
 1

HOME-BASED WORK IN İSTANBUL:
Varieties of Organization and Patriarchy

Utku Balaban, SUNY Binghamton
Esra Sarıoğlu, SUNY Binghamton

ORGANIZATION AND PATRIARCHY

 IN INDUSTRIAL RELATIONS

Export-led growth policies in Turkey have yielded a significant transformation in
industrial relations since the 1980s. One of the most striking consequences is the
normalization of the informal employment relations in industrial production. In as much
as firms enjoy this ‘flexibility’ in terms of their hiring-and-firing decisions, they are also
under the duress of the uncertainties of the national economy given the fluctuating
exchange rates, energy prices, and high interest rates. Similarly, dynamics of the global
markets exert significant constraints on the production strategies of individual
enterprises: as they are tied more and more with the global commodity chains, their
survival depend on their capacity to organizational adaptation.

The same export-led growth policies were temporally coincided with a high pace of
population growth in the big cities of Turkey. For instance, İstanbul’s population has at
least doubled since 1980. As both export-oriented and domestic industrial capitals strive
to satisfy their appetite for organizational flexibility, they set out strategies to segment the
increasing population density in big cities as different forms of industrial labor. In this
context, women appeared as a new source of industrial labor employed in industrial
home-based work (HBW). As a relatively uncommon practice of the 1960s and the
1970s, industrial HBW is now one of the main pillars of industrial coordination in
Turkish cities.

However, despite the growing interest on the part of academy in this phenomenon and
significant efforts of activists to mobilize homeworkers, the organizational characteristics
and the gender dynamics pertaining to the HBW in Turkey is still largely unknown.

This project, in this regard, aims to lay out actual dynamics linking the daily strategies of
homeworker women to the organizational characteristics of the HBW. For that reason, we
investigated the characteristics of different HBW organizations with a focus on the
individual and group strategies of homeworker women in three industrial and residential
districts of İstanbul. Our major motivation was to decipher the interaction of the
household-related dynamics with the overall organization of the work. The fieldwork
generated certain insights about the complexity of the subject matter: a great variety,
rather than uniformity, signifies both the organizational characteristics and the gender-
dynamics pertaining to the industrial HBW. In July and August 2006, we conducted 120
in-depth interviews with homeworkers, entrepreneurs, HBW jobbers, and factory
managers. We focused on the conditions linking women with different organizations of

 2

HBW and investigated the factors facilitating particular organizational arrangements.
Accordingly, we carried out our research in urban settings of İstanbul characterized with
differential degrees of industrial activities in order to reveal those factors yielding the
organizational variety.

 Industrial production in different districts of İstanbul is organized in accordance with
distinct dynamics pertaining to the demographic and topographic characteristics of those
districts. The interaction among them is to some extent shaped as a result of these micro
dynamics. Thus, our investigation generated an analysis resting on two analytical vectors:

i) the characteristics of women’s engagement in the industrial HBW
ii) the characteristics of organization at the level of both individual districts and

the interaction among those districts

HBW signifies, by its very nature, an informal relationship of employment. Although this
primarily benefits the industrial capital in terms of enormous reduction in compensation
of workers, it also generates uncertainties in terms of the organization of the work. Thus,
the gender, household, and neighborhood dynamics shape the characteristics of the
participation of women to the industrial HBW as much as the organizational strategies of
the capital. Our micro-level observations helped us to theorize two ideal types in regard
to the gender dynamics affecting the patterns of women’s engagement to the industrial
HBW: classical and familial patriarchy.

