
International
Labour
Organization

Indonesian
Employers’
Association

Good Practice Guidelines

for the Employment of

Homeworkers

Good Practice Guidelines
for the Employment of
Homeworkers

Indonesian Employers Association (APINDO)
International Labour Office (ILO), Jakarta

International
Labour
Organization

Indonesian
Employers
Association

Copyright © International Labour Organization 2013

First published 2013

Publications of the International Labour Office enjoy copyright under Protocol 2 of the Universal Copyright
Convention. Nevertheless, short excerpts from them may be reproduced without authorization, on condition that
the source is indicated. For rights of reproduction or translation, application should be made to ILO Publications
(Rights and Permissions), International Labour Office, CH-1211 Geneva 22, Switzerland, or by email: pubdroit@
ilo.org. The International Labour Office welcomes such applications.

International Labour Organization

Good practice guidelines for the employment of homeworkers) Jakarta, International Labour Organization,
2013

ISBN 	 978-92-2-128039-2 (print)
	 978-92-2-128040-8 (web pdf)
	

Bahasa Indonesia version: Panduan Praktik yang Baik untuk Mempekerjakan Pekerja Rumahan bagi Pengusaha;
ISBN: 978-92-2-828039-5 (print); 978-92-2-828040-1 (web pdf); International Labour Organization; Jakarta,
2013

ILO Cataloguing in Publication Data

The designations employed in ILO publications, which are in conformity with United Nations practice, and the
presentation of material therein do not imply the expression of any opinion whatsoever on the part of the
International Labour Office concerning the legal status of any country, area or territory or of its authorities, or
concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with their
authors, and publication does not constitute an endorsement by the International Labour Office of the opinions
expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the
International Labour Office, and any failure to mention a particular firm, commercial product or process is not
a sign of disapproval.

ILO publications and electronic products can be obtained through major booksellers or ILO local offices in many
countries, or direct from ILO Publications, International Labour Office, CH-1211 Geneva 22, Switzerland. Catalogues
or lists of new publications are available free of charge from the above address, or by email: pubvente@ilo.org

Printed in Indonesia

iii

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

Foreword APINDO	 iii

Foreword ILO	 v

I- 	 Checklist to determine compliance with good practices for the
	 employment of homeworkers 	 1

II-	 Introduction 	 3

III-	 Who are homeworkers?	 4

IV-	 Employers’ legal responsibilities to homeworkers 	 5

V-	 Why should employers care about better working conditions of homeworkers? 	 10

	 a)	 Legal responsibilities 	 10
	 b)	 Improve brand image and reputation 	 11
	 c)	 Improve quality of production and productivity 	 11
	 d)	 Strengthen commercial relationships 	 11
	 e)	 Retain qualified and experience employees and ensure security of supply 	 11
	 f)	 Promote local economic development and better lives for homeworkers 	 11

VI-	 Engaging homeworkers in a responsible way 	 13

	 a)	 Maintenance of a register of homeworkers 	 13
	 b)	 Written contract 	 13
	 c)	 Use of intermediaries 	 14
	 d)	 Regular work	 15
	 e)	 No harsh treatment 	 15
	 f)	 Non-discrimination 	 15
	 g)	 Freedom of association and collective bargaining 	 15
	 h)	 Remuneration 	 16
	 i)	 Setting deadlines and production targets	 19
	 j)	 Paid leave 	 19
	 k)	 Minimum age 	 19
	 l)	 Social security 	 20
	 m)	 Occupational health and safety 	 21

Contents

iv

Good practice guidelines
for the employment of
homeworkers

VII-	 Win-win solutions to improve homeworkers’ conditions of work and enterprise 		
	 efficiency 	 24

	 a)	 Reduce the supply chain 	 24
	 b)	 Improve and encourage communication 	 25
	 c)	 Promote and provide opportunities for homeworkers 	 25

VIII-	Steps to gradually improve homeworkers’ conditions of work 	 26

	 Step 1. Assessment 	 26
	 Step 2. Commitment 	 28
	 Step 3. Define strategies 	 31
	 Step 4. Implementation 	 34
	 Step 5. Measurement 	 35
	 Step 6. Communication and follow up	 36

IX-	 Contacts for further information 	 37

X-	 Bibliography	 38

v

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

Foreword APINDO

Home work practice has become prevalent these days with the development of industrialization
in Indonesia. The practice operates under the system known as putting out system. Here, the
workers perform the work that is part of the whole process of production of goods and services,
just like their factory worker counterpart in general. The difference is that they do the work
usually at home, after receiving orders from the employers or intermediaries. It is this place of
work that makes them called homeworkers. Typically, the order given is made for a particular
volume and the homeworkers receive piece-rate wage.

Although home work practice has been increasingly widespread, policies that regulate home
work, including employment of homeworkers, have not been well developed. As a result, most
home work practices still have not meet the minimum labour standard and the working condition
of homeworkers is still concerning.

APINDO pro-actively took the initiative to issue this Good Practice Guidelines for the Employment
of Homeworkers. The guide is made to assist the employers to understand their roles and
responsibilities related to home work practice. This guide also provides advice to employers
on how to engage with homeworkers in responsible manner. This initiative reflects APINDO’s
commitment to support the implementation of social compliance among the entrepreneurs.

APINDO has put the social compliance aspect as being important in business development.
Since the signing of Memorandum of Understanding with the Ministry of Trade in 2011, APINDO
has been active in disseminating the importance of responsible practice in the business world,
from the production, supply and distribution. Home work practice is often found in the production
process, including goods for export. This guide provides the practical steps to improve the
working condition, related to registration/ recording, contract, intermediaries, remuneration,
and social guarantee among others. Furthermore, this guide also contains the steps that can be
used by employers to assess their own practice, develop strategies, implement the strategies,
and conduct the follow-ups.

We would like to thank the ILO Jakarta Office and the ILO MAMPU project that has provided
technical inputs and assistance in the development and publication of this guide. We hope
that this guide will not only provide advice and benefit for the employers, but also for APINDO’s
partners i.e. workers and government, to jointly develop special provisions for homeworkers.

	

Jakarta, October 1st 2013

Sofjan Wanandi
Chairperson
National Board of the Indonesian Employers’ Association (DPN APINDO)

vi

Good practice guidelines
for the employment of
homeworkers

vii

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

Foreword ILO

The ILO has been promoting decent work and social protection for homeworkers for over two
decades. The ILO Convention on Home Work, 1996 (No.177) and Recommendation on Home
Work, 1996 (No.184) were developed by the ILO’s constituents in response to the increasing
use of home work by employers worldwide. As employers are faced with increasing pressures
from globalization to find cheaper, more flexible and more productive ways of conducting their
businesses, engaging homeworkers in production processes has emerged as a response to
some of these pressures. However, it is important that employers’ respond in an ethical and
socially compliant way to these pressures of globalization and competition.

Homeworkers are often poorly educated and low skilled workers. These groups of workers,
working from the privacy of their homes and with little engagement with workers’ organisations
can be vulnerable to labour exploitation. It is essential, therefore, that employers establish
systems to ensure that homeworkers’ conditions of employment do not fall below the national
minimum standards provided in the labour legislation.

Employers play an essential role in the implementation of decent work. Through ethical
employment of homeworkers, employers can significantly contribute to sustainable
development, poverty reduction and community empowerment. These Guidelines for employers
on the employment of homeworkers provide a good step in this direction. It is hoped that
these Guidelines will provide employers with a better understanding of their responsibilities
to homeworkers and will guide future engagement practices.

The ILO would like to thank APINDO for their collaboration and partnership in the development
of these Guidelines and for their support to pursue decent work for homeworkers in Indonesia.
The Office would also like to extend its gratitude to Australian Aid for their commitment and
support for the promotion of equality in employment and decent work for homeworkers through
the ILO MAMPU project.

I hope these Guidelines will contribute to awareness raising on home work and strengthened
implementation of good practices in the employment of homeworkers.

October 1st, 2013

Peter van Rooij
Director, ILO Country Office for Indonesia and Timor Leste

viii

Good practice guidelines
for the employment of
homeworkers

Home work is the production of a good or the provision of a service for an employer or contractor
under an arrangement whereby the work is carried out at a place of the workers’ own choosing,
often the worker’s own home. There is normally no direct supervision by the employer or
contractor over this part of the production process.

In Indonesia, various forms of home work are found. Mostly women are engaged in both
commercial and industrial forms of subcontracting. In commercial subcontracting, often referred
to as putting-out, the outcontractor does not participate in the actual production process while
in industrial subcontracting, the outcontractors themselves engage in the production process.
Both traders and producers can function as outcontractors. Traders specialised in marketing a
specific range of products can organise production through subcontracting selected enterprises
or individuals, who have to produce according to standards and specifications set by the
outcontractors. Producers however, will use subcontractors for executing specific tasks within
their overall production process. Not all producers or traders are necessarily large enterprises.
Some are informal micro or small enterprises with relationships with homeworkers that are
based on strong familial or community ties.

Although the Manpower Act, Law No.13 of 2003 applies to homeworkers, home work is a
notoriously difficult area to supervise, monitor and to enforce labour laws. Given this challenge,
homeworkers are highly vulnerable to exploitative practices and can receive sub-standard
working conditions. In order to strengthen social compliance, and to prevent a ‘race to the
bottom’, it is necessary that employers monitor, supervise and ensure implementation of decent
working conditions for homeworkers involved in their supply chains.

To date, there has been very little guidance provided to employers on their roles and
responsibilities to homeworkers in Indonesia. Consequently, clear guidance on the relevance and
application of the Manpower Act and other national labour laws to home work and information
on good practices for employing homeworkers are necessary for employers in Indonesia.

