context, the

gender department of the PIT-CNT,
8

the Uruguayan national trade confederation, made a call to

all domestic workers to reactivate the SUTD,
9
the historical domestic workers’ trade union.

The government of the Frente Amplio played an important role in this. Already in his inaugural

speech, the newly elected President Tabaré Vázquez stated that they were planning to change

the law in order to guarantee more rights to domestic workers (Mazzuchi 2009:46), and that

they would introduce a bargaining procedure for this sector to set wages and other benefits,

known in Uruguay as Consejos de Salarios (wage councils).

Before the end of 2005 the (new) SUTD was active, and by 2006, Uruguay already approved a

law for domestic workers, guaranteeing them the same rights as any other worker. But fulfilling

the governmental promise of the bargaining procedure proved to be more complicated. As we

know, a tripartite negotiation needs the participation of the state, workers’ and employers’

representatives. And to find an actor that could represent all households that hire a domestic

worker was not an easy task. After some failed negotiation with a couple of employers’

organizations, the responsibility was finally assumed by the Liga de Amas de Casa del Uruguay

(LAC-Uy)¸ the Uruguayan Housewives’ Organization. Finally, in August 2008, the tripartite

bargaining council met for the first time, and by the end of the year, they had already signed

their first agreement.

To achieve this, the SUTD worked closely with the PIT-CNT. The identification with the trade

union confederation is strong. In the words of one of their representatives:

8
 Acronym for Plenario Intersindical de Trabajadores – Convención Nacional de Trabajadores (Inter Trade Union

Plenary – Nacional Workers’ Convention).
9
 Acronym for Sindicato Único de Trabajadoras Domésticas (Sole Domestic Workers’ Union).

7

When we go out, both abroad and here within our country, when we say we are SUTD, we

are also SUTD PIT-CNT. We have a first name and a last name. And that last name has a

lot of value for us.
10

The Universidad de la República, the main National University in Uruguay, also played a vital

role. Joint projects from the School of Law provided legal advice to the SUTD and the

Housewives’ Organization respectively. Other schools like Social Work and Psychology also

implemented projects with the SUTD, helping them to organize (see Brenes et al. 2012).

But, surprisingly, also the Housewives’ Organization (LAC-Uy) was fundamental for domestic

workers to gain more rights. Although some actors attribute the great success of domestic

workers to the lack of housewives’ experience in collective bargaining, it was the capacity of

the LAC-Uy to see their own claims reflected in the claims of domestic workers which helped

the SUTD to achieve such good results. In the words of a representative of LAC-Uy:

…the labor performed within the household, whether paid or unpaid, has a special value;

it is something that should be recognized, valued [...] We always say that the labor

performed by domestic workers deserves to be positioned in the best possible way, and that

it deserves to be considered a job like any other.

In the struggle for the recognition of paid domestic work as work, i.e. as deserving of labor

rights, the LAC-Uy saw a first step that could help them achieve their own main objective as

well, namely, the recognition of the work of housewives as work, worthy of rights such as social

security or retirement. They see both positions as part of the same struggle, a struggle of women

whose work is invisible and that do not receive the respect and appreciation they deserve. In this

line of thought, representatives of the LAC-Uy and of the SUTD point out that the relationship

between these organizations, which should be ‘by nature’ conflicting, is always held with

respect and collaboration, even when they defend contradictory positions at the negotiation

table.

Although the SUTD sees itself as the only trade union for domestic workers, there exist and

existed other organizations dedicated to fight for rights for the sector. The role of the feminist

NGO Cotidiano Mujer is worth mentioning in this context. This organization has been working

on the issue from 2006 onwards, and has tried to maintain a different focus than the union’s in

order not to collide with their work. Thus, Cotidiano Mujer became involved in projects

addressed to migrant domestic workers that do not have the time to participate in the trade

union’s activities. For instance, workers that live in the household they work for – which is the

case of most migrant workers – are free only on Sundays, and trade union’s meetings were held

on Fridays.
11

 The SUTD and Cotidiano Mujer worked together in joint activities, especially

within the first years (2005-2010). But with time, the tension between them grew bigger and

bigger, until they eventually parted ways. A representative of Cotidiano Mujer explains what

happened:

We were working mainly with migrant workers that were not part of the trade union

because we understand that the union is the responsible institution... Despite this some

10

 All interviews conducted in Spanish by the author, between October and December 2016, in Montevideo, Uruguay
and Asunción, Paraguay respectively.