These patterns of engagement characterize the organization of work in tandem with the
dynamics pertaining to the individual districts and the interaction among those districts.
We deliberately chose three city quarters in order to catch these macro-level effects:
Avcılar is primarily a residential area, while the industrial HBW employs a significant
number of women. Unfinished materials circulate from sweatshops and factories in
different industrial districts to this city quarter for final assembly or further processing.
Kıraç is, on the other hand, characterized with more than five hundred factories and has
its own industrial basis for HBW: women appear as workers on an invisible conveyor belt
reducing the internal organizational rigidities of those factories. Bağcılar, as the third
most populated city quarter of İstanbul, houses both factories and sweatshops. As one of
the production nodes of the city, Bağcılar both attracts HBW orders and generates HBW
operations for other industrial and residential districts of the city. In short, we intended to
understand the organizational dynamics of HBW in city quarters housing industrial
activities of different intensities and characteristics.

In these city quarters, we reached our interviewees through snowball sampling: by
contacting the HBW organizers of various sorts, we could develop a rough understanding
of the spatial concentration of their operations. With these initial links, we reached many
homeworkers, some of whom helped us to locate other HBW organizers, jobbers, and
homeworkers. Our questions to the homeworker women intended to reveal their profile
both as women and workers. We also directed questions about the characteristics of
interaction among women, their changing bargaining power in their families, and the

 3

content of the labor process. Whenever we could find the lead to the factories and the
sweatshops distributing the piecework, we also interviewed with the managers of
factories and owners of sweatshops. These interviews aimed to reveal the factors
motivating them to utilize the HBW: since their primary goal is apparently to exploit
women as the most vulnerable source of labor, we also focused on factors other than
‘wage factor’ such as in-workshop organizational rigidities or fluctuations in demand.
This two-dimensional strategy of interviewing both with workers and employers enabled
us to see the counter-strategies of capital and labor.

The same strategy also shapes the structure of this paper. After an evaluation of the
relevant literature on HBW, the first section of the paper will discuss the organizational
dynamics of the HBW in İstanbul: the micro-level variety is visible in the differences
between characteristics of the distribution channels. The macro-level variety is mostly
related to a semi-chaotic division of labor among different city quarters: HBW jobbers
have multiple motivations in their decisions to distribute an individual order to a
particular city quarter. Their individual decisions at the aggregate level bring about a
pattern of distribution of orders among different parts of the city.

The second section focuses on the motivations of homeworkers: their individual
decisions to engage in HBW and the patterns of their engagement shape the
organizational characteristics of the HBW. In this part, it is necessary to grasp different
dynamics of patriarchy, since it circumscribes the organization of the HBW and accounts
for the variety among homeworkers as well. In other words, the analysis of the HBW also
helps us to see the contemporary trends in the patriarchal gender orders.

In the last section, the paper will discuss on the factors determining the bargaining power
of homeworker women against the capital and the patriarchy: the HBW plays a key role
in their strategies in this dual struggle. Their collectivity empowers them vis-à-vis both
capital and men. The conditions for the emergence of such a collectivity will be the main
focus of this section.

The literature on the HBW provides useful insights of how the work is organized, while
the generic problem is to define the work itself. Thus, conceptualizing the variety in
terms of organizational and patriarchal dynamics appears as another major difficulty. In
this regard, it is necessary to review distinct approaches analyzing the industrial work at
homes.

CONCEPTUALIZING THE HOME-BASED WORK

The uneasy relationship of the HBW with the overall industrial dynamics turns this form
of industrial labor into a fertile subject for various literatures with distinct concerns: it is
industrial production, yet it does not take place under strict surveillance of capitalist
management. Thus, to understand the modes of control pertaining to this form of
industrial labor requires a different perspective about the capital-labor relationship: the
organizational arrangements encompass not only work-related activities, but also
distributive mechanisms. Especially with the increasing importance of global commodity

 4

chains in industrial production, HBW emerges out as a structural element of the
contemporary industrial relations. Accordingly, the micro-level organizational
transformation of this particular form of industrial labor generates a strong impact on the
organization of global economy. Thus, analysis of the distributive mechanisms pertaining
to the HBW contributes to our understanding of the actual functioning of the global
commodity chains.