The ILO MAMPU project and APINDO have partnered to develop this practical guidance manual
for employers on the employment of homeworkers in Indonesia. This manual provides a
set of tools, checklists and step-by-step guidelines for employers to better understand their
legal responsibilities and to better understand and put in place actions to better engage
homeworkers.

Foreword

ix

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

It is hoped that these guidelines for employers on the employment of homeworkers will improve
employers’ understanding of their roles and responsibilities to homeworkers and will improve
compliance with minimum standards. Decent work for homeworkers is fundamental to achieving
fair and sustainable globalization.

October 1st, 2013

Miranda Fajerman
Chief Technical Adviser
MAMPU – Access to Employment and Decent Work for Women Project, ILO Jakarta

x

Good practice guidelines
for the employment of
homeworkers

1

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

I.	 Checklist to determine compliance with good practices for
the employment of homeworkers

An employer is complying with these Good practice guidelines for the employment of
homeworkers when –

	 20 Point compliance checklist	 	 Yes	 No	

1	 A record-keeping system providing information on
homeworkers engaged, the amount of work, wages, and
orders and delivery of orders to homeworkers is kept and is
up-to-date

2	 Contracts with intermediaries include provisions to ensure
the working conditions of homeworkers comply with national
legal requirements

3	 Homeworkers have a written contract outlining their
job, rates of remuneration and terms and conditions of
employment, including social security benefits

4	 Homeworkers are paid the appropriate remuneration, which
is no less than workers performing similar work in the
enterprise workplace and is no less than the local minimum
wage

5	 Homeworkers are paid in full upon delivery of completed
work. Any deductions made from their remuneration are
made in accordance with pre-established criteria and do not
exceed more than 50% of the wage due.

6	 Homeworkers are reimbursed for costs borne by the
homeworkers in association with their completion of work
(including maintenance of equipment, electricity, travel to
deliver products etc)

7	 Unless homeworkers explicitly request otherwise,
homeworkers receive a minimum workload per week, which
is equivalent to the number of pieces that can be completed
in 30 hours

8	 The maximum workload homeworkers receive for one
week’s production is equivalent to the number of pieces that
can be completed in 54 hours

9	 Where the amount of work provided to homeworkers
requires more than 40 hours of work in one week, overtime
wage rates are provided

2

Good practice guidelines
for the employment of
homeworkers

	 20 Point compliance checklist	 	 Yes	 No

10	 Homeworkers are not required to work 7 days a week

11	 Homeworkers are enrolled in Jamsostek or another social
security fund and contributions are made by the enterprise
on behalf of homeworkers

12	 Homeworkers’ contract of employment is not terminated
when they become pregnant

13	 Homeworkers are provided paid maternity leave for 3
months when they give birth to a child

14	 Homeworkers are provided with paid sick leave upon
issuance of a medical certificate

15	 Homeworkers are provided with information educating them
about their right to associate with and join trade unions

16	 An occupational health and safety assessment has been
made at the workplaces of homeworkers and homeworkers
have been trained on safe and proper procedures for
completing their work

17	 Measures are in place to ensure children are not employed
to work in excess of 3 hours a day (if they are 13-15 years of
age) or in types of work that could harm their safety, morals
or development.

18	 Where there is no work available for a period of time,
homeworkers are provided with appropriate written notice of
termination of employment

19	 A system for monitoring the working conditions of
homeworkers is in place

20	 A system for receiving and responding to complaints and
concerns from homeworkers about their working conditions
is in place and has been publicised to homeworkers.

If the response to one or more of these questions is ‘No’, these Good practice guidelines
for the employment of homeworkers will be useful to improve methods of engagement
with homeworkers and ensure legal responsibilities and social compliance requirements of
international buyers are being fulfilled.

3

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

 The employment and working conditions of homeworkers tend to be inferior to those enjoyed
by regular workers performing work in the enterprise workplace. This results from a lack of
understanding among employers of their responsibilities to workers performing work from their
homes as well as the difficulties faced by employers in managing, monitoring and supervising
these workers and the conditions within which they perform their work.

These Guidelines provide an overview of the legal responsibilities of employers to homeworkers
as well as some practical tips and guidance on how to ensure homeworkers are engaged in
a socially responsible way. Various good practices are presented as well as checklists and
tools to enable employers to comply with their legal obligations and to ensure good practice
employment of homeworkers.

The term ‘homeworkers’ refers to those workers who are working from their homes or away
from the workplace of the enterprise. Compared with other types of employment, home work
presents a particularly challenging set of issues to employers. This is often due to the complex
hiring arrangements as well as the lack of immediate supervision over the performance of work
of homeworkers. The often seasonal or temporary nature of work performed by homeworkers
also present challenges to employers in terms of fulfilment of their legal responsibilities.
These Guidelines provide practical advice on how to address these challenges in employing
homeworkers. These Guidelines also provide information on the business case for improving
homeworkers’ conditions or work and some win-win solutions that employers can pursue to
improve production efficiency at the same time as strengthening the working conditions of
homeworkers.

Objectives of the Guidelines –

w	 To enable employers to understand their legal obligations and responsibilities to
homeworkers;

w	 To provide guidance to employers on methods to improve engagement with
homeworkers; and

w	 To provide a framework within which employers, investors, retailers, international
buyers and other interested parties can assess enterprise compliance with legal
responsibilities and good practices in relation to the employment of homeworkers
in Indonesia.

II.	 Introduction

4

Good practice guidelines
for the employment of
homeworkers

The terms, ‘home work’ and ‘homeworkers’, are not defined by national laws in Indonesian. ILO
Convention on Home Work, 1996 (No.177) provides the international framework for minimum
standards in home work and defines it as follows -

The term home work refers to work carried out by a person(s),

(i) 	 in his or her home or in another premises of his or her choice, other than the
workplace of the employer;

(ii) 	 for remuneration;

(iii) 	 which results in a product or service as specified by the employer, irrespective of
who provides the equipment, materials or other inputs used.1

Self-employed workers who work from their homes are not considered homeworkers. A self-
employed person is someone who takes on the financial risk for the production and marketing/
selling of their product and/or service. Workers who sometimes take their work home are also
not considered homeworkers.

Employers may employ homeworkers directly or indirectly, through one or more intermediaries,
to contribute to their production processes or provide services.

As it is shown in the graphic below, there are various methods through which homeworkers
can be employed. The varying forms in which homeworkers can be employed may impact on
the responsibilities of the employer to the homeworker.

III.	 Who are homeworkers

Employer

intermediary

intermediary

Homeworkers

Subcontracted
intermediary

Subcontracted
intermediary/
Homeworkers

Homeworkers

Homeworkers

Subcontracted
intermediary/
Homeworkers

Homeworkers

HomeworkersSubcontracted
intermediary

1	 Home Work Convention, 1996 (No.177), article 1.

5

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

IV.	 Employers’ legal responsibilities to homeworkers

The Manpower Act, Law No.13 of 2003, specifies the legal responsibilities of employers to
employees, including homeworkers. Although home work is not explicitly identified in the
Manpower Act, the relationship between an employer and homeworker is an ‘employment
relationship’ under the Act. As such, homeworkers are entitled to the same terms and conditions
of employment as regular workers employed at the enterprise.

The Manpower Act protects any home-based worker who performs work for an employer,
according to the employer’s specifications and for remuneration. The following examples of
employment arrangements with homeworkers does not negate the existence of an employment
relationship (ie employers continue to have legal responsibilities towards home-based workers
in the following instances) –

w	 The employer sells a product to the homeworker. The homeworker contributes
to its improvement and then the homeworker sells this product back to the
employer;

w	 The homeworker is registered as ‘self-employed’;

w	 The homeworker purchases the raw materials themselves, but produce a product
as per specifications of the employer; or

w	 The homeworker is employer through a third party (see below explanation).

For each of the above situations, employers continue to have responsibilities to ensure the
protection and fulfilment of legal rights and benefits under the Manpower Act and other related
labour legislation, to homeworkers.

 Due to frequent use of intermediaries (persons who derive an income from taking orders from
one or more enterprises and having them carried out by homeworker(s)) in the employment of
homeworkers, it can sometimes be unclear to an employer what their legal responsibilities are
to homeworkers. Under the Manpower Act, an intermediary will be responsible for the fulfilment
of working conditions and benefits to homeworkers only if all of the following conditions are
met –

w	 If the intermediary is a registered legal entity;

w	 If the work being subcontracted to the intermediary is of an auxiliary nature; and

w	 If there is a written agreement with the intermediary for the work to be
performed.

If any one or more of these above conditions are not met, the principle employer has full
responsibility to ensure the fulfilment of working conditions and to ensure benefits are provided

6

Good practice guidelines
for the employment of
homeworkers

to homeworkers. It is important that employers carefully examine the nature of their engagement
with intermediaries to determine the extent of their legal responsibilities to homeworkers
contracted through third parties.

Manpower Act, Law No. 13 of 2003

All workers must be issued a written contract. Workers who are
not provided a written contract will be presumed to be workers on
unspecified time contracts.2

Manpower Act, Law No. 13 of 2003

Every worker has the right to receive equal treatment without
discrimination from their employer.3

Manpower Act, Law No. 13 of 2003; Trade Union Act, Law No.
21 of 2000

Every worker has the right to form and become member of a trade
union and to engage in collective bargaining with employers.4

Manpower Act, Law No. 13 of 2003; MOMT Decree
No.KEP.231/MEN/2003; MOM Regulation No.PER-01/
MEN/1999; Government Regulation No. 8 of 1981 on the
protection of wages; MOMT Decree No. 102/MEN/VI/2004.