11
 The SUTD tried to be receptive to this criticism. By 2016, they were also holding meetings on Thursday evenings, and

by 2018, also on Tuesdays. In spite of this, the fact that they do not offer services on Sundays is still an impediment
for many live-in domestic workers.

8

conflicts arose because some union members considered that this issue somehow belonged

to them.

In 2011, internal problems within the SUTD produced a cleavage that resulted in the division of

the organization. The fraction that left the union decided to work directly with Cotidiano Mujer,

but after a couple of years, they suffered another rupture. Some of the workers that were part of

this group decided to start a parallel trade union. The main claim of this new group, which calls

itself Trabajadoras domésticas sin fronteras (Domestic workers without borders), is that the

SUTD does not consider the situation of migrant domestic workers.
12

Nevertheless, the SUTD is

still the main organization of the sector and the other trade union has only a marginal presence

in the country. This is also related to the labor movement’s history in Uruguay, where the

existence of a unified confederation – the PIT-CNT – is its main feature and pride.

Regarding multilateral organizations, the ILO, UN Women and international NGOs funded

some projects which targeted domestic workers in Uruguay. These were executed through

Cotidiano Mujer and the Cuesta Duarte Institute, PIT-CNT’s research center. However, the

SUTD has remained mostly an independent structure. They still rely on the PIT-CNT and other

organizations for funding some trips, but they also have their own funds, originating from their

members’ monthly payments.

The unfinished Paraguayan struggle for equal rights

Paraguay had a domestic workers’ trade union in the 1980s, but its role was minimal, and it

finally stopped working in the 2000s. In this decade, the first organization of domestic workers

that emerged was an association – the ADESP, Spanish acronym for Association of Domestic

Workers of Paraguay. Its start is tightly bound to a feminist NGO, the CDE,
13

 which in turn got

involved in this issue through ILO-funded projects.

Around 2008, the CDE was working on a research project entitled “The life of Domestic

workers” and decided to conduct focus groups. This is how many domestic workers from

impoverished areas around Asunción, the capital city, came in contact with each other, and

started to see that their problems were similar. They decided to create the ADESP, which by

2009 was working as a legally constituted association. It is noteworthy that they organized as an

association and not as a trade union, even if their main objective was gaining more labor rights

for the sector. When asked about this decision, one of the representatives told me that they did

so because they were not familiar with trade unions, and because they did not know that a

domestic workers’ trade union existed in the past.
14

This appeared to be the necessary impulse that the SINTRADOP, the historic domestic workers’

union, needed to re-organize. This union, which at that time was a member of the CNT, one of

the many trade union confederations in the country,
15

started to work again in 2009. A couple of

years later, another big national trade union confederation, the CUT-A, also decided to work on

12

 In Uruguay, most domestic workers are Uruguayan. According to official data, less than 2 percent of them are
international migrants (González Quinteros and Cancela 2014:38).

13
 Acronym for Centro de Documentación y Estudios (Documentation and Studies Centre).

14
 On 8 July 2018, around 10 years after it was founded, the ADESP became an official trade union, SINTRADESPY,

Spanish acronym for Paraguay’s Domestic Workers’ Trade Union.
15

 Unlike Uruguay, the labor movement is extremely fragmented and debilitated in Paraguay. For a country with a
working population of around 4.2 million people, from which only 270,000 are union members (6.5 percent), there
are nine national trade union confederations.

9

the domestic workers’ issue, and it started to organize workers from the south of the country

through an ILO-funded project. This is how the third organization in Paraguay, SINTRADI,

emerged in 2012.

Although having support from different organizations could be seen as something positive, it

can also lead to tensions and conflicts. In this respect, in my interviews in Paraguay I heard

expressions such as “the best way of demanding labor rights is through trade unions and not

through NGOs”, or “in this country NGOs are replacing trade unions and stealing prominence

and funding from them”. From a different perspective, other actors told me “this issue was

never a priority on the agenda of trade union confederations”, and that “domestic workers don’t

want to be swallowed by the trade union confederations’ structure; they want to have their own

voice”.

Despite the conflictive situation between the main allies, all three domestic workers’

organizations – ADESP, SINTRADOP and SINTRADI – worked together since the beginning

of this process. They organized joint demonstrations, public hearings, and worked together on

the draft of the domestic workers’ law, which was approved in 2015. This law introduced new

rights and better conditions for the sector – such as an eight hour-workday, social security,

maternity leave and paid holidays – but domestic workers still suffer from legal discrimination:

the minimum wage for the sector is only 60 percent of the minimum wage for other activities.