Besides the increasing importance of the HBW in global industrial relations, household
dynamics also constitute an integral part of the organization of the work. Women
predominantly account for the work force of contemporary HBW (Tomei 2000). Thus,
the analysis of ‘household dynamics’ requires the theorization of gender dynamics.
Furthermore, the examination of patriarchal dynamics calls for an analysis of the role of
women in the production relations. Enmeshing the household and industrial dynamics,
the analysis of the HBW provides opportunities to understand the everyday realities of
the worker women.

1) Understanding the Role of the HBW in the Global Industrial Complex

Modes of control pertaining to the HBW has been a major concern for the literature on
the proto-industrialization: studies in this vein investigate the historical predecessors of
the modern factory system and the role of merchants in the inchoate modern industry
(Mendels 1972; Kriedte, Medick, and Schlumbohm 1981; Coleman 1983; Berg, Hudson,
and Sonenscher 1984; Mathias and Davis eds 1985). These works investigate the
organizational characteristics of Kaufsystem and Verlagsystem in particular and cottage
industry in general in order to generate some insights about the historical conditions for
the particular mode of control usually associated with the factory system (Safley and
Rosenband eds 1993).

Another literature focuses on the historical role of the HBW in the Industrial Revolution
in the 19th century. Apparently, the Industrial Revolution in England and European
Continent did not signify the cessation of the putting-out system: rather, the whole set of
events yielding the Revolution gave rise to a new boom for industrial production at home.
The emergence of the factory system actually boosted the putting-out system (Bythell
1978, Jones 1971, Scranton 1984). In short, these historical perspectives argue that
industrial production at home and other workplaces were not necessarily mutually
exclusive and, specifically in the 19th century, complementary.

The role of the HBW in the contemporary global commodity chains has been the focus of
the literature investigating the role of informal economic activities in the global industrial
relations. Although the studies on the historical role of the HBW before the 20th century
mostly emphasize the structural significance of this form of industrial labor for the
innocuous modern industry, they also regard the factory system as the ultimate form of
industrial labor eventually replacing other forms. However, with the increasing
importance of informal economic activities since the 1970s, this expectation about the
prospective disappearance of the HBW was replaced with the alertness for the ‘rebirth’ of
the HBW: industrial production at home has become the focus in order to understand the

 5

characteristics of the vertical structure of the commodity chains (Beneria and Roldan
1987), the extent of the informal economic activities in the national development (Benton
1990, Hsiung 1996, Mehrota and Biggeri 2002), and the role of ‘teleworking’ in high-
income countries (Pratt 1984, Coates 1988).

Exploring uncharted dynamics of the HBW through the lens of gender has prompted a
number of analyses as well. Studies provide three different vantage points through which
complicated links between the HBW, household organization, and family relations are
discussed. Early studies contribute to making women’s work visible by accounting for
homeworker women’s contribution not only to household economies but also to the
capitalist accumulation (Mies 1982, Allen and Wolkowitz 1987, Lordoğlu 1990, Çınar
1994). These efforts have largely undermined the myth of women as “idle housewives”.
It is established that women are not housewives but income earners, producers, semi-
proletarians, and disguised wage workers, whose labor and earnings are essential for the
survival of poor families. Another group of studies provide an account of homeworker
women’s subordinate and inferior positions both in the labor market and the household.
Through the analysis of gendered division of labor in the context of patriarchal dynamics
entrenched in the organization of HBW, studies specify the ways in which women’s
exploitation and subordination are facilitated and mystified (Mies 1982, Beneria and
Roldan 1987, Allen and Wolkowitz 1987, White 1994, Boris and Prugl eds 1996, Hsiung
1996). Other studies focus on the impact of HBW on gender roles and relations within the
household. By examining its varying effects on the division of labor in the household,
decision making, and women’s status in the family, various studies document the
contradictory effects of the HBW on women (Lui 1994, Kümbetoğlu 1996, Prugl 1999,
Hattatoğlu 2001).