All workers are entitled to remuneration for work performed. This
remuneration should be sufficient to support themselves and their
families, and should not be calculated at a rate that is lower than
the minimum wage.5

Piece-rate wages – Piece rate wages must be calculated through
reference to the amount of time required to complete a task. Wages
for piece rate must enable workers to receive at least the minimum
wage for ordinary hours of work.6

Wage deductions – Deductions may only be made for damage
to an employer’s property or goods and cannot exceed 50%
of one month’s wage. All justifications for deductions must be
arranged in advance in a written agreement or in the company

Contract of
employment

Summary. Key legal responsibilities of employers

2	 Manpower Act, Law No.13 of 2003, article 57.
3	 Manpower Act, Law No.13 of 2003, article 6.
4	 Manpower Act, Law No.13 of 2003, article 104; Trade Union Act, law No.21 of 2000, article 5.
5	 Manpower Act, Law No.13 of 2003, articles 88 – 90; MOMT Decree No.KEP.231/MEN/2003 article 2.
6	 Manpower Act, Law No.13 of 2003, article 56; MOM Regulation No. PER-01/MEN/1999, articles 14-15.

Non-
discrimination

Remuneration

Freedom of
association
and collective
bargaining

7

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

regulations. These must be notified to all workers prior to making
any deductions.7

Overtime pay – any work that exceeds 40 hours per week must
be paid at an overtime rate. This means that orders that require
workers to complete more than 40 hours of work to complete must
be compensated at a higher rate.8

Payment of wages – wages must be paid immediately upon
performance of work or at regular intervals. Delayed payment or
withholding of payment of wages is not permitted.9

Manpower Act No. 13 – 2003

Ordinary hours of work are 40 hours per week. For homeworkers,
this means orders set out should not exceed 40 hours per week
unless agreed on by the worker and overtime wages are applied
for any hours in addition to the 40 hours worked.10

Overtime should not exceed 14 hours in a week. Calculations
for time required to complete orders must be made to ensure
homeworkers do not work in excess of 54 hours in one week.11

Workers must agree to conduct overtime work.12

Workers are not obliged to work on national public holidays.
Overtime rates apply if workers elect to perform work on these
days.13

Manpower Act, Law No.13 of 2003; Government Regulation
No.8 of 1981 on the Protection of Wages

All workers are entitled to paid leave. Paid leave is to be calculated
in accordance with the time worked and salary earned.14

All workers are entitled to paid sick leave if they demonstrate illness
(upon receipt of a medical certificate).15

Summary. Key legal responsibilities of employers

Working hours

7	 Government Regulation No.8 of 1981 on the Wages Protection, article 23.
8	 Manpower Act, Law No.13 of 2003, articles 77 and 78; MOMT Decree No.102/MEN/VI/2004, articles 8, 9.
9	 Government Regulation No.8 of 1981 on the Protection of Wages, article 11.
10 	 Manpower Act, Law No.13 of 2003, article 77.
11	 Manpower Act, Law No.13 of 2003, article 78.
12	 Manpower Act, Law No.13 of 2003, article 78.
13	 Manpower Act, Law No.13 of 2003, article 85.
14	 See Manpower Act, Law No.13 of 2003, articles 85 and 93 and Government Regulation No.8 of 1981 on the Protection of Wages,

article 5.
15	 Manpower Act, Law No.13 of 2003, article 93.

Paid leave

8

Good practice guidelines
for the employment of
homeworkers

Manpower Act, Law No.13 of 2003; Work and Safety Act, Law
No. 1 of 1970; MOM Regulation No. PER. 05/MEN/1996;
MOMT Regulation No. PER18/MEN/XI/2008; MOMTC
Regulation No. PER.03/MEN/1978; MOM Regulation No.
PER-04/MEN/1987; MOMT Regulation on Personal Protective
Equipment No.PER.08/MEN/VII/2010

All workers must be provided with personal protective equipment
for protection from workplace hazards. Workers must be trained
on how to use the safety equipment and be provided reminders of
their obligations to use safety equipment.16

Employers must ensure the working environment of all workers
employed is safe and healthy.17

In enterprises with more than 100 workers or where there are
particularly dangerous processes, must establish a health and
safety committee. This should include homeworkers to ensure it
is representative of all workers.18

Manpower Act, Law No.13 of 2003; Decree of the Minister of
Manpower, No. KEP.235/MEN/2003, Regarding Types of Work
that are Hazardous to the Health, Safety or Moral of Children

Children aged 15-18 years cannot engage in work that is hazardous
to their, safety and morals including (but not limited to) – working
hours between 6:00pm and 6:00am; working with dangerous
machinery or equipment; and heavy lifting;19:

Anak-anak berusia 13-15 tahun dapat bekerja pada pekerjaan
yang ringan yang tidak mengganggu perkembangan fisik, mental
atau sosial mereka; pekerjaan itu tidak lebih dari 3 jam kerja per
hari; dan tidak mengganggu kehadiran atau keterlibatan mereka
di sekolah.20

Manpower Act, Law No.13 of 2003; Labour social Security
Act, Law No. 3 of 1992; National Social Security System Act,
No. 40 of 2004; Government Regulation on Workers’ Social
Security Program No. 14 of 1993; Ministerial Regulation, PER-
24/MEN/VI/2006

Summary. Key legal responsibilities of employers

16	 MOMT Regulation on Personal Protective Equipment No. PER.08/MEN/VII/2010, articles 2, 4 and 5.
17	 Manpower Act, Law No.13 of 2003, articles 86 and 87; Work Safety Act, Law No.1 of 1970.
18	 MOM Regulation No.PER/04/MEN/1987, article 2
19	 Decree of the Minister of Manpower, Number: KEP.235/MEN/2003, Regarding Types of Work that are Hazardous to the Health,

Safety or Moral of Children, article 3.
20	 Manpower Act, Law No.13 of 2003, article 69.

Occupational
health and
safety

Minimum age

Social security
and maternity
protection

9

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

All workers, whether on undefined, temporary, daily, casual or
seasonal contracts, should be enrolled in social security programs
and receive contributions from employers.21

All women workers, including those on temporary contracts, are
entitled to 3 months of paid maternity leave.22

Manpower Act, Law No. 13 of 2003

Workers who are not on temporary contracts (ie are on unspecified
term contracts) are entitled to severance and separation pay upon
termination of their employment.23

Summary. Key legal responsibilities of employers

Termination of
employment

21 	 Labour Social Security Act No. 3 of 1992, articles 3, 17-19 and 22.
22	 Manpower Act, Law No.13 of 2003, article 82.
23	 Manpower Act, Law No.13 of 2003, article 158.

10

Good practice guidelines
for the employment of
homeworkers

Employers benefit from the employment of homeworkers in various ways. Some of the key
benefits of hiring homeworkers include –

w	 Reduced overhead costs for the production of products. By outsourcing part or all
of the production process to homeworkers, employers save on many of the costs
associated with production such as rent or space, cleaning, maintenance, purchasing
and upkeep of equipment.

w	 Increased production flexibility. During production high season, homeworkers can
be a source of additional part-time or temporary labour to support the fulfilment of
increased production quotas.

w	 Reduced supervision. Supervision of home work usually only occurs upon completion
and delivery of products to employers. Supervision therefore normally only relates to
quality control of the final product rather than over the methods of production. This is
also reflected in the piece-rate remuneration provided to homeworkers.

While these benefits, particularly in relation to reduced costs and increased flexibility, provide
tangible benefits to employers hiring homeworkers, reduced and lack of direct supervision of
homeworkers can also lead to various problems that can potentially damage the employer’s
reputation and overall firm productivity. Without direct supervision over the work of homeworkers,
employers are exposed to the following risks –

w	 Treating homeworkers as independent contractors

w	 Involvement of children and the worst forms of child labour;

w	 Occupational illnesses and injuries;

w	 Excessive working hours;

w	 Failure to assure that homeworkers are paid on piece rate basis and has earned
minimum wage.

w	 Non-compliance by intermediaries with standard working conditions and benefits; and

w	 Non-compliance by intermediaries in relation to enrolment and contribution to social
security.

Whether or not homeworkers are employed directly by a company or through an intermediary,
their working conditions and rights and benefits as workers should be the same.

It also makes good business sense to ensure decent work for homeworkers for the following
reasons –

1.	 Legal responsibilities – Employers have legal responsibilities under the Manpower
Act and other national and local labour laws to all workers, including homeworkers.
Employers need to fulfil these responsibilities to avoid potential risks of litigation, fines

V. 	 Why should employers care about homeworkers?

11

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

and involvement in industrial disputes. Legal disputes and industrial relations disputes
can be costly and time consuming. Where non-compliance with national laws and poor
working conditions are uncovered, there is also a risk of high-profile exposes in the
media, which can have a negative impact on companies’ reputations and may cause
retailers to change their suppliers.

2.	 Improve brand image and reputation - Good brand image is important to employers
seeking international investment in their companies as well as local employers who
need a good reputation and relations with their communities and clients. By promoting
good practices in employment relationships and working conditions, retailers and
suppliers can build a strong reputation as a socially responsible company and
employer. As noted above, when poor working conditions are uncovered, there is a risk
of media exposure or exposure by NGOs, trade unions or other interested groups. This
type of publicity can have a negative image on a company’s reputation and may cause
retailed to change their suppliers.

3.	 Improve quality of production and productivity – Homeworkers’ physical environment
and working patterns can affect the quality of their work. For example, homeworkers
may be working with unsafe equipment, or with poor lighting or inadequate space, or
even outdoors, where products can get damaged or dirty. They may also be working
long hours to earn sufficient income, which can impact on their ability to concentrate
and pay attention to detail. Homeworkers who work in a safe and healthy environment,
with regular and secure work, normal working hours and obtain a decent wage,
are much more likely to produce high quality work and deliver on schedule. Skills
and occupational health and safety training of homeworkers has also been shown
to improve product quality, reduce product rejections and increase return rates for
employers.24

4.	 Strengthen commercial relationships – Buyers and retailers are under increasing
pressure from customers to ensure that the workers making their products have
decent work. Therefore, they increasingly expect their suppliers to provide decent
working conditions to all their workers, including homeworkers. Suppliers who can
demonstrate that they are actively addressing workers’ conditions of work are more
likely to retain existing customers and attract new ones.

