

9. Fighting for
Women’s Rights
in Chile
Supporting women workers
and promoting women’s
political participation

Women workers protest against the abuse of their rights on Labour Day

Despite being considered one of the most economically successful
countries in Latin America, Chile is marked by high levels of social
inequality. Women working in the agricultural and fish-farming
sectors are particularly marginalised, and often work in
unacceptable conditions, with little opportunity to challenge
exploitative practices or to influence political decisions. This paper
describes Oxfam GB’s strategies to increase women’s leadership
and participation in economic and political sectors. It looks at the
impact of these strategies and presents lessons learned.

Background
Chile suffered a violent military coup in 1973 and was under the
military dictatorship of General Augusto Pinochet until 1990. The
transition to democracy has been slow, and many aspects of the legal,
political, and economic system have been only partially reformed.

The Chilean economy is dependent on the exports of the mining,
forestry, wine, fruit, and salmon industries, and the government
aggressively pursues a policy of open trade relations,1 and attracting
external investment in its main export sectors and service industries.
Poverty rates are relatively low, but Chile remains a very unequal
society, with power concentrated in the hands of a small elite.
Economic and labour rights are often seen by the economic and
political elites as contradicting Chile’s aim to increase economic
growth and productivity, and attract and retain foreign investment.

Trade union affiliation is stagnating at low levels after having fallen
for many years, and Chile has a fragmented civil society. In general,
participation is strikingly low in the Chilean political system and in
the design and implementation of government social and economic
policies and programmes. Women in particular have traditionally
found it very difficult to succeed in the political arena, dominated as
it is by the interests of male elites. As a result, women’s needs in
particular have traditionally not been taken into account or
prioritised.

Many women face a range of other problems related to gender
injustices: discrimination in the workforce; labour-market
segmentation that entails more precarious working conditions for
women (especially in low-skilled work in the services or agro-export
sectors); high levels of domestic violence; and marginalisation within
the political and legal systems.2 They overwhelmingly have to bear
the burden of unpaid household domestic work, yet employers do
not take this into account, and fail to provide adequate measures to
ease the pressure on women of this unfair double workload. The
election of Michelle Bachelet as president in 2006 has, however,
opened up new spaces for political participation. Her election is a
powerful symbol of the possibility of change in Chile, and she is an
important role model for younger women wishing to attain positions
of leadership. Not only is Bachelet a woman, she is also separated, a
single mother, and suffered imprisonment and torture during the
dictatorship. Though she comes from the same political coalition that
has been in power since the transition to democracy, part of her
electoral appeal was that she was more distant from the traditional
political elite than other candidates, and promised greater concern for
the issues faced by Chilean women. Her government has largely
continued previous economic policy, but has expanded social
spending. As a candidate, she campaigned on an explicit gender

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

1

equality and justice platform, and as president she has introduced
important measures to increase gender equality and justice. For
instance, her government has increased child-care provision for low-
income working mothers and is introducing pension reforms that will
ensure a basic pension for all low-income workers (partly as a result
of the awareness-raising work undertaken by Oxfam GB’s partner
ANAMURI, detailed below). This will benefit poor working women
in particular, who were for the most part excluded from the previous
pensions system. In addition, her government has introduced
measures to increase the protection of sexual and reproductive rights
by improving access to contraception, including emergency
contraception, as well as introducing measures to try and reduce high
rates of domestic violence against women.

Bachelet’s government is also submitting to congress a draft law that
would establish a minimum quota of 30 per cent of candidates from
each gender in electoral lists for both congress and the senate, in part
thanks to the constant lobby work by Oxfam GB partner Humanas;
and her first cabinet had an equal number of women and men
ministers.

Oxfam GB’s programme in Chile
Oxfam GB has been operating in Chile since the 1960s. In 2000,
Oxfam GB in Chile shifted from providing institutional support to
partners carrying out work at a local level to a more focused and
strategic approach aimed at bringing about change through advocacy
and campaigning. Promoting gender justice has been the main focus
of this work, as Oxfam GB has sought to build alliances across
political and ideological divides, integrate gender justice into broader
agendas, and link national work with regional and global work.