2) HBW in the Context of Turkey

The role of HBW in the feminization of labor force has been at the center of the gendered
dynamics of export-led growth in Turkey. Studies focusing on newly industrializing
countries show that industrial restructuring has created a new female workforce
employed in export-oriented factories (Nash and Fernandez-Kelly eds 1982, Ong 1987,
Elson and Pearson eds 1989). The phenomenon of heavy concentration of women in
export industries referred as the feminization of labor force is associated with the
substitution of women for worker men in the industrial production (Standing 1989). It is
widely argued that the current phase of capital accumulation is characterized by the
feminization phenomenon as women furnish a cheap as well as unorganized source of
labor (Jenson, Hagen and Reddy eds 1988; Sparr eds 1994, Chhachhi and Pittin eds
1996). Yet a converse tendency has been recorded in Turkey’s round of export-led
growth eroding the appeal of feminization thesis (Çağatay and Berik 1990, 1994, Ansal
1997, 1998). However, by illustrating the significance of HBW for providing
employment for women (Lordoğlu 1990, Ecevit 1993, Çınar 1994, Erman, Kalaycıoğlu
and Pittersberger-Tılıç 2002), studies demonstrate that rather than factory work, HBW
designates the patterns of feminization in Turkey (Çağatay and Berik 1994, Özar 1998).

 6

Flexible labor practices associated with the HBW has been transforming the organization
of production and labor process in Turkey since the 1980s. Paying attention to the
production of manufactured commodities, in particular textile and garments, which are
Turkey’s main current links to the global economy, studies shed light on the changing
factory systems, mushrooming small workshops, proliferation of HBW, and
informalization of employment relations. These studies are complemented by others that
analyze the characteristics of female labor force employed under flexible labor regimes
by concentrating on the role of HBW in subcontracting relations (Eraydın and Erendil
1999, 2002; Hattatoğlu and Esim 2000).
Forms of labor control pertaining to the HBW has also been central to the intermeshing
of gender and class dynamics within the frame of global industrial relations. Embedded in
family, kinship, and community relations, HBW provides a powerful link for two
different forms of analysis: one centering on labor control, the other concerned with the
subordination of women. Drawing on gender, locally dominant social ideologies as well
as community relations shaping the production process, studies designate the ways in
which exploitation process is obscured along with the reproduction of gender inequalities
(White 1994, Atılgan 2007).

3) Global Production, Local Organization:

Understanding the Local Characteristics of the Organization of the HBW

As a result of the overemphasis on the global commodity chains embedding the HBW in
the vertical industrial coordination, the mediation between homeworker women and
organizers appears as a major intellectual concern (Beneria and Roldan 1987, Dangler
1994, Lui 1994, Hsiung 1996). However, one of the silences in these studies investigating
the contemporary rise of the HBW in both Turkey and other regions is about the links
organizing the distributive mechanisms (Lui 1994). Since organizers of the HBW have to
develop their organizational strategies around the prevalent norms of family (Gringeri
1994), the locally shaped patriarchal relations characterize the organization of the HBW.
Thus, the horizontal industrial coordination through various distributive mechanisms
should be investigated with a focus on the patriarchal dynamics.

Partially, this relative silence on the horizontal industrial coordination is related with the
attempt to conceptualize organizationally distinct activities such as teleworking in the
North or industrial HBW in the South as labor practices signifying one singular activity.
Attempts for conceptual clarification abound: Prugl and Tinker reach ‘from empirical
descriptions four categories of home-based work’; industrial homework, crafts
production, food producers and vendors, and new homework (or teleworking) (Prugl and
Tinker, p. 1472-1473, 1997). ‘Homeworker’ is accordingly the dependent employee
working at home within an industrial division of labor, while ‘home-based worker’
covers all those who work at home for pay, including industrial homeworkers, the self-
employed, crafts producers, and subsistence homeworkers’ (Prugl, p. 159, 1999).
Pearson, in her summary of the literature, presents the tendency in the literature to make a
distinction between ‘dependent’ or ‘subcontracted’ workers and ‘own-account workers’
(Pearson 2004).