Unlike the Uruguayan case, an actor that publicly opposed the new law was the Paraguayan

Housewives’ Organization (LAC-Py). Their main objection was to the increase in the minimum

wage for domestic workers (which went from 40 percent of the legal minimum wage to 60

percent). When asked about the reason for opposing to this, a representative of the LAC-Py told

me that since most domestic workers lack previous working experience, it would be unfair to

pay a minimum wage to those “that know absolutely nothing".

Although the aim of the LAC-Py is the same as that of the homonym group in Uruguay –

getting retirement rights for housewives – they do not see the demands of domestic workers as

an integral part of their own struggle. Furthermore, pointing out cultural and linguistic

differences between housewives and domestic workers,16
 the interviewee defined both groups as

belonging to “different universes”, and thus, deserving different treatment.

Nevertheless, the approval of the new law was regarded as a huge victory for the sector,

considering that bad working conditions of paid domestic workers were seen as something

‘natural’ in Paraguay (González and Soto 2009:142; Soto and Ruiz Díaz Medina 2014:26). The

support of nation-based actors – such as the CDE, some governmental branches, human rights

organizations and union confederations – was essential. But probably even more important was

the backing of multilateral institutions such as the ILO and UN Women.

As already mentioned, the mobilization of domestic workers in Paraguay started after the CDE

decided to conduct research on this subject. The first projects – and many more that came later –

were funded by the ILO and UN Women. This funding supported not only research projects and

16

 In Paraguay, most domestic workers come from peasant families, having a background of rural-urban migration
(Heikel 2014:54ff; Soto 2014:15-16). Their cultural identity differs from the one that predominates in the capital,
being their more obvious difference their mother tongue, the Guaraní language (in urban centers, Spanish is the
most spoken language).

10

publications, but also helped domestic workers organize, providing them with material

resources for their demonstrations, for attending meetings, and for attending courses to learn

how to confront their opponents.

The impulse and support of the transnational allies was not only material, but also symbolic.

Unlike Uruguay, in Paraguay the discussion about changing the law to guarantee more rights for

the sector was only taken seriously after the ILO Convention 189, concerning decent work for

domestic workers, was adopted in 2011. The recognition of domestic work as work, and as

such, entitled to rights just as any other occupation, set a milestone for domestic workers,

locally and globally. The fact that this document was approved by a renowned institution, made

up of representatives from governments, workers and employers, helped to legitimize their

claims and opened new opportunities in the domestic sphere.

Contrasting the cases: The interaction of different contexts and
actors

The examples of Uruguay and Paraguay show how the local context, the strength of local actors

and their relation to transnational institutions, as well as their perception of differences, all

affect the way domestic workers organize and claim their rights. We can point out contrasts at

different levels, namely:

Alliance-building and relation to different actors

As mentioned before, labor, feminist and migrants’ organizations are regarded as ‘natural’ allies

of domestic workers. But the attention of these groups does not come naturally, and it is highly

dependent on the national context. In the case of Uruguay, the country with the strongest labor

movement in the Americas (with a union density of 30 percent, according to ILOSTAT
17

), it is

not surprising that domestic workers decided to organize within the national trade union

confederation. In contrast, domestic workers of Paraguay have found their biggest ally in a

feminist NGO, mainly because of the state of extreme weakness and high fragmentation of the

labor movement in the country. Nevertheless, both labor-based and feminist organizations

support domestic workers – to a different extent – in Paraguay and Uruguay.

What is remarkable is that in both cases, the resulting situation is complicated, hindering the

building of synergies among the different allies. Tensions and conflicts about to whom this topic

‘belongs’ are not rare.

Organizational model

The first Paraguayan organization emerged as an association and not as a trade union. This is

linked, again, to the labor situation in the country, in which unions are not only weak, but also

delegitimized and discredited. In this sense, the decision to stay an association for years could

have been strategical, aiming to generate broader support. But it also implied some problems,

like the difficulty in applying for funding meant for trade unions, especially those executed

through union confederations.

Claims and framing

17

 Data from 2013. See https://www.ilo.org/ilostat

11

Most of the claims are labor related, such as better wages and better working conditions. The

way these are framed, however, differ. While in Uruguay the claims are directly linked to labor

issues, in Paraguay they are normally presented as demands of women. Nevertheless, more

‘feminist’ demands (such as questioning the unequal division of care work within the families)

are not directly addressed in either of the cases.