Currently, Oxfam GB in Chile has a dual strategy for gender justice in
the Chilean and the South American context, based on:

1 Increasing the leadership and participation of women workers
with precarious employment conditions in the agriculture sector,
and encouraging respect of their labour rights.

2 Increasing women’s leadership and participation in politics and
decision-making in Chile and in South America more widely.

The strategies complement and support each other. On the one hand,
Oxfam GB is supporting some of the most marginalised women in
Chile – women working as seasonal labourers in agriculture and the
salmon industry – to organise and obtain better working conditions.
On the other hand, it is providing support to women’s organisations
working to change political systems to increase the participation of
women in decision-making, and to influence lawmakers and
governments to increase the protection of women’s rights in the
workplace and beyond. The first strategy is producing valuable

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

2

information about working conditions within these sectors, which is
then being used in the design of draft legislation and lobbying
activities undertaken in the second strategy. The latter impacts
positively on all women, but in particular the most marginalised,
who have most to benefit from improved working regulations and
social assistance provision. It is also helping to create an improved
framework to provide effective protection of women’s rights, and
new spaces for real participation in decision-making; both key
resources that can be used by marginalised women attempting to
improve their living conditions and fight gender inequality.

The programme work on labour rights and women’s leadership in
the economic sphere takes place in the regions in the centre and south
of Chile, and in specific areas of other South American countries,
where export industries producing fruit, vegetables, flowers, and fish
are concentrated. The programme work on political participation and
leadership is being implemented at a national and regional level, at
the level of government, legal systems, and regional organisations.

Strategy 1: Upholding women’s rights and
promoting women’s leadership in the
agricultural and fish-farming sectors
Context and challenges
Recent years have seen a significant growth in the agricultural and
salmon-export industries, with large numbers of women entering the
workforce. Women working in the agricultural-export sectors in
Chile and across South America are usually employed on an informal
and seasonal basis. They often have no contracts, and are hired on a
daily basis by itinerant intermediaries who work for farmers who sell
to the big agro-export companies. Working conditions are frequently
bad: workers receive insufficient protection against the sun and
against pesticides and other chemicals used in agricultural work; they
are expected to work longer hours than the legal limit in their
respective countries and receive no pay for overtime; and they are not
allowed sufficient breaks to eat or go to the bathroom. In addition,
they have no access to adequate child-care, and have no, or limited
access to state health care and pensions systems. The working
conditions of women are usually worse than those of men in the same
line of work, and women face segmentation into more mechanical
and low-paid activities. Women agricultural workers often come
from rural areas, and some have to leave their homes for several
weeks or months to go and work during the season for a particular
fruit or vegetable, or travel from place to place in the agricultural
areas looking for work. There is little public awareness of the
economic contribution these women make to the success of these

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

3

high-profile industries, or of the conditions in which they have to
work.

In Chile, these informal workers have no trade unions. This is
because Chilean legislation does not allow them to form trade unions
(since they do not work for one employer), and any attempt at
organising themselves or making demands for improved working
conditions leads to blacklisting by the intermediaries, and to the loss
of work. Moreover, traditional trade unions and workers’
organisations have usually ignored the situation of seasonal women
workers, because the temporary, seasonal, and informal nature of the
work makes it difficult to organise these workers. The one exception
is the salmon sector, where there are trade unions operating along
more traditional lines.

In response to this, in Chile many small groups of women
agricultural workers and small-scale producers have emerged, which
have now come under a national network called Asociación Nacional
de Mujeres Rurales e Indígenas (National Association of Rural and
Indigenous Women), or ANAMURI.