 7

In addition to the problems of conceptualization hiding the organizational variety, another
reason for the underestimation of HBW’s organizational variety stems from under-
theorization of patriarchal dynamics. Majority of studies tend to portray monolithic
accounts of HBW by focusing on a fixed form of patriarchy determining the parameters
of HBW. However, grasping its dynamism requires an analysis of patriarchy based on ‘a
set of relations embedded within an ongoing process of mediation centered in the
economy, household organization, and family relations’ (Feldman, p.1101, 2001). Such
an analysis allows both to designate the organizational variety, and to understand how it
matches with diverse patriarchal dynamics. This, in turn, accounts for the differences
among homeworkers, as well as the causes of those differences.

These conceptual interventions clarify the complexity of our subject matter: the
organizational variety pertains to the HBW as a result of the role of patriarchal dynamics
and characterizes the working conditions of worker women. In this regard, rather than the
literature treating the HBW as a ‘satellite’ activity and as an extension of the global value
chains, we focused on the organizational ingenuities deriving from the initiatives of the
local organizers and homeworker women. Although we aimed to decipher certain
patterns in this paper, our overall conclusion is that constant change and variety
characterizes the nature of the organization of the HBW, rather than static principles.

Many researchers underestimate the dynamism of the HBW: observations motivated by
‘the dual-market theory’ (e.g. Lui 1994) or ‘the global value chain debate’ (e.g. Carr,
Chen, and Tate 2000) usually fail to theorize the potentiality for change and, hence,
causes for variety. One of the concerns to focus on the organizational variety is to
observe the possibilities for political and organizational cooperation among
homeworkers. The organizational mediation is not necessarily structured by the firms:
homeworker women use their creativity to establish networks and resort to their
knowledge of the local. Thus, the analysis of the conditions leading to the local
organizational differences is also the key to understand the conditions of political
cooperation among homeworker women: one of the concerns of this project was to
delineate the factors yielding these differences.

HBW IN İSTANBUL: FINDINGS;
VARIETIES OF ORGANIZATION

1) Organization of the Workplace: Home and Street

HBW is for its very nature organized through the fuzzy link of homeworkers suffering
from a very limited physical mobility with various sorts of jobbers. This relationship is
concretized in distribution channels for the realization of particular tasks. Thus, to
understand the workplace of the HBW requires clarifying the micro-level organization of
the HBW, the nature of tasks, and the daily practices of homeworkers. Micro-level
organizational characteristics of the HBW are closely enmeshed with the daily practices

 8

of homeworkers and these two elements cannot be understood as separate dynamics. The
nature of tasks also characterizes this interaction.

a) Micro-organizational characteristics of the HBW in İstanbul

Our focus regarding the micro-level organizational characteristics of the HBW was on the
characteristics of distribution channels providing the materials for homeworkers. There
are two major mechanisms of distribution in İstanbul; street networks and HBW-shops:

i) Street networks are organized as sub-networks of city-wide HBW
organizations: a group leader organizing her neighbors on the same street
connect the jobbers with those homeworkers. Jobbers with their motor
vehicles distribute the pieces to the women with the help of these group
leaders. City-wide organizations utilizing many such street networks are
capable of employing up to 1,000 homeworkers. Though this form generates
flexibility, it is not suitable for training. Orders that require processing bulky
materials also create problems of storage. The control is assured mostly
through the heads of street-networks operating as ‘foremen’ of their streets.