Strategies and outcomes

The differences in the time elapsed for domestic workers to have a new and equalitarian law, in

Uruguay and Paraguay, is worth mentioning. Whereas in Uruguay only about a year went by

between the constitution of the SUTD and the new law; in Paraguay the process spanned over 6

years, and the results were less positive. In the same vein, the amount of demonstrations and

public events staged by domestic workers was much bigger in Paraguay. This is related to the

lack of institutionalized mechanisms, such as the bargaining councils active in Uruguay.

Legitimation of demands and broad-based support

The legitimation of demands is closely linked to the way the different axes of inequality are

perceived in the specific context. How and whether ethnicity is addressed seems to have an

important impact on the success of the organizations. In that regard, the more ‘racialized’

Paraguayan context makes more difficult the identification of broader sectors of society (like

housewives’ organizations) with the claim of domestic workers.

Interrelation with the transnational context

The cases also show different models of interaction with transnational norms and institutions.

When the Convention 189 was discussed and later adopted by the ILO, Uruguay had already

gone through a broad legal reform and had negotiated two collective bargaining agreements

with the domestic workers’ union. In Paraguay, on the other hand, the adoption of the

Convention 189 – together with projects funded by multilateral institutions such as the ILO and

UN Women – was the starting point of the legal reform process that is ongoing to the present

day.

Concluding remarks

Different axes of inequality cut across domestic workers, affecting their position in society. As a

group with scarce economic and political power, they face different obstacles to organize, and

they must seek allies to be able to gain legal reforms. By organizing with different types of

actors, within and across borders, they build networks of labor activism.

While both selected countries share many geographical and population features, the way

domestic workers organized and the results they achieved differ considerably. In this sense, the

Uruguayan experience relied much more strongly on the labor movement, while Paraguayan

domestic workers found their strongest ally in a feminist organization. In both cases, conflicts

and tensions between these two actors are not rare.

This also affected the organizational experience at other levels. For instance, the way the claims

for more rights are presented, and the narrative used to mobilize supporters and sympathizers

differ. The reference to labor solidarities is much stronger in the Uruguayan case, while in

http://www.linguee.com/english-spanish/translation/collective+bargaining+agreement.html

12

Paraguay, gender issues tend to be predominant. In this line, the decision regarding the

organizational model reflects the level of proximity of one or another ally.

Gaining support of different groups of society proved to be difficult in more racialized contexts.

In this regard, the perception of ethnic (or cultural) divides in Paraguay acted as a barrier for

obtaining support from the housewives’ organization. In relation to this, the backing of

multilateral institutions was also more relevant in the Paraguayan case, where activists had to

rely on the ‘legitimizing figure’ of the ILO and its Conventions much more often.

The possibility of institutionalizing legal changes – thanks to strong governmental support and a

historical bargaining tradition – translated into a lower level of conflict and disruptive action in

Uruguay. In Paraguay, where the opposition to legal reforms was and still is higher, domestic

workers and their allies had to take to the streets many times.

By analyzing the experiences of organized domestic workers in Uruguay and Paraguay, two

closely related but contrasting cases, this paper sought to contribute to a better understanding of

how different axes, dimensions and scales of inequality shape the organizations of this

occupational group, and consequently have a bearing on their relations to other actors, their

style of acting, and to a certain extent, their outcomes.

Bibliography
Anderson, Bridget. 2000. Doing the dirty work? The global politics of domestic labour. London:

Zed Books.

Barbagelata, Hector Hugo. 1978. Derecho del Trabajo II. Los Contratos de Trabajo y sus

Modalidades. Montevideo: Fundación Cultura Universitaria.

Blofield, Merike. 2012. Care Work and Class. Domestic Workers’ Struggle for Equal Rights in

Latin America. University Park: Pennsylvania State University.

Boris, Eileen, and Jennifer N. Fish. 2015. "Decent work for Domestics: Feminist Organizing,

Work Empowerment, and the ILO.” In Towards a Global History of Domestic and Caregiving

Workers, edited by Dirk Hoerder, Elise van Nederveen Meerkerk, and Silke Neunsingen, 530-

552. Leiden: Brill: Leiden.

Braig, Marianne, Sérgio Costa, and Barbara Göbel. 2013. "Soziale Ungleicheiten und globale

Interdependenzen in Lateinamerika. Eine Zwischenbilzanz." Working Paper Series Nº 4. Berlin:

desiguALdades.net.

Brenes, Alicia, Maite Burgueño, Macarena Gómez, Laura González, and Ana Martínez. 2012.