Programme activities and impact
Oxfam GB has supported specific activities carried out by the
ANAMURI network to organise, lobby, raise funds, receive technical
assistance through NGO partners, build alliances with other civil-
society organisations, and contact and build alliances with women
agricultural workers in other countries. In Chile, these activities have
been successful. The women active in the ANAMURI network have
managed to raise public and political awareness of their existence
and precarious working conditions, gathering and making public
information obtained through their network of members. They have
managed to place their demands on the public agenda and negotiate
with the ministries of health, labour, agriculture, and women, all of
which now recognise their organisation as a valid interlocutor.3 For
instance, members of ANAMURI played a key role in highlighting
the large number of workers not covered by the current pensions
system. The awareness they raised and the technical input they
provided to the Pensions Reform Commission in 2006 has helped to
shape the new pensions law which is currently going through
congress, that establishes a minimum pension for poor Chileans,4
regardless of whether or not they have managed to save sufficient
funds in their individual pension account. This will mean that many
low-income, subcontracted women workers will have access to basic
pensions for the first time, including those working in agriculture,
commerce, and service industries. Similarly, ANAMURI have raised
awareness of the negative impact of subcontracted labour relations
on working conditions, and thanks in part to their lobbying, this
practice is now more regulated. Companies that use subcontracted
labour now have legal obligations towards these workers (in terms of

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

4

health and safety, and social-security contributions), even if no direct
contractual relationship exists. Members of ANAMURI have also
participated in provincial, national, regional, and international
networks and discussions.

In other countries (Ecuador, Bolivia, Colombia, Peru) it has been
more difficult to form as wide or successful a network of women
seasonal agricultural workers as in Chile. However, there are some
indications that women seasonal agricultural workers are beginning
to organise. In Peru, for instance, the Aurora Vivar organisation has
been trying to co-ordinate a network similar to that of ANAMURI in
Chile.

 Oxfam GB has also encouraged and supported labour and
environmental ‘observatories’. These bring together different
workers’ organisations, labour-rights NGOs, and environmental
NGOs in a particular geographical area to analyse labour conditions
and the environmental impact of a particular industry (in this case,
fruit and salmon export industries), and to raise awareness of these
through the media and other communications activities.
Observatories also offer opportunities for lobbying and advocacy in
congress and special government commissions to improve labour
conditions and reduce the environmental impact of these industries,
and for dialogue between workers, local communities, and provincial
and local authorities and businesses. Lobbying, awareness raising,
and dialogue have centred around such issues as: the substandard
application of safety regulations, leading to above-average rates of
accident and death, especially among subcontracted workers; forcing
workers to work more than the legal maximum number of working
hours per day; continuing operations when port authorities have
ordered that they should cease (in the case of the salmon industry);
harassment and discrimination against women, especially pregnant
women and working mothers; failure to provide child-care facilities,
when required by law; and anti-trade union practices. Oxfam GB
assisted in the organisation of these observatories, and has helped to
integrate a gender perspective, and to ensure that the working
conditions of women workers in particular are considered. Oxfam GB
has also helped to manage the media and communications strategy
for the observatories, as well as provide support with campaigns:
these are usually weak areas for organisations that work in this
context.

Oxfam GB is also supporting the development of a regional (Andean)
network of agro-export workers’ organisations to promote and
defend workers’ labour rights in this sector in the region. It has also
supported women’s organisations that have organised public
tribunals in Chile and several other South American countries to
highlight gross abuses of economic, social, and cultural rights. These
public tribunals have generated media attention and increased public
awareness, and have also led to cases being brought to trial in several

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

5

countries, with some success. These have included the improved
protection of women agricultural workers from pesticides in the
agro-export industry in Chile.

Lessons learned
In contexts such as those of the agro-export industries in Chile, where
trade unions are weak or non-existent, or otherwise are not providing
adequate support to the increasing number of women workers, it is
important for organisations committed to women’s rights in
development to support new and alternative forms of workers’
organisations, including women workers’ organisations such as
ANAMURI. Like trade unions, these worker organisations can often
be traditional in their hierarchical structure. Oxfam GB has
encouraged more participatory approaches to leadership through
supporting annual congresses, for instance. However, in this context,
the scope for supporting changes in ways of working is determined
by the nature of Oxfam GB’s support of ANAMURI, which is limited
to supporting specific activities and facilitating links with other
organisations.