ii) HBW-shops provide orders for homeworkers in the same neighborhood and
operate as both storage and training facilities. Jobbers organizing city-wide
networks cooperate with the owners of these places and HBW-shops
distribute the pieces to the women of their neighborhood. Employment
capacity of an individual HBW-shop is limited, yet it assures more direct
control on homeworkers thanks to the face-to-face relationship between
HBW-shop owners and homeworkers. Successful HBW-shop owners open
branches in other city-quarters and enlarge their networks. The gist of success
in this business is to manage to organize the largest pool of homeworkers
possible. This enhances the organizational complexity. Enlargement of the
network for this form signifies a slower process than organizations
controlling street networks. We interviewed with eighteen HBW-shop
owners. In other words, in all neighborhoods of the target districts for the
project, we encountered with HBW-shops, each of which organize various
operations of HBW and provide employment for hundreds of women.
Generally, these shops are spatially distant from each other organizing
women within a radius of approximately one kilometer. Thus, each of them
covers a certain segment of women in its neighborhood.

b) Characteristics of the tasks

Another dimension determining the characteristics of the ‘workplace’ for the HBW is the
nature of the tasks. Two categories characterize different HBW orders:

i) Tasks increasing the market price of already finished goods. Embroidery on
finished garments is a good example. One of the major concerns for
operations generating such tasks is product differentiation.

 9

ii) Tasks related to the assembly of semi-finished products. Various
manufactured goods such as electrical appliances fall under this category.
Such tasks are more bound to the location: proximity to the industrial
area/factory/sweatshop is certainly an advantage for homeworkers.

This bifurcation derives from the differences in technical characteristics of production
between capital- and labor-intensive industries. In labor-intensive sectors such as textile
sector, global competition yields a constant tendency of the profit rate to fall. Thus,
skilled labor is used for product differentiation. Through the HBW, skilled labor is
utilized in a flexible manner. In capital-intensive sectors, the tendency to use the HBW is
related to the reluctance of management to keep processes of different productivity under
the same roof: the spatial co-existence of processes of different productivity increases the
organizational rigidity in the factory due to time losses for transfer of workers among
departments. In such an environment, flexible management strategies are difficult to
implement. Under these circumstances, HBW signifies the use of unskilled labor for
routine processes. This distinction in the characteristics of tasks impacts the methods of
distribution, training, and storage. Since there is a generic difference in skill
requirements, the first kind of tasks implies a closer supervision. Thus, HBW-shops
usually organize tasks requiring skilled labor, while street networks fulfill more routine
tasks.

On the one hand, the first kind of tasks requires skilled labor. The traditional skills are of
utmost importance, usually unnoticed by the conventional organizational theory
(Rothman 1987, Watson 1987, Erikson and Vallas 1990, Howard 1995). On the other
hand, the second form of tasks signifies ultimate deskilling: child labor plays an
important role and homeworker women, who can incorporate their children into
homework, tend to take such orders.

In regard to the control, however, the paradoxical outcome is that homeworkers taking
either skill-requiring or simple tasks do not have any motivation to implement further
division of labor among themselves: as noted above, skill-requiring tasks are too complex
to be broken into simpler processes, while simple tasks are already structured as
individual processes in an imaginary ‘conveyor belt’ of a larger framework. Thus, not
only piece-wage, but also the nature of processes signifies an in-built mechanism to
isolate homeworkers from each other.

In other words, HBW-related tasks are either too simple or too complex: ‘too simple’
tasks cannot be further divided into simpler ones. In such cases, a simple division of labor
does not provide efficiency gains. ‘Too complex’ tasks necessitate artisanship. For
instance, embroidery or bead-job requires the intensive effort of an individual worker.
The completion of one particular item signifies a continuous process, very difficult to
disintegrate into repetitive tasks. Also, for such tasks, each individual order has its own
characteristics, since patterns do constantly change. Hence, it is practically impossible to
establish a division of labor among homeworkers in such cases,.