"Barriendo la invisibilidad: Sistematización del proceso de trabajo con el Sindicato Único de

Trabajadoras Domésticas." In Apuntes para la Acción II. Sistematización de experiencias de

extensión universitaria, edited by Leticia Berrutti, María José Dabezies, and Gabriel Barreto,

207- 232. Montevideo: UdelaR.

Brites, Jurema Gorski. 2013. "Trabalho Doméstico: Questões, Leituras e Políticas." Cadernos

de Pesquisa, 43: 422-51.

Costa, Sérgio. 2011. "Researching Entangled Inequalities in Latin America. The Role of

Historical, Social and Transregional Interdependencies." Working Paper Series Nº 9. Berlin:

desiguALdades.net.

13

Cumes Simón, Aura Estela. 2014. La ‘india’ como ‘sirvienta’: Servidumbre doméstica,

colonialismo y patriarcado en Guatemala. Tesis para optar por el grado de Doctora en

Antropología. México DF: CIESAS.

Dalla Costa, Mariarosa, and Selma James. 1975. The Power of Women and the Subversion of

the Community. Bristol: Falling Wall Press.

Durin, Séverine. 2014a. "Etnización y estratificación étnica del servicio doméstico en el área

metropolitana de Monterrey." In Trabajadoras en la sombra. Dimensiones del servicio

doméstico latinoamericano, edited by Séverine Durin, María Eugenia de la O, and Santiago

Bastos, 399-427. México: CIESAS, Escuela de Gobierno y Transformación Pública,

Tecnológico de Monterrey.

———. 2014b. "Servicio doméstico y etnicidad: un análisis emergente." In Temas emergentes

en la antropología de las orillas, edited by Victoria Novelo and Juan Luis Sariego, 49-74.

Tuxtla Gutiérrez: CONECULTA Chiapas, Chiapas nos une.

Federici, Silvia. 2010. Calibán y la bruja. Mujeres, cuerpo y acumulación originaria. Madrid:

Traficantes de sueños.

García Castro, Mary. 1993. "The Alchemy Between Social Categories in the Production of

Political Subjects: Class, Gender, Race and Generation in the Case of Domestic Workers' Union

Leaders in Salvador-Bahía, Brazil", The European Journal of Development Research, 5: 1-22.

Gill, Lesley. 1994. Precarious Dependencies. Gender, Class and Domestic Service in Bolivia.

New York: Columbia University Press.

Glenn, Evelyn Nakano. 1992. "From Servitude to Service Work: Historical Continuities in the

Racial Division of Paid Reproductive Labor", Journal of Women in Culture and Society, 18: 1-

43.

Goldsmith, Mary. 2010. “La experiencia de la Conlactraho como organización internacional de

trabajadores y trabajadoras domésticas” In Hacia el fortalecimiento de derechos laborales en el

trabajo de hogar: algunas experiencias de América Latina, edited by Mary Goldsmith, Rosario

Baptista, Ariel Ferrari, and Maria Celia Vence, 5-24. Montevideo: Friedrich Ebert Stiftung.

———. 2013. “Los espacios internacionales de la participación política de las trabajadoras

remuneradas del hogar”, Revista de Estudios Sociales, 45: 233-246

González, Maridí, and Lilian Soto. 2009. "Avances en los derechos de las trabajadoras del hogar

en Paraguay." In Buenas Prácticas en Derechos Humanos de las Mujeres. África y América

Latina, edited by Estefanía Molina and Nava San Miguel, 139-150. Madrid: Universidad

Autónoma de Madrid: Madrid.

González Quinteros, Laura, and Mariselda Cancela. 2014. Estudio sobre las condiciones

laborales del servicio doméstico. Propuestas para acortar las brechas de la desigualdad en las

políticas laborales, de cuidado y tributarias. Montevideo: Presidencia de la República Oriental

del Uruguay, UNFPA.

Gottfried, Heidi. 2013. Gender, Work, and Economy. Unpacking the Global Economy. Malden:

Polity Press.

Gutiérrez-Rodríguez, Encarnación. 2010. Migration, Domestic Work and Affect. A Decolonial

Approach on Value and the Feminization of Labor. New York: Routledge.

14

Haskins, Victoria K., and Claire Lowrie. 2015. "Introduction: Decolonizing Domestic Service:

Introducing a New Agenda." In Colonization and domestic service : historical and

contemporary perspectives, edited by Victoria K. Haskins and Claire Lowrie, 1-18. New York:

Routledge.