In the salmon industry, work is less seasonal in nature, making it
easier for formal trade unions and labour-rights NGOs to act on
behalf of workers. Oxfam GB has sought to promote the leadership
and participation of women in these mixed workers’ organisations
and trade unions through the labour and environmental observatory
of Chiloé island, but this has been a challenge. For example, in
December 2006 at the Chiloé observatory, Oxfam GB supported the
election of a young woman worker as the head of a large
confederation of trade unions; by June 2007, she had resigned, due to
overwork and lack of support. This indicates how much support and
ongoing training is needed by women elected to leadership positions
in such male-dominated environments, in order to carry out their
work. As a result, Oxfam GB is providing support and training to
women workers in the salmon industry in order to promote their
leadership skills and strengthen the incorporation of a gender
perspective in their work, to enable them to identify and make visible
the specific needs and rights of women workers. In addition, Oxfam
GB recognises that work needs to be done with male leaders within
the trade unions, to ensure that they are ready to work with their
female counterparts so that the latter are able to participate fully in
collective negotiations and other decision-making processes.

Working at the local and regional level through observatories has
allowed alliances between different organisations around specific
issues (labour conditions, environmental impact) in specific
industries. The observatories have had an impact on specific
processes at the local and provincial level (e.g. specific collective
negotiation processes), and they have enabled dialogue forums with
local authorities and the private sector, where women workers have

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

6

also participated. Moreover, they have managed to gain media
coverage and place the issues on the public agenda. However, the
work of the observatories has not yet led to broad, sustainable
improvements in the working conditions of workers in the
agricultural export sectors, or to respect for labour legislation. In
addition, there have been difficulties in maintaining functional
working relationships between the different observatory partners.

In response to this, a campaign will be developed on working
conditions in the salmon industry in 2008–2009 that will test the
effectiveness of the observatory platform at a national level.

Strategy 2: Increasing women’s leadership and
participation in politics and decision-making in
Chile and South America
Context and challenges
Traditionally, Chile’s political and governance systems are
characterised by limited citizen participation. Political decisions are
often taken with elite interests in mind, and those social policies
aimed at poor and/or excluded sectors of the population are usually
neither designed nor implemented with their participation. The
military dictatorship left an electoral and representative system that
artificially induces and perpetuates the existence of two broad
coalitions. On one side, there is the politically broad
socialist/Christian/liberal democrat governing coalition of several
political parties that has been in power for 17 years, since the end of
the dictatorship. This coalition is characterised by the lack of a unified
political project, and very diverse positions among the different
factions. They have maintained the neo-liberal economic policies
established during the dictatorship years, but have added measures
to serve as social safety nets. This has succeeded in reducing poverty,
but has made no significant progress in tackling the high level of
inequality. On the other side, the right-wing coalition, the political
heir of the dictatorship, is formed of two parties. One of these has
more grassroots support, and both have strong support among the
conservative economic and political elite. Under the electoral system
inherited from the Pinochet dictatorship, the opposition coalition is
over-represented in both congress and the senate. Fifteen per cent of
representatives in the lower chamber of congress are women, while
in the upper chamber the figure is just five per cent.

Surveys of women in Chile carried out in 2006 and 2007 and
supported by Oxfam GB indicated a low level of political engagement
among women. They showed that 52 per cent of women surveyed
did not identify with any of the political parties, while 63 per cent
showed no interest in obtaining information on the work of their
representative in congress. Of the 37 per cent of women who declared

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

7

an interest in the work of their representative, around a quarter (23
per cent) did try and engage with their representative in some way or
another. The women surveyed did have clear ideas about the urgent
need to reform certain legislation, such as that relating to child
support from absent fathers, the lack of child-care facilities for
working parents, and the need to introduce a mechanism that would
guarantee equal access for women and men to elected positions –
issues that have been taken up by the Bachelet government and were
part of her electoral platform. Over half of the women surveyed did
not feel that either coalition sufficiently promotes their interests as
women, though the governing coalition obtains better marks, and
Michelle Bachelet obtains good marks for her concern for women’s
issues.5 That said, over 80 per cent of those surveyed indicated that
the election of Michelle Bachelet had not increased their interest in
politics, though 64 per cent do expect that at the end of her
presidency, their rights would be better protected.