 10

c) Daily practices of homeworker women

This micro-level organizational framework shapes the characteristics of daily productive
activities of homeworker women. As will be elaborated below, women are in a complex
net of negotiations as homeworkers, wives, or daughters in this particular labor process.
Thus, the organizational motivations of jobbers or managers only partially determine
‘where women actually work’. Furthermore, non-HBW dynamics affecting the conditions
of homeworkers have in return a direct impact on the micro-level organizational
characteristics of the HBW. In this regard, one of our motivations was to see the
interaction of these ‘extra-work’ effects with the daily activities of homeworker women.
In this limited scope, we focused on the conditions of division of labor and on the extent
of information- and skill-sharing among homeworker women.

i) Division of labor

Our primary strategy in order to have a solid grasp of these complex dynamics was to
understand the collective use of apartments, buildings, and streets by homeworker
women. As the organizational framework of the HBW at the neighborhood level is
established through the direct contact with jobbers or the interaction with the HBW-
shops, the place of actual work is of utmost importance. Our questions in this regard
focus on where homeworkers process the materials. Our rough expectation was to see
intensive division of labor among homeworker women in their apartment buildings and
streets. To this end, we asked them whether they gathered at their apartments and
implemented strategies dividing the overall process into simpler tasks. Similarly,
homeworker women are under tremendous pressure of house chores. In this sense, we
also asked them if they collectively did the cooking, cleaning, or childcare.

Our expectations regarding such particular forms of division of labor were not verified.
Except for a few cases, our interviewees emphasized that they tended to separate the
daily chores from their HBW-related activities. Thus, we did not see collective efforts to
ease this burden. Similarly, although they gather occasionally at homes to process the
materials and this practically decreases the burden of childcare, our interviewees did not
perceive this as a strategy alleviating the problems about their work conditions.

ii) Information- and Skill-Sharing

However, these observations do not signify the absence of intense interaction among
homeworkers: first, with the summer season, women use the street as their work
environments, since most of the HBW-related tasks dirty their apartments. Similarly, if
their alleged tendency to separate their household responsibilities from the HBW reflects
the reality, then it can argued that working on their streets establish a ‘buffer zone’
between homes and the HBW. In other words, although we call our subject matter ‘home-
based work’, this does not necessarily mean that women actually want to work ‘at’ their
homes. As an unintended consequence, the collective use of the streets provides many
chances for sharing the skills and utilizing some division of labor, whenever it is feasible.

 11

Second, HBW-shops compensate the absence of collective action among homeworkers
sharing the same apartment building or the street. HBW-shops have been mushrooming
for the last five years: any neighborhood in our investigation has at least one HBW-shop.
We believe that these shops act not only as media of distribution between firms, jobbers,
and workers, but also places substituting for the would-be collective mentality among
homeworkers: homeworker women go and take their orders from these shops. HBW-
shops are not only places for storage and training, but also media of communication
among homeworkers. At these shops, homeworkers come together, chat about the
conditions of the current order, and check the number of pieces that other homeworkers
take. These exchanges inform them about the content of the order and their relative speed
vis-à-vis others. If the HBW-shop has ample space and the owner/organizer works within
short terms, some homeworkers work at these shops. This collective work primarily
generates information- and skill-sharing. All of these exchanges, however, take place
under the surveillance of the owner of the shop.

d) Income differentials among homeworkers

Homeworkers were asked about their average income. Since most of them cannot secure
a regular flow of orders, they usually calculate their earnings on the basis of individual
orders. Thus, a significant portion of our interviewees were unable to figure out their
monthly income. Since both piece-rates and the regularity of orders have an effect on the
average income, characteristics of engagement of women in the distribution networks
account for the income differentials among individual homeworkers.

Three thresholds of income coincide with different modes of engagement of women in
the HBW: the majority of homeworkers is not incorporated in well-functioning networks
and depends on the haphazard flow of orders organized by mobile jobbers and HBW-
shops. Some others act with motivations related to gain some bargaining power vis-à-vis
the men of their households rather than primarily with subsistence concerns. The average
income of these homeworkers ranges between 50 YTL1 and 100 YTL, while the
frequency for 100 YTL is by far the highest in our entire sample.