5.	 Retain qualified and experienced employees and ensure security of supply –
Homeworkers who are exposed to occupational health and safety risks are likely
to have accidents and are vulnerable to ill health. This means they might become
unavailable to work at short notice, which could result in skills shortages or lack of
production capacity. Workers with substandard wages and poor working conditions
are also likely to have very little loyalty to their employer and switch employers at short
notice when opportunities for increased income or work arise.

6.	 Promote local economic development and better lives for homeworkers – better
working conditions, including better wages, promotes greater opportunities for
local economic development and, of course, better conditions of work and lives for
homeworkers and their families. This is an important benefit for employers looking to
support the development of their communities and nation.

24	 See ETI.

12

Good practice guidelines
for the employment of
homeworkers

13

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

It is possible to provide decent working conditions to homeworkers. The following sections of
these Guidelines provide practical guidance as to how to ensure homeworkers are engaged
in a social responsible way.

Maintenance of a register of homeworkers

All employers engaging homeworkers directly or through intermediaries should keep and
maintain a register (or ensure their intermediaries keep and maintain a register) of all
homeworkers who receive work. These records should include the following information –

w	 name, sex, age and location of homeworker;

w	 the time allocated for the work to be performed or contract with the worker

w	 the rate of remuneration;

w	 costs incurred, if any, by the homeworkers and the amount reimbursed in respect
of these costs;

w	 any deductions made to wages;

w	 the social security number and record of contributions paid by the employer to
Jamsostek or another social security fund on behalf of the worker; and

w	 the gross remuneration due and the net remuneration paid, together with the
date of the payment.

Homeworkers should also receive a copy of these records for their information.

Written contract

Homeworkers have a right to know the duration of their employment, the content of their
employment and all the terms and conditions of their employment prior to engaging in work.
Employers should ensure that all homeworkers engaged directly or through intermediaries are
provided with written contracts, which identify the nature of the employment and conditions
and benefits of employment. The following list provides advice on the type of content to include
in the written contracts.

VI. 	Engaging homeworkers in a resposible way

14

Good practice guidelines
for the employment of
homeworkers

Content to include in a written contract with homeworkers

w	 Name, sex, age and address of the homeworker

w	 Name and contact details of the employer and intermediary (if any)

w	 Duration of the contract, including the start date

w	 Description of job functions: tasks and responsibilities of the homeworker

w	 Description of method of delivery/pick-up of materials and completed products

w	 Remuneration (rate of piece-rate remuneration or salary)

w	 Normal hours of work of the homeworker (any hour worked in excess of these
normal hours shall be treated and remunerated as overtime work)

w	 List of costs borne by the homeworker that the employer will reimburse

w	 If deductions are to be imposed, details of how these deductions will be
determined (note these cannot exceed 50% of the wage)

w	 List of benefits associated with employment for the homeworker, including
social security and contribution and enrollment by the employer; sick leave;
paid holiday leave etc

w	 Acknowledgement of the homeworker’s right to freely associate and form trade
unions and the contact details of a local trade union

w	 Conditions for termination of the contract by either party

w	 Signatures of both parties

Use of intermediaries

When an employer engages homeworkers through a sub-contractor or other type of intermediary,
the intermediary must meet the requirements set out by law (see section above on Legal
Responsibilities). Intermediaries should be required to provide the employer a full list of the
names and addresses of all homeworkers they propose to engage in the production process
as well as maintain an up-to-date register of the homeworkers they employ.

At the time of giving the work to the intermediary, the employer must inform the intermediary
of the nature and complexity of the work and the appropriate piece-rate that the intermediary
must pay to the homeworker. If homeworkers have not previously been engaged to perform
the type of work being provided, the piece-rate should be established by the employer as per
guidelines on wages below (see Remuneration below).

The employer should include all responsibilities of the intermediary in the contract. This should
include, for instance, the responsibility to pay wages and ensure decent working conditions for
homeworkers, including conducting occupational health and safety risk assessments, provision
of occupational health and safety training, paid leave and enrolment and contribution to social
security.

15

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

If there is any breach of the agreement with the intermediary, the employer should discontinue
the relationship with the intermediary. If homeworkers are not paid in accordance with the
established piece-rate, the employer shall pay the homeworker the amount due and deduct
that amount from the contract with the intermediary.

Regular work

Employers and their intermediaries should try to offer homeworkers regular work. This means
attempting to ensure homeworkers receive work on a regular basis and for regular or normal
working hours. Where this is not possible, employers must inform homeworkers when they
know when work is likely to be available and when it is likely to be in short supply. Homeworkers
should be provided with at least one week’s notice of the beginning or slowing down/ending
of work.

No harsh treatment

Employers and their intermediaries should not threaten, shout at or harass homeworkers or
deceive them. Payments should not be withheld either partially or in full when they are due.

Non-discrimination

Homeworkers should be treated no less favourably than regular workers working in enterprises. If
an employer employs regular workers as well as homeworkers, homeworkers should receive the
same benefits and opportunities as regular workers. This includes rates of pay and other terms
and conditions of employment as well as access to training, access to promotion opportunities,
ability to join trade unions and participate in bipartite forums or other mechanisms for social
dialogue.

Freedom of association and collective bargaining

The right to freely associate and collectively bargain is a fundamental right of all workers in
Indonesia. Social dialogue between workers and employers, through the mechanism of a trade
union, is also in the interests of employers. Social dialogue supports relationship building,
stronger communication and promotes understanding of each party’s interests and concerns.
Social dialogue also promotes harmonious industrial relations and can assist in finding mutually
beneficial solutions in times of economic downturn.

Therefore employers should promote homeworkers’ right to freely associate by

w	 Providing homeworkers with information on their rights;

w	 Sharing contact details of local trade unions and/or associations supporting
homeworkers;

16

Good practice guidelines
for the employment of
homeworkers

w	 Providing a forum for dialogue with homeworker groups or their representative
organisations;

w	 Recognising leaders of homeworker organisations or associations as legitimate
representatives for negotiation and dispute resolution;

w	 Participating in good faith dialogue with homeworker groups to respond to their
interests and concerns; and

w	 Consulting with homeworker groups, organisations or associations prior to
making decisions that affect homeworkers’ rights or interests.

Employers should not directly or indirectly obstruct the involvement of homeworkers in
existing trade unions or obstruct the formation of a homeworker trade union, organisation or
association.

Remuneration

Homeworkers should not receive less than the minimum wage for work performed during
normal hours of work. This means that when homeworkers are paid on a piece-rate basis, the
rate of pay for each piece of production should be calculated with reference to the amount
of time required to perform the task to ensure that workers are able to earn the minimum
wage if they work for 40 hours per week. Piece-rate wages should not only account for the
reasonable amount of time it takes a homeworker to complete a task, but should also take into
consideration the amount of time homeworkers spend on maintenance of tools and equipment,
setting-up and dismantling equipment and travel time, if required, for receiving materials or
delivering the final product.

There are various ways to calculate piece-rate wages. Ideally, the piece-rate should be
established through dialogue with homeworkers or their representative organisations (trade
unions or homeworker associations). Dialogue with homeworkers should take place through
collective bargaining mechanisms where available. If there is no representative organisation for
homeworkers, group or individual consultations with homeworkers should take place. Through
direct dialogue with homeworkers, employers can find out the approximate amount of time
required to fulfil each task. See the Box below outlining the approach to calculate piece-rates
based on time and motion studies.

If the rate is set on the basis of a calculation of the time required to produce the product, this
should be determined by the average amount of time required by a homeworker to complete a
task. The calculation should not be determined by what the fastest homeworkers can achieve.
If employers rely on the fastest worker’s output (rather than the average worker’s output),
many or most workers will not be able to earn a minimum wages during a normal working
day. It is important to calculate the time required to complete tasks based on observation
of homeworkers’ rate of completion, rather than workers doing the same task in a factory.
Homeworkers, in particular, may not be able to match the speed required for a rate which is
set under factory conditions due to use of different equipment, the different workplace set-
up and due to their additional duties involving preparatory work, packing and delivery. Time

17

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

calculated to complete tasks needs to be based on the real time required by homeworkers to
complete these tasks.

Additional expenses

Homeworkers are employed by companies to supply their labour. They should not have to carry
the burden of paying for costs associated with the production process. Additional compensation
or reimbursement for costs associated with the production process should therefore be
provided to homeworkers. This means employers need to ensure a calculation for additional
compensation be made for electricity, water, communications, purchasing of equipment, tools
or materials, maintenance of machinery and equipment, purchasing of protective equipment
or clothing and for travel, if homeworkers are required to travel distances to deliver or pickup
products or materials. Additional expenses can paid through direct reimbursement for costs
or by determining the homeworker’s average weekly or monthly expenses and adding these
amounts to their wages.

Deductions

Homeworkers are employed to provide labour to employers. They are not subcontractors
responsible for producing a final product. Therefore making deductions from homeworkers’
salaries for work of poor quality is not a good practice. If the homeworker is not producing high
quality work, then the employer or their intermediary should provide the person with additional
training, tools or equipment so that they can meet expectations.

Where deductions from a homeworker’s salary are made, the criteria for making deductions
needs to be clearly informed to homeworkers prior to providing the work. The total maximum
deductions permitted by law are 50% of the wage.