The surveys also asked women to indicate what they thought were
the main obstacles women faced in terms of occupying leadership
positions. In the 2007 survey, 70 per cent of women respondents
identified the principal difficulty facing women decision-makers as a
lack of respect for their decisions, due to stereotypical assumptions
that men should be the ones to make decisions. The previous year,
women surveyed had identified the principal difficulties as having to
prove themselves more than men (36 per cent), having more
household obligations (29 per cent), and facing discrimination in
political parties (20 per cent). Over 80 per cent of the women
surveyed thought that there should be laws establishing parity
between the number of men and women in decision-making
positions in congress, the senate, the judiciary, ministries, provincial
governors, the army, and public administrators.6

Some of the specific challenges that Oxfam GB faces in its work in
this area are the lack of communication between women’s
organisations and other civil-society organisations, and the low
overall priority (despite Michelle Bachelet’s leadership) given by the
government, the private sector, and mainstream civil society to issues
regarded by women as a priority.

Programme activities and impact
Oxfam GB initiated the creation of, and provides ongoing support to,
a coalition of organisations in Chile, including feminist organisations,
academics, and governance NGOs, through a parliamentary
observatory. This monitors the work of both congress and the senate,
and lobbies to improve draft laws and encourage their approval so as
to have a direct, positive impact on women’s participation and the
protection of their rights, across all levels of society. The observatory
has worked on a number of draft laws, including one which aims to
establish minimum quotas for both genders in electoral lists (now

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

8

under consideration in congress), another that establishes penalties
for discriminatory conduct, and a draft law that would enable Chile
to ratify the Rome Treaty of the International Criminal Court.7 Other
draft laws are related to making government in Chile more
transparent and accountable, and the establishment of a human-
rights institute.

The parliamentary observatory has been successful as one of the first
unified civil-society initiatives to scrutinise the work of congress and
the senate, and raise awareness of the closed and non-transparent
manner in which they work. It has also succeeded in raising
awareness of the low priority that is given to draft laws that impact
on women’s rights and political participation, by lawmakers and the
government. The observatory platform has been successful in
bringing together a variety of actors and organisations working on
governance and women’s rights and political participation, and in
increasing the importance of women’s political participation on the
civil-society agenda. Finally, it has also lobbied to improve draft laws
and accelerate or increase the probability of these draft laws being
approved.

 Oxfam GB has also supported a range of organisations in the region
with work at national and regional levels aiming to increase women’s
political participation. One such example is supporting several
organisations to survey women on their perceptions of the political
systems and the level of discrimination in their respective countries
(Argentina, Bolivia, Chile, Ecuador), then to carry out a regional
seminar to compare results. The results of these surveys have helped
raise awareness across the region of the opinions of women and their
exclusion from politics and decision-making. They have been used by
women’s organisations to lobby for reforms to political systems to
ensure or encourage the greater participation of women, as well as
specific measures to combat discrimination and violence against
women. They have also helped women’s rights organisations to
devise strategic plans to follow up on the results of the surveys and
carry out advocacy towards improving respect for the economic,
social, and cultural rights of women in individual countries and in
the region.

Oxfam GB in Chile has provided key support to an alliance of NGOs
operating at the regional level to lobby for an increase in the
participation of women with a progressive gender perspective in
regional organisations, such as the Organisation of American States
(OAS), MERCOSUR,8 and the Inter-American Court of Human
Rights and the Inter-American Commission on Human Rights. This
included lobbying OAS regarding the appointment of new judges to
the Inter-American Court of Human Rights, raising awareness of the
need for judges to have an understanding of the specific rights of
women. And Oxfam GB has also supported regional women’s
organisations to lobby regional inter-governmental institutions on

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

9

key regional issues facing specific groups of women, such as women
migrant workers, and women paid domestic workers (many of whom
are migrant workers), in the region.