Heikel, María Victoria. 2014. Trabajo doméstico remunerado en Paraguay. Asunción: ILO.

Higman, B.W. 2015. "An Historical Perspective: Colonial Continuities in the Global Geography

of Domestic Service." In Colonization and Domestic Service. Historical and Contemporary

Perspectives, edited by Victoria K. Haskins and Claire Lowrie, 19-40. New York: Routledge.

Hochschild, Arlie Russell. 2000. "Global care chains and emotional surplus value." In On the

Edge: Living with Global Capitalism, edited by Will Hutton and Anthony Giddens, 130-146.

London: Vintage.

Hondagneu-Sotelo, Pierrette. 2001. Doméstica. Immigrant Workers Cleaning and Caring in the

Shadows of Aflluence. Berkeley: University of California Press.

ILO. 2015. Panorama Laboral América Latina y el Caribe 2015. Lima: ILO.

Kabeer, Naila. 2015. Women workers and the Politics of Claims-Making in a Globalizing

Economy. Geneva: UNRISD.

Keck, Margaret E., and Kathryn Sikkink. 1998. Activists beyond Borders. Advocacy Networks in

International Politics. Ithaca: Cornell University.

Kuznesof, Elizabeth. 1993. "Historia del servicio doméstico en la América hispana (1492-

1980)." In Muchacha, cachifa, criada, empleada, empregadinha, sirvienta y… más nada.

Trabajadoras del hotar en América Latina y el Caribe, edited by Elsa M. Chaney and Mary

García Castro, 25-40. Caracas: Editorial Nueva Sociedad.

Lan, Pei-Chia. 2006. Global Cinderellas. Migrant Domestics and Newly Rich Employers in

Taiwan. Durham: Duke University Press.

Mazzuchi, Graciela. 2009. Las relaciones laborales en el Uruguay de 2005 a 2008. Geneva:

ILO.

Motta, Renata, Elizabeth Jelin, and Sérgio Costa. 2018. "Introduction." In Global Entangled

Inequalities. Conceptual Debates and Evidence from Latin America, edited by Renata Motta,

Elizabeth Jelin and Sérgio Costa, 1-18. London: Routledge.

Parreñas, Rhacel Salazar. 2015. Servants of Globalization. Migration, and Domestic Work.

Second Edition. Standford: Standford University Press.

Rollins, Judith. 1985. Between Women. Domestics and Their Employers. Philadelphia: Temple

University Press.

Romero, Mary. 2002. Maid in the U.S.A. 10th Anniversary Edition. London: Routledge.

Smith, Jackie, and Tina Fetner. 2010. "Structural Approaches in the Sociology of Social

Movements." In Habdbook of Social Movements across disciplines, edited by Bert Klandermans

and Conny Roggeband, 13-57. New York: Springer.

Soto, Lilian, and Natalia Ruiz Díaz Medina. 2014. Trabajadoras domésticas remuneradas.

Aprendizajes para la acción. Asunción: CDE, ONU Mujeres.

15

Soto, Lilian. 2014. Trabajo doméstico remunerado en Paraguay. Información para el debate.

Asunción: CDE, ONU Mujeres.

Strolovitch, Dara Z. 2006. "Do Interest Groups Represent the Disadvantaged? Advocacy at the

Intersections of Race, Class, and Gender", Journal of Politics, 68 (4): 894–910.

———. 2007. Affirmative Advocacy. Race, Class, and Gender in Interest Group Politics.

Chicago: The University of Chicago Press.

Valiente, Hugo. 2016. Las leyes sobre trabajo doméstico remunerado en América Latina.

Asunción: CDE, ONU Mujeres.

Van Nederveen Meerkerk, Elise. 2015. "Introduction: Domestic Work in the Colonial Context:

Race, Color, and Power in the Household." In Towards a Global History of Domestic and

Caregiving Workers, edited by Dirk Hoerder, Elise Van Nederveen Meerkerk, and Silke

Neunsinger, 245-253. Leiden: Brill.

Walder, Andrew G. 2009. "Political Sociology and Social Movements", Annual Review of

Sociology: 393-412.

Young, Grace Esther. 1987. "The Myth of Being 'Like a Daughter'", Latin American

Perspectives, 14: 365-80.

Zajak, Sabrina, Niklas Engels-Zandén, and Nicola Piper. 2017. "Networks of Labor Activism:

Collective Action across Asia and Beyond. An Introduction to the Debate", Development and

Change, 49(5): 899-921.