Overtime pay

Homeworkers are entitled to daily and weekly rest from production each week. If workers are
provided deadlines that require them to conduct extraordinary hours of work (ie work that exceed
40 hours per week), they should be paid overtime for the additional hours of work performed.
Overtime is to be calculated at 1.5 times the ordinary rate of pay.24

Regular payment of wages

Wages should be paid on a regular basis to homeworkers. Wages should be paid either upon
delivery of each complete work assignment or at regular intervals of not more than one month.
The timing for payment of wages should be specified in the written contract and agree on with
the homeworker. Homeworkers should receive the full amount of wages due to them. Any costs
associated with the employment of an intermediary or other third party should not impact
on the amount of wages provided to homeworkers. To ensure full payment to homeworkers,

24	 Manpower Act, Law No.13 of 2003, articles 77 &78.

18

Good practice guidelines
for the employment of
homeworkers

homeworkers should be required to sign a receipt of payment. All wages should be paid in
cash directly to the worker who performed the work.

Information on wages

Employers should establish a system for informing homeworkers of their wages and the relevant
piece-rate(s). This information should be included in the written contract of employment with
the homeworker. Where rates of pay change depending on the nature of the product being
produced, information on wages should be communicated to homeworkers directly prior to
or upon delivery of materials to homeworkers. The rate of pay can also be stamped or written
on the materials being sent out to the workers so that every worker (whether or not directly
engaging with the employer or intermediary) is aware of the piece-rate. Clear information on
piece-rates will ensure wages are being consistently paid at the correct rate.

Time and motion studies to set homeworker piece rates

Step 1. Carry out tests to find the ‘average’ hourly output rate for a specific piece or
task

The average hourly output rate is the number of pieces or fractions of pieces that workers
produce in one hour. This can be determined by timing workers while they complete a
specific piece or task in their home.

w 	 To ensure this is a realistic estimate of time, choose homeworkers who are
already undertaking this work (do no ask factory workers to do this) to perform
this in their home.

w 	 Chose workers who are ‘average workers’ – ie do not time the fastest worker.
Normally homeworkers will know who in their community are the average
workers.

w 	 Time a minimum of five homeworkers in the task. This will ensure the timing is
realistic and representative of homeworkers, rather than just based on the speed
of one individual worker. It also ensures homeworkers also agree that the rate is
fair.

Step 2. Set the piece rate at a level that permits all workers to earn at least the
minimum wage

Given the test in Step 1 only times workers over one hour, the system for determining
timings of individual work processes needs to include the following as well –
w 	 Fatigue and rest breaks
w	 Time for setting up the work station
w	 Time for packing and unpacking materials
w	 Routine administration
w	 Other tasks associated with the performance of work, including, if relevant,

maintenance and cleaning of tools or equipment.

19

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

The rate should allow for reasonable variations in speeds as well. For instance, if the
rate is set at the average speed of workers, then only 50% of the workers will be able to
achieve the minimum wage in normal working hours. If the rate is set with a correction
of 20%, this means the majority of workers will be able to receive the minimum wage
for normal working hours.

The calculation is:

Setting deadlines and production targets

Homeworkers are often engaged in long hours of work during high production periods to help
employers meet production quotas. These production quotas and deadlines for completed work
should not be set in such a way that they deprive homeworkers of their daily or weekly rest or
require homeworkers to involve their family members in the production process. Employers or
their intermediaries need to take into consideration the amount of time required to produce the
required targets (and therefore the number of workers required) and consult with homeworkers
on whether or not they are willing to perform overtime work. As noted above, overtime rates
of pay apply to work performed in excess of 40 hours in a week.

Paid leave

All workers are entitled to various forms of paid leave. Paid sick leave should be provided to
homeworkers upon receipt of evidence of illness (eg, a medical certificate). All women workers
are also entitled to 3 months of paid maternity leave – this applies to all workers irrespective
of the type of contract they are on, including regular worker, temporary, daily and seasonal
workers. Annual holidays and leave should also be provided to homeworkers who work on a
mostly regular basis.

The rate of pay during paid leave can be calculated for piece-rate workers by determining the
average rate of pay over the past 12 months (or less time if the worker has only be employed
on a temporary basis).

Minimum age

It can be difficult to ensure intermediaries or homeworkers do not engage children in production
work when there is very little supervision over the production processes. It is extremely
important, however, that the employment of children only occurs in accordance with the law.

To ensure employers can meet their responsibilities to protect children from the worst forms
of child labour, it is important that employers, or their intermediaries –

Minimum wage (per hour or day) 120

Average outputs (per hour or day) 100
x

20

Good practice guidelines
for the employment of
homeworkers

w 	 Keep a register or all homeworkers, including the age of the homeworkers and
their family members;

w 	 Adapt and monitor the amount of work provided to homeworkers below the age of
18 to ensure that their work does not interfere with their schooling;

w 	 Do not impose unrealistic deadlines on homeworkers that compel homeworkers
to engage family members in the production process;

w 	 Provide information to homeworkers on the importance of education for their
children and inform them about their policies on the employment of minors;

w 	 Provide a decent wage – ie ensure homeworkers do not receive less than the
minimum wage for the work performed and can afford to keep their children in
school; and

w 	 Conduct ad hoc monitoring of homeworkers to supervise the use of minors in the
production process.

Case Example. Child homeworkers in India

Sports Goods Federation India (SGFI) was established in 1998 by 25 suppliers of sports
goods in Jalandar, India in response to growing international concern about the use of
child labour in football stitching. The objectives of SGFI are to prevent the incidence of
child labour and to rehabilitate children by providing education and facilitating change
in community and family attitudes. Suppliers contributed 0.25 per cent of their export
turnover to the initiative and the project reached over 3,000 homeworker families.

Among the many international collaborators, FIFA Marketing changed its licensing to only
permit suppliers who are members of SGFI to supply footballs.

Source: ETI Homeworkers Guidelines

Social security

All workers are entitled to social security. Irrespective of the nature of the contract, employers
are required to enrol and make contributions to Jamsostek or another social security fund
on behalf of homeworkers. This applies to homeworkers who are permanent, temporary,
seasonal and daily workers, including those who work on a piece-rate basis. It is important
that employers maintain a register of their homeworkers so that social security payments
can be made efficiently. Employers should directly, or through their intermediaries, notify all
homeworkers of their entitlements under the social security scheme and of their contributions.
It is also important to inform non-permanent homeworkers of how to continue their enrolment
during the periods they are not employed.

21

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

Occupational health and safety

Risk assessment

Prior to providing work to homeworkers, employers should conduct an assessment of the
occupational health and safety risks associated with the work to be performed. During this
assessment, identification of safety equipment, requirements for a healthy working environment
and protective clothing or measures to ensure homeworkers’ health and safety need to be
made.

Once an initial health and safety assessment has been made, employers, or their intermediaries,
should inspect the premises of the homeworkers and assess whether additional equipment,
tools, protective gear or other measures need to be taken to ensure the working environment
of the homeworker is safe.

Employers can use the below table to assist them in conducting health and safety assessments.
The additional risks associated with individual homeworker workplaces should be added to
the risk assessment table.

Occupational health and safety risk assessment

What are
the hazards?

Who might
be harmed
and how?

What are
you already

doing?

Do you need
to do anything

else to
manage this

risk?

Action by
whom?

Action by
when?

Done

Slips and
trips

Staff and
visitors may
be injured
if they trip
over objects
or slip on
spillages

We carry out
general good
housekeep-
ing. All areas
are well lit
including
stairs. There
are no trail-
ing leads or
cables. Staff
keep work ar-
eas clear, eg
no boxes left
in walkways,
deliveries
stored im-
mediately, of-
fices cleaned
each evening

Better
housekeeping
is needed in
staff kitchen,
eg on spills

All staff,
supervisor to
monitor

01/10/2010 01/10/2010

22

Good practice guidelines
for the employment of
homeworkers

Training and provision of protective measures

Following completion of the risk assessment, employers need to ensure that homeworkers are
provided with all necessary protective equipment, clothing and tools to mitigate the risks
present in their work. Minor modifications to the working space of the homeworkers should
also be made to reduce exposure to injury and illness.

Training on the use of protective equipment and proper and safe ways to conduct work should
be provided to all homeworkers prior to beginning work. Homeworkers should also be trained
and informed on how to properly maintain and care for their production equipment and on
how to maintain a safe and healthy work environment. Depending on the nature of the work,
refresher training and future assessments of risks should also take place on a regular basis.

Where hazards, chemicals or waste are involved in the work provided to homeworkers,
employers should provide proper training to homeworkers on how to handle and dispose of
these substances in a way that ensures the health and safety of the homeworker’s family,
community and environment.

Occupational health and safety management

Where enterprise occupational health and safety committees exist, employers should involve
homeworkers in committees. Where these do not exist, homeworkers should be directly engaged
on a regular basis to discuss occupational health and safety related issues and concerns.
This will enable prevention of accidents and illness and ensure homeworkers are consistently
available to work and consistently able to meet production targets.

Employers should not punish or reprimand homeworkers who raise occupational health and
safety concerns.

23

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

Checklist - Occupational Health and Safety

Yes No Not sure Elements to ensure a safe and healthy work
environment

Issues of occupational health and safety are
discussed with homeworkers on a regular basis.

Safety equipment has been provided at no cost to
the homeworker.

Proper information and training is provided on how to
use production equipment and tools, so that the job
can be performed properly and safely.

Homeworkers have been informed and trained on
how to avoid health and safety risks associated with
the types of materials/substances they are working
with.

Tools and equipment used by homeworkers are
appropriate for the work to be performed.

The working environment of homeworkers has been
inspected and, where necessary, modifications have
been made.

The equipment being used is checked regularly and
is kept in a condition that does not cause harm to
the homeworker or others.