Lessons learned
The main strengths of the parliamentary observatory are that it has
brought together a politically diverse range of organisations, it has
managed to raise the importance of women’s rights on the agendas of
organisations that do not have a gender perspective in their work
(e.g. NGOs working on governance issues), and it has carried out
important advocacy and lobby work towards specific draft laws in
Parliament. However, at times it has been difficult for those involved
in the observatory to maintain interest in sharing a common platform,
rather than pursuing individual institutional interests. The
observatory has been successful in lobbying for specific draft laws
(e.g. gender quotas in electoral lists), and has had partial success in
getting media coverage and raising public interest. It has also
succeeded, both through its activities as well as through its support
for legal changes to increase transparency and women’s participation
in politics, in opening up new spaces for participation, that in turn
can be used to push for improvements in the protection of women’s
rights (for instance, work on labour rights and social protection for
low-income women workers). The limited success in raising public
interest is a feature of lobby and advocacy work in a closed political
system: the aim of the observatory is that with increased
transparency and formal and informal mechanisms for participation,
there will be increased interest from the public in general, and
women in particular, in the work of Parliament that the observatory
monitors.

The other regional work, including the surveys and regional lobbying
work, has been successful in what it aims to do: raise awareness
among governments and regional organisations, lobby for legal and
administrative measures that facilitate an increase in women’s
participation, and as such encourage, indirectly, changes in the
negative attitudes of both men and women towards women’s
political participation and leadership. This regional work has also
been successful in building stronger alliances between organisations
in different countries in the region.

Key learning points
The two strategies outlined above support each other. An example is
the work on labour rights that highlighted the situation of women
workers in the seasonal agricultural export industries, where
information obtained from women workers about their working
conditions was used to inform the lobbying strategy for work on
draft laws that impact on labour rights (e.g. pension reform).
Awareness-raising about the indiscriminate use of pesticides without

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

10

adequate safety provisions led to tougher regulations to protect
workers (mostly women). Similarly, the work on labour rights in the
salmon industry has become a political issue. Workers’
representatives have gone to Parliament to participate in a designated
commission on the social and environmental impact of the industry
(where women worker leaders participated), in part enabled by the
leadership skills gained through participation in the observatory and
associated training activities. There is the potential for increasing this
sort of overlap in the future, for instance ensuring that political and
lobbying work at provincial or local levels is informed by the local
work on labour rights undertaken by the labour observatories.
Another strategy will be to encourage the participation of
marginalised women workers in political debates on laws that affect
them, at a regional level.

One of the key learning points that Oxfam GB in Chile has drawn
from its work on women’s participation and leadership is that
different strategies are necessary to obtain concrete improvements in
the lives of women. Work on improving labour conditions has a
direct positive impact on the lives of some of the most marginalised
women in South America. But to have sustainable improvement in
respect for women’s rights, political systems and cultures have to be
changed to enable the increased participation of women. Monitoring
and lobbying work by women’s organisations and alliances is a key
part of that effort. On the other hand, lobbying and political work is
more legitimate if it is based on the needs of poor and excluded
women, as identified by those women themselves. As such, these
strategies complement each other to achieve their common objective.

In addition, Oxfam GB’s work in Chile has shown that work at the
national and regional levels is mutually reinforcing, providing
legitimacy to both, and a stronger platform from which to implement
advocacy work. Finally, creating alliances between non-traditional
allies (including women’s organisations and other civil-society
organisations) is key to obtaining positive political changes for
women’s participation and the protection of their rights in a
fragmented environment, although these alliances are fragile and
effort is required to maintain them.