There are communicational channels open to
homeworkers to discuss their occupational health
and safety issues and concerns with employers or
intermediaries.

All responses to the above questions should be ‘yes’. Where any response is not ‘yes’,
employers should put in place measures to ensure the health and safety of homeworkers is
better protected.

24

Good practice guidelines
for the employment of
homeworkers

Employers can make a number of modifications to the ways in which they engage homeworkers,
which can improve the efficiency of the supply chain and, at the same time, improve the working
conditions of homeworkers. The following practical actions can be taken by most employers
to improve their efficiency –

w	 Reduce the supply chain/address inefficiencies in the supply chain

w 	Improve and encourage communication

w 	Promote and provide opportunities for homeworkers

Reduce the supply chain

Employers should consider whether it is in their interests or feasible to reduce or simplify
their supply chain. Conducting a comprehensive review of the supply chain can be useful
to increase transparency in operations and permit employers to determine where efficiency
gains can be made in production processes. The elimination of one or two tiers in the supply
chain can provide financial benefits to employers and enable simplification of contractual
arrangements and processes. Smaller supply chains are also easier to control and also make
it easier to monitor and oversee the conditions of work of homeworkers. The more control or
oversight of an employer over homeworkers’ supervisors, the easier it is to ensure decent work
for homeworkers.

Direct engagement with homeworkers, particularly organised homeworkers, can also eliminate
many unnecessary costs associated with the hiring of intermediaries. It also permits employers
to better understand the working environment and concerns of homeworkers.

Elimination of intermediaries can be pursued through the following –

w 	In the case of large companies, conducting a comprehensive audit and analysis
of contractors and suppliers and the costs and benefits of each link in the
supply chain. Where possible, this supply chain should be simplified to increase
efficiency and control.

w 	Merging the functions of two or more intermediaries into one.

w 	Trying to establish direct contact with homeworkers.

w 	Correcting dysfunctions in the production process. Homeworkers may receive
work orders from multiple intermediaries. The employer can correct these types
of dysfunctions.

VII.		 Win-win solutions to improve homeworkers’ conditions of 	
	work and enterprise efficiency

25

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

Improve and encourage communication

Through open dialogue with homeworkers (and intermediaries), employers can gain a better
understanding of the conditions of employment of homeworkers and jointly find solutions
to issues as they arise. Good communication permits the development of a strong working
relationship, trust and loyalty to the employer. Open and responsive dialogue also permits
employers to find simple solutions to common problems, which can impact on homeworkers’
productivity and ability to meet production targets.

By keeping homeworkers happy, employers can benefit from increased worker efficiency and
reliability.

Promote and provide opportunities for homeworkers

Homeworkers, like regular workers, can be motivated to perform high quality work if there are
tangible incentives for career promotion. By providing homeworkers with opportunities for career
growth, employers can motivate them to perform well at their jobs. Therefore, as positions
become available in the enterprise workplace, or within the community of homeworkers for
higher skilled work, these should be advertised and made available to homeworkers. So long
as homeworkers see benefits in remaining with a single employer, they are less likely to look
elsewhere for other opportunities for employment.

Investing in the skills of homeworkers through training can also improve productivity and
efficiency in the production process.

26

Good practice guidelines
for the employment of
homeworkers

There are a number of steps employers can take to gradually improve the conditions of work
of homeworkers. The following steps provide some basic information on how to begin this
process.

Key steps -

Step 1.	 Assessment – Review and assess the existing supply chain and employment 	
	 practices of hiring homeworkers

Step 2.	 Commitment – Demonstrate leadership commitment to improving the working 	
	 conditions of homeworkers. This is usually conducted through the development and 	
	 implementation of a formal policy

Step 3.	 Define strategies – Define goals, strategies and specific activities to promote and 	
	 improve the conditions of work of homeworkers

Step 4. 	Implementation – Implement strategies and actions throughout the enterprise and 	
	 with intermediaries

Step 5.	 Measurement – Measure and monitor impact and progress toward goals.

Step 6.	 Communication and follow up – Communicate progress and challenges. Engage 	
	 with stakeholders for continuous improvement.

Step 1. Assessment

In order to begin to address the working conditions of homeworkers, employers need to
acknowledge the situation and identify the challenges affecting the realisation of decent work
for homeworkers. This involves an analysis of the company’s production processes, identification
of intermediaries and costs associated with engagement of intermediaries, and identification
of the homeworkers participating in the production processes and their conditions of work.

The following steps can be taken to better understand the supply chain -

i.	 Conduct consultations with intermediaries and determine their methods of production
and sources of labour. Where homeworkers are identified as workers in the production
process, determine the number and location of these workers.

ii.	 Conduct consultations with identified homeworkers. Gather information on who
they are, the types and nature or work they perform, the nature of their employment
relationship with the intermediary (do they have contracts?) and the conditions under
which they perform this work.

VIII.	 Steps to gradually improve homeworkers’ conditions of 	
	work

27

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

	 This dialogue should reveal the real situation of homeworkers. Therefore employers
need to ensure that homeworkers feel safe and comfortable when speaking about
their employment conditions. If necessary, engage a trade union, NGO or government
official to assist in conducting these consultations.

	 Inspections of the homeworkers’ workplaces are also necessary to gain a proper
understanding of the occupational health and safety standards and conditions under
which homeworkers perform their work.

	 From consultations, employers should be able to use the information collected to
answer the following questions –

w 	How many homeworkers does your enterprise have?

w 	Do you use intermediaries to engage homeworkers?

w 	If so how many homeworkers are engaged by intermediaries?

w 	How many tiers of intermediaries are there?

w 	What is the relationship between homeworkers and intermediaries?

w 	Do you have any control over the subcontracting arrangements of other
intermediaries? What is your contractual arrangement with intermediaries and
ability to monitor or oversee the conditions of work or their employees?

w 	Can there be direct contact between you and the homeworkers to ensure
conditions of work are being fulfilled?

w 	What do you know about the conditions of work of your homeworkers?

	 Use the information gathered to identify weaknesses and challenges in the
engagement of homeworkers.

w 	Which areas could be improved in the supply chain?

w 	Can the type of employment contract be strengthened?

w 	What conditions of work need to be addressed (base this assessment on the
legal responsibilities and good practices outlined in Sections V and VI above in
these Guidelines)?

w 	Who can be considered directly responsible for the challenges identified?

w 	What is your degree of control over the intermediaries and conditions of work of
homeworkers? Can you include provisions in your contracts with intermediaries to
improve this?

w 	What are homeworkers’ priorities, issues and concerns?

w 	What impact can this situation have on production processes or quality of
products?

w 	What impact can this situation have on your relationships with retailers and/or
international or local buyers?

Once you have a complete picture of the situation, it is important to make a commitment to
address some of the challenges identified.

28

Good practice guidelines
for the employment of
homeworkers

Step 2. Commitment

Making a commitment to address challenges affecting the conditions of work of homeworkers
is the first step to seeing employment practices improve. It also demonstrates a commitment to
suppliers, retailers, buyers, intermediaries, workers and the broader public that the employer
is serious about being a socially responsible employer.

Commitment to improve homeworkers’ conditions of work should be informed to the following
stakeholders to ensure broad awareness of the firm’s socially responsible behaviour –

w 	Intermediaries. Commitment to improving the conditions of work of homeworkers
will impact on the manner in which intermediaries engage directly with
homeworkers or indirectly with homeworkers, through other subcontractors in the
supply chain. It is therefore important to inform these entities or persons of your
commitment to improving the conditions of work of homeworkers. Ensure that
they understand that persistent non-compliance with legal responsibilities will not
be tolerated.

w 	Retailers and buyers. By acknowledging the challenges and indicating
commitment to address these challenges to retailers and buyers, employers can
strengthen their trust and working relationship. This will also demonstrate that
the employer acknowledges the retailer/buyers’ interest in social compliance and
is attempting to take measures to comply with international standards and good
practices. Retailers and buyers can also provide additional guidance and support
to employers to implement better working conditions.

w 	Workers. By informing workers, including homeworkers, of the employer’s
commitment to improve their conditions of work, the employer can begin to build
a strong relationship among its employees. This will support better dialogue
between workers and the employer and contribute to harmonious industrial
relations.

The most common tool adopted at company level to demonstrate commitment to improve the
conditions of work of homeworkers is a Policy on Home Work. This Policy generally states the
company’s commitment to providing decent work to homeworkers.

A Policy on Home Work should be prepared carefully and in consultation with workers’
organisations, including homeworkers. The nature of the policy and its manner of implementation
will vary from employer to employer depending on the nature of engagement with homeworkers
and the size of the enterprise. Smaller firms, for example, may require a lesser degree of
formality. There are, however, common elements that should appear in all policies on home
work.

Guidelines for preparing a policy on home work

w 	Issue the policy in written form.

w 	State the company’s commitment to improve the conditions of work of
homeworkers in all subcontracting and human resource policies and practices.
Confirm that no discrimination between regular workers and homeworkers

29

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

will be tolerated in the company and that no breach of responsibilities to
homeworkers by intermediaries or the employer’s representatives will be
tolerated.

w 	Define the working conditions that should be covered by the policy. Ensure that
at least the all the conditions of work and benefits provided for in national law are
covered.

w 	Publish the policy through company notice boards, staff newsletters, employee
handbooks, e-mail and directly distribute this to homeworkers so that all workers
know that the policy is in place.

w 	Define the coverage of the policy by listing the relevant employer representatives
and/or subcontractors/intermediaries who must abide by the policy.

w 	State explicitly the commitment of the company board and senior management
to the policy on home work. Have the policy signed by the board or the chief
executive officer of the company.

w 	Assign a member of the senior management the responsibility for putting the
policy into practice and for monitoring progress.

w 	Appoint a homeworker coordinator to coordinate implementation of the policy.

w 	Train employer representatives, supervisors and subcontractors/intermediaries
involved in employing homeworkers on their legal responsibilities and socially
responsible ways to engage homeworkers.

w 	Conduct an audit in homeworker communities to review the existing practices in
engagement with homeworkers.

w 	Give a brief outline on how the policy is to be implemented and its objectives.
Provide for preparation of an action plan to define the concrete actions and
measures to be taken.

w 	Outline how the effectiveness of the policy will be monitored.

w 	Include a description of how homeworkers can lodge problems and complaints
to the workplace. A procedure for grievance handling can also be adopted in a
separate document and can involve NGOs, the local Government or trade unions.

Sample policy on home work

Below is a sample policy on home work adapted from the Ethical Trading Initiative Model
policy on homeworking – for use by retailers and suppliers.

[Company X] believes that home work is critical to its supply chain and openly accepts
the presence of homework in its production processes. Homeworkers can provide us with
the flexibility to cope with rapidly changing volumes of production and provide quality
contributions to the production of products.

30

Good practice guidelines
for the employment of
homeworkers

Commitment to improving homeworkers’ conditions

Concurrently, we also acknowledge that labour conditions enjoyed by homeworkers may
not meet those set out in international labour standards and international good practices.
We are therefore committed to taking action, together with our suppliers, to improving
these conditions of work.

Homeworkers are those persons who carry out work in his/her home or in other premises
of his/her choice, other than the workplace of the employer for remuneration and which
results in a product or service as specified by the employer, irrespective of who provides the
equipment, materials or other inputs used, unless this person has the degree of autonomy
and of economic independence necessary to be considered an independent worker.

Commitment

We commit to –

•	 Communicate out position on homeworking throughout our company, to those
who supply to us and those we supply to;

•	 To ensure that the presence of homeworkers in the supply chain will not lead to
relocation of work or cancellation of orders; and

•	 To work with our intermediaries/staff and representative organisations of
homeworkers to develop and implement actions for the sustainable improvement
of labour conditions with homeworkers in our supply chain(s). We will aim to
do this by following the guidance set out in these Good practice guidelines for
the employment of homeworkers and conducting frequent monitoring of the
conditions of work of homeworkers.

Expectations

We expect those we engage with to –

•	 Adopt a shared policy of acceptance of homeworking and commitment to
improving homeworkers’ conditions of work where these do not meet those set
out in national laws and these Good practice guidelines for the employment of
homeworkers;

•	 Communicate this policy to all those in the supply chian below them, including
homeworkers themselves;

•	 Work with us to identify where homeworking occurs in the supply chains beneath
then (if relevant); and

•	 Work with us and, where possible, representative organisations of homeworkers
to develop an action plan and implement concrete actions to improve the working
conditions of homeworkers where these are found to be below those set out in
national labour and these Good practice guidelines for employing homeworkers.

Source: Adapted from Ethical Trading Initiative: Model policy on homeworking – for retailers and suppliers.

31

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

Step 3 – Define strategies

Strategies will vary from enterprise to enterprise depending on the complexity and nature of
the challenges affecting homeworkers and the supply chain. Some solutions will depend on
the involvement and commitment of third parties, while other solutions can be implemented
directly by the employer.

The development of strategies to implement a Policy on Home Work and ultimately, achieve the
goal of providing decent work to homeworkers requires engagement with various stakeholders,
including intermediaries. Both employers and intermediaries should be responsible for ensuring
decent work for homeworkers. Open communication with intermediaries is therefore necessary
to discuss, design and implement activities to gradually improve the working conditions of
homeworkers.

The following strategies are examples of actions that can be undertaken with
intermediaries26–

w 	Establish commitment from the intermediary to abide by the Policy on Home Work
and requirements in national legislation. This can be included as a clause in the
contractual agreement with the intermediary.

w 	Ensure the intermediary meets the legal requirements set out in the Manpower Act
for outsourcing and labour supply.

w 	Agree with the intermediary that they should engage with homeworker organisations,
trade unions or representatives of homeworkers to discuss conditions of work and
negotiate a collective bargaining agreement.

w 	Develop a working group involving representatives from the employer and
intermediary to discuss and develop actions for the implementation of these Good
practice guidelines for the employment of homeworkers.

w 	Agree on areas of responsibility and areas of zero tolerance (for instance
employment of children, bonded or forced labour) and incorporate these provisions
in the contractual agreement with the intermediary. Areas of responsibility should be
reflected in the internal policies and practices of intermediaries.

w 	Plan the necessary steps to establish and maintain decent working conditions for
homeworkers, including, where relevant, training the intermediary on practical actions
and their responsibilities to homeworkers.

w 	Determine the needs of intermediaries to implement the steps agreed on and
to ensure decent working conditions of homeworkers. This may involve extra
resources, technical assistance or other tools and support. Note – some areas may
be straightforward and involve little or no cost; others will take time and additional
resources to achieve.

w 	Encourage intermediaries to use these Good practice guidelines for the employment of
homeworkers.

w 	Ensure intermediaries collect, maintain and share records of homeworkers.

26	 Adapted from Ethical Trade Institute, Guidelines for Homeworkers.

32

Good practice guidelines
for the employment of
homeworkers

w 	Establish a complaint handling mechanism whereby homeworkers can directly
complain to the employer if the intermediary is not fulfilling their obligations.

w 	Conduct audits of the conditions of employment of homeworkers and communicate
results to the intermediary.

Uniform clauses to include in contracts with intermediaries

It is a term of this Contract that any contractor must act in accordance with, observe and
do nothing to undermine [this employer’s] Policy on Home Work.

It is a term of this Contract that any homeworkers used in the manufacture of products
referred to in this Contract shall be covered by the provisions of the Manpower Act, Law
No.13 of 2003 and shall receive all rights and benefits as workers under the law.

The Contractor must, in addition to his/her obligations under this Contract, make
and retain records of all homeworkers engaged for the purpose of contributing to the
manufacturing processes. These records shall include the following details and be made
available to [this employer] upon request –

-	 name, sex, age and location of homeworker;
-	 the time allocated for the work to be performed or contract with the worker
-	 the rate of remuneration;
-	 costs incurred, if any, by the homeworkers and the amount reimbursed in

respect of these costs;
-	 any deductions made to wages;
-	 the social security number and record of contributions paid by the employer

to Jamsostek or another social security fund on behalf of the worker; and
-	 the gross remuneration due and the net remuneration paid, together with

the date of the payment.

If a Contractor breaches any provisions of this Contract, [this employer] shall cease
further commercial dealings with the Contractor unless and until the Contractor has fully
remedied the breach of this Contract within 30 days.

If it is shown to the reasonable satisfaction of [this employer] that a homeworker has not
been paid in accordance with this Contract, [this employer] shall pay that homeworker the
amount due and deduct that amount from the payment otherwise due to the Contractor
where such payment to the Contractor is still outstanding.

Company:

Signature:

Date:

Name:

Signature:

Date:
Adapted from Ethical Clothing Australia: The Homeworkers Code of Practice (2012)

33

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

Where there is direct engagement by the employer’s staff with homeworkers, internal
policies on home work and clear terms of references should be developed to guide staff on
their engagement with homeworkers. The legal responsibilities and guidance provided in these
Guidelines should serve as a reference for all direct engagement with homeworkers.

When staff are directly engaging with homeworkers the following activities can be incorporated
into a workplace strategy to improve homeworkers’ working conditions –

w 	Train staff on their legal responsibilities to homeworkers and how to use these
Good practice guidelines for the employment of homeworkers.

w 	Provide staff with tools for collecting and maintaining data and records on
homeworkers and ensure records are kept up-to-date (see sample below).

w 	Provide staff with contract templates for issuing written contracts to
homeworkers.

w 	Train staff on conducting occupational health and safety risk assessments
and in developing and implementing modifications to workplaces to mitigate
identified risks.

w 	Provide homeworkers with the contact details of the enterprise and a person
to whom they can issue complaints.

w 	Conduct audits of the conditions of employment of homeworkers and
communicate results to staff directly engaged with homeworkers.

 	

Sample log book for homeworkers

Name of worker:
Age:
Sex:

Product:

Piece-rate:

D
at

e

Am
ou

nt
 o

f
m

at
er

ia
l

gi
ve

n

Ag
re

ed

pi
ec

e
ra

te

D
at

e

N
um

be
r o

f
fin
is
he
d

go
od

s
re

ce
iv

ed

D
ed

uc
tio

ns

Ad
di

tio
na

l
co

st
s

bo
rn

e
by

ho

m
ew

or
ke

r t
o

be
 re

im
bu

rs
ed

Pa
ym

en
t

du
e

Pa
ym

en
t

re
ce

iv
ed

Si
gn

at
ur

e
of

co

nt
ra

ct
or

34

Good practice guidelines
for the employment of
homeworkers

Where homeworkers are organised, formal agreements between the enterprise/intermediary
and groups of homeworkers or their trade unions should be pursued. Collective bargaining
agreements with homeworkers should clearly specify the terms and conditions of employment
of homeworkers and the rights and responsibilities of both parties to the agreement.

Improving homeworkers’ working conditions does not have to be a costly exercise. It is important
to also look at how changes to business operations can take place to respond to homeworkers
needs. For example, if one of the problems is that homeworkers are not receiving minimum
wages, employers should look at developing strategies to restructure the production chain to
save costs in other areas. Other strategies could be to increase the productivity of homeworkers
through training or provision of better tools or equipment, so that the increase in wages does
not impact too much on the enterprise’s profitability. If savings cannot be made elsewhere
and an employer is financially unable to provide minimum wages to homeworkers, employers
should engage enterprise development services providers to assist them in finding ways to
become a more profitable enterprise.