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

11

Notes

1 Chile has signed the highest number of free-trade agreements of any
country in the world.
2 In surveys undertaken by Oxfam GB partner Humanas in 2006 and 2007,
the vast majority (88 per cent) of the women surveyed considered that
women are discriminated against in Chile, and consider that discrimination is
particularly prevalent in the context of work, sexuality, access to justice,
politics, the media, and family life; over 60 per cent of all the women
surveyed said that they suffered in their daily life as a result of such
discrimination. The vast majority (95 per cent) of women surveyed indicated
that they felt that violence against women by their partners is frequent or
very frequent in Chile, and 64 per cent identified violence against women as
an extension of Chile’s macho society.
3 In Chile, ANAMURI members have participated in the following
government-organised institutions: the Agriculture Ministry’s Agricultural
Export Council and Agricultural Area Council, the Health Ministry’s Dialogue
Committee on Social Determinants of Health, the Labour Ministry’s Public–
Private Council, and the Women’s Ministry’s Rural Women National
Roundtable.
4 Pensions are means-tested and subject to residency requirements. The
minimum pension will be low (around half of the minimum wage) but
nonetheless very significant for those who had no access to a pension
before this reform.
5 In the same surveys, 63 per cent of women agreed that Bachelet has a
strong or very strong concern for the problems faced by women. Women
surveyed also gave her good marks for taking concrete measures to
improve access to contraception methods (76 per cent) and to promote the
equal participation of men and women in positions of power (72 per cent);
and medium marks in terms of promoting the equal distribution of household
responsibilities between men and women (55 per cent), and equal salaries
between men and women (54 per cent).
6 The recent draft law on gender quotas in electoral lists should partly
address this, if it is approved by Parliament.
7 This is the first international legal instrument that considers sexual violence
and gender violence as crimes against humanity. This has specific
relevance in Chile given the human-rights abuses, including sexual violence
and torture, that occurred during the dictatorship.
8 MERCOSUR, or Mercado Común del Sur is a regional market integration
body formed in 1985. Current members are Argentina, Uruguay, Paraguay,
and Brazil. Venezuela is in the process of joining. Bolivia, Chile, Colombia,
Ecuador, and Peru are ‘associated states’, and Mexico and Nicaragua have
observer status.

Cover photograph: Christián Iglesias

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

12

© Oxfam GB, February 2008
This paper was written by Michael van Gelderen. Thanks to Ceclia Millan for her
input into the paper. It is part of a series of papers written to inform public debate
on development and humanitarian policy issues. The text may be freely used for
the purposes of campaigning, education, and research, provided that the source is
acknowledged in full.
For further information please email: publish@oxfam.org.uk

Online ISBN 978-1-84814-010-3. This paper is part of a set Learning for Action
on Women's Leadership and Participation available for purchase from Oxfam
Publishing or its agents, print ISBN 978-0-85598-626-1 for the set of 9 papers plus
the Useful Resources section. For more information visit
http://publications.oxfam.org.uk/oxfam/display.asp?ISBN=9780855986261

This paper is also available in French and Spanish

Oxfam GB
Oxfam GB is a development, relief, and campaigning organisation that
works with others to find lasting solutions to poverty and suffering around the
world. Oxfam GB is a member of Oxfam International.

Oxfam House
John Smith Drive
Cowley
Oxford
OX4 2JY

Tel: +44.(0)1865.473727
E-mail: enquiries@oxfam.org.uk
www.oxfam.org.uk

9. Fighting for Women’s Rights in Chile, Women’s Leadership &
Participation, Programme Insights, Oxfam GB. February 2008

13

http://publications.oxfam.org.uk/oxfam/display.asp?ISBN=9780855986261

	Women workers protest against the abuse of their rights on Labour Day
	
	Background
	Oxfam GB’s programme in Chile
	Strategy 1: Upholding women’s rights and promoting women’s leadership in the agricultural and fish-farming sectors
	Context and challenges
	Programme activities and impact
	Lessons learned

	Strategy 2: Increasing women’s leadership and participation in politics and decision-making in Chile and South America
	Context and challenges
	Programme activities and impact
	Lessons learned

	Key learning points
	 Notes
	Oxfam GB