Step 4. Implementation

Once the agreements and strategies have been established with intermediaries or internally,
employers should develop an action plan with clear timeframes to implement activities – both
for self-implementation and implementation by thirds parties, including intermediaries. Action
plans should include clear outputs and goals with corresponding deadlines and dates for their
achievement. It is also important that the Policy on Home Work and strategies to achieve the
policy are communicated internally.

Communication

The Policy on Home Work and strategy/agreements with intermediaries and internal staff
are only effective if they are made know to all staff and managers responsible for overseeing
and implementing these strategies. All staff and managers should know what is and is not
acceptable behavior or practice in relation to engagement with homeworkers, and what their
rights and responsibilities are to ensure decent work for homeworkers.

Likewise, the Policy on Home Work requires understanding among homeworkers themselves
of their rights and benefits as workers involved in the production processes. Therefore
information on the Policy should be communicated to homeworkers in an accessible way.
Methods of communication could be through pamphlets, holding focus group discussions
or community meetings or by including a copy of the Policy with materials being sent out to
homeworkers.

Employers should ensure that homeworkers have a possibility to communicate their views,
ideas and concerns on their employment conditions. This two-way communication can be
organized through formal mechanisms (e.g. setting up a complaint handling mechanism) or
informal discussions in the community. When necessary, the communications by homeworkers
should be kept confidential. Implementation of measures to improve homeworkers’ conditions

35

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

of work should be carried out in consultation with workers’ organizations or representative
associations of homeworkers.

Training

As outlined in the strategies, actions should include training intermediaries, managers,
supervisors and staff involved in recruitment or management of employment relations
with homeworkers is essential for successful implementation of a Policy on Home Work. Only
if these stakeholders understand their responsibilities to homeworkers and how to ensure
these are being fulfilled can homeworkers’ conditions of work be improved. Training should
focus on providing intermediaries and staff with practical skills and tools for carrying out good
employment practices.

Appointing a homeworker coordinator

Employers should appoint a coordinator to coordinate the implementation of the Policy on
homework and to audit and monitor the implementation of this by staff and/or intermediaries.
This person could also be in charge of setting up a hotline for receiving and handling complaints
from homeworkers.

The coordinator should take an active role in facilitating change through engaging with
intermediaries and staff at all levels, and creating awareness on the importance of decent work
for homeworkers. He or she should also provide practical advice and assistance to persons
engaging homeworkers to ensure that the Policy on Home Work is being applied.

Step 5. Measurement

All actions agreed on and taken by intermediaries and internally within the enterprise need
to be reviewed and monitored to ensure effectiveness. This is essential to make sure that
agreed actions and activities are resulting in the desired effect on homeworkers’ terms and
conditions of work. It is also important to monitor activities to ensure compliance with legal
responsibilities.

Systems for internal review should include –

w 	Consultations and discussions with intermediaries

w 	Monitoring and review of intermediaries’ internal documents, including records
on homeworkers

w 	Consultations and monitoring of homeworkers’ conditions of work

w 	Consultations with trade unions, homeworker associations or other
representatives of homeworkers

w 	Review of complaints received by homeworkers and how these were dealt with

36

Good practice guidelines
for the employment of
homeworkers

Periodic questionnaires should be sent to intermediaries to gather information about
their progress in implementing agreed actions and compliance with national laws. These
questionnaires should be written in accessible language and make reference to specific rights
and benefits of homeworkers as outlined in these Good practice guidelines for the employment
of homeworkers.

Monitoring of actions taken by intermediaries (and staff if no intermediaries are involved) should
involve inspection and review of documentation of the intermediary and consultations with
homeworkers to verify the accuracy of the documentation. Visiting homeworkers’ homes and
holding consultations with them will also be useful to provide additional information on their
actual working conditions and any improvements made. Employers should ask for permission
to enter homes prior to inspecting workplaces of homeworkers. The types of information that
should be sought from homeworkers includes all areas listed in these Guidelines in Section
VI above.

Consultations with trade unions, homeworker associations or other representatives of
homeworkers can be useful to provide additional information on the general situation of
homeworkers in an area. These consultations can also serve as an informal mechanism
to monitor and receive reports on progress of intermediaries/the enterprise in improving
the conditions of work of homeworkers. Consultations with representative organisations of
homeworkers can also be useful to obtain practical advice from the representatives on simple
strategies to respond to homeworkers’ concerns and improve their working conditions.

Reviewing complaints received from homeworkers (if a system for receiving such complaints
is established in the enterprise or among unions or other organisations) can be a useful way
to monitor homeworkers’ grievances. It also provides a tangible basis upon which to monitor
whether or not actions have been taken to attempt to respond to address complaints. Complaints
also serve as an indication of the level of awareness of homeworkers on their rights. Information
from the complaints system can be compared with information obtained from interviews and
discussions with homeworkers – it may be that homeworkers are not even aware that some
of their rights are not being fulfilled.

Following review of actions taken, it will be clear to the employer where persistent gaps remain
and the types of interventions and activities that were and were not successful in addressing
challenges faced by homeworkers to decent work.

Step 6. Communication and follow up

Once the review and monitoring of activities and implementation has taken place, it is important
to communicate the results to all actors involved in implementing the activities – including
intermediaries and representative organisations of homeworkers or the enterprise trade union.

It is useful for companies to also inform their stakeholders and the general public about
their homeworker practices and the achievements made through implementation of the
equality policy and action plan. Communicating the commitment to providing decent work for
homeworkers will also help in strengthening the company brand image, which can help the

37

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

company in attracting buyers and building new customer base.

If the monitoring reveals areas of non-compliance with the employer’s Policy on Home Work
or where further work is needed to improve actions already taken, various follow up actions
can be taken such as –

w 	Review and revise action plans and strategies to address new challenges and/or
include new/revised strategies to address persistent challenges to decent work
for homeworkers;

w 	Provide additional training to intermediaries and/or staff on specific issues that
arose from the monitoring and consultations;

w 	If it seems intermediaries are ignoring or evading some of their responsibilities
to improve the conditions of work of homeworkers, issue a warning about their
performance and provide a timeframe within which the intermediary must
improve their performance/address specific issues; and/or

w 	Cease engagement with the intermediary and seek a new contractor if it emerges
from monitoring that the intermediary is deliberately ignoring their responsibility
to improve the conditions of work of homeworkers.

38

Good practice guidelines
for the employment of
homeworkers

n	 ILO Country Office for Indonesia and Timor Leste - http://www.ilo.org/jakarta/lang--en/
index.htm

n 	 ILO Better Work Indonesia – http://betterwork.org/indonesia/

n	 APINDO - www.APINDO.or.id/

n 	 Trade Unions:

w	 Konfederasi Serikat Pekerja Seluruh Indonesia - http://kspsi.com/

w	 Konfederasi Serikat Buruh Sejahtera Indonesia - http://www.ksbsi.org/

w	 Serikat Buruh Sejahtera Indonesia - http://sbsi.or.id/

n 	 NGOs and other organizations:

w	 ETI - http://www.ethicaltrade.org

w	 SEDEX - http://www.sedexglobal.com

w	 HomeNet South Asia - http://www.homenetsoutheastasia.org

w	 Homeworkers Worldwide - http://www.homeworkersww.org.uk/

w	 Trade Union Congress (TUC) - http://www.tuc.org.uk/

n 	 Governmental institutions:

w	 Ministry of manpower and Transmigration - http://www.depnakertrans.go.id/?

w	 Ministry of Women Empowerment and Child Protection –

n	 International Buyers:

w	 IKEA - http://www.inter.ikea.com/

IX.	 Contacts for further information

39

Go
od

 p
ra

ct
ic

e
gu

id
el

in
es

 fo
r t

he
 e

m
pl

oy
m

en
t o

f h
om

ew
or

ke
rs

X.	 Bibliography

•	 ILO Convention No. 177 concerning Home Work, 1996.

•	 ILO Recommendation No. 184 concerning home work, 1996.

•	 ILO Convention No. 111 on Discrimination of 1958.

•	 ILO Convention No. 29 on Forced Labour of 1930.

•	 ILO Convention No. 105 on Abolition of Forced Labour of 1957.

•	 ILO Recommendation No. 91 on Collective Agreements of 1951.

•	 Miranda Fajerman, Legal Protection of Homeworkers in Indonesia, A Baseline, ILO
(Jakarta, 2013).

•	 Ethical Trade Institute, Homeworkers guidelines: recommendations for working with
homeworkers.

•	 Ethical Trading Initiatives, ETI Base Code.

•	 ILO, Work Improvement for Sale Home; Action manual for improving safety, health and
working conditions of home workers; WISH Programme, (July 2006).

•	 Sedex, Homeworkers, Sedex Supplier Workbook.

•	 Sedex, Taking the lid off homeworking – is it really Pandora’s box? (August 2009).

•	 Combating forced labour - a handbook for employers & business; Special action
programme to combat forced labour, ILO; 2008.

•	 Department of Consumer and Employment Protection; Government of Western
Australia, Guidelines for Homeworkers;

•	 Health and Safety Executive (HSE), Guidance for employers and employees on health
and safety, (January 2005).

•	 Ethical Trading Initiative, Working conditions for homeworkers.

•	 Department of Trade and Industry, United Kingdom, National minimum Wage;
Guidance on new system providing for “fair” piece rates – “rated output work”
(November 2002).

•	 Wal-Mart, Standards for Suppliers Manual, A Guide to help Suppliers understand the
expectations and obligations of Walmart’s Standards for Suppliers; Wal-Mart Stores,
Inc. January 2012.

40

Good practice guidelines
for the employment of
homeworkers

NOTES