Another significant group of homeworkers establish relatively successful relations with
mobile jobbers or they are sufficiently mobile to get piecework from multiple HBW-
shops and jobbers. These women implement composite strategies to circumvent the
duress of patriarchal domination and to eliminate the disadvantage of their relative
immobility against the organizers of HBW. Accordingly, they can increase their monthly
incomes up to 300 YTL. In fact, there is a significant gap of income among homeworkers
processing the same material under similar circumstances. These differences mostly
derive from the relative mobility of women and their willingness of engagement in the
HBW. However, these relatively well-earning women still depend on the haphazard
conditions of distribution: jobbers and HBW-shops have their idle periods and even the
most agile homeworkers in terms of locating the most favorable orders cannot guarantee
a regular flow of orders.

1 1YTL is approximately .75 USD.

 12

As a third category, some homeworkers secure direct relations with factories and
sweatshops: although the employment relationship is, as in other cases, informal, the
connection is more clear-cut. These homeworkers do not get piecework from other
sources and comply with the rhythm of work of these factories and sweatshops. Such
factories and sweatshops have various motivations to outsource particular processes to
these homeworkers and the regularity of returns in terms of timing and quality is a
significant concern for the coordination on the shop floor. Thus, these homeworkers
enjoy higher earnings ranging from 300 YTL to 600 YTL. However, this category seems
to account for a small portion of the labor pool.

Income Thresholds Frequency Mean (YTL) Standard Deviation (YTL)
0-100 TL 34 89,411 21
100-300 TL 34 173,97 43,8
300-500 TL 7 400 87,62
Sample 75 159,93 101,23

Although our sample is not large enough to reach generalizable conclusions and our
sampling method does not let us process the data with statistical methods, it provides
some insights about the income differentials: first, the income distribution has a great
variation. Homeworkers able to gain close to the minimum wage (currently 585 YTL)
constitute only a small minority. If we exclude this group out of the calculation, the mean
becomes 131, 69 YTL and the standard deviation becomes 54, 57 YTL. In fact, wages in
this sample accumulate within the range of 77 YTL and 186 YTL: the differential of
individual physical mobility corresponds to significant differences in earnings accounting
for variations of more than hundred per cent. All in all, the majority of our interviewees
earn far less than minimum wage. This supports our intuitive conclusion about the variety
in the modes of engagement of women in the HBW.

Second, the highest single frequency is 100 YTL in the entire sample: most of the
interviewees reporting this particular figure are the ones not closely connected with the
HBW networks and organizers, while the one earning between 100 YTL and 300 YTL
are distributed more evenly and these homeworkers are either more mobile or able to
secure closer links with HBW jobbers and networks. Isolated homeworkers generally
cannot earn more than 100 YTL, yet to reach this figure seems to be relatively easy. On
the other hand, homeworkers, who enjoy some mobility and do not have special
connections with sweatshops and factories, can increase their incomes up to 300 YTL,
while there is significant variation within this group: various factors including the
intensity of flows of HBW orders and their personal success to bargain with jobbers and
HBW-shop owners seem to account for this variety.

Third, homeworkers earning close to the minimum wage accounted for a relatively small
portion of our sample (.093): this particularly clarifies the overexploitation of
homeworker. None of our interviewees works less than four hours a day. 56% of the
interviewees work ‘all day’, i.e. no less than eight hours up to sixteen hours. Thus,
apparently the alleged ‘emancipatory’ nature of the HBW is a myth.

 13

Frequency

0

5

10

15

20

25

30

30 70 100 150 175 225 300 350 500
Income (YTL)

2) Organization of the City

Although the micro-level organizational characteristics of the HBW are our main focus,
our research design also provided certain insights about the organizational characteristics
at the urban level. For instance, HBW-shops are not homogeneously distributed in
İstanbul. Nor is it possible to see mobile jobbers in every city quarter with the same
frequency. Since we predicted to see some neighborhood-based patterns in terms of
macro-level organizational characteristics, we picked three city quarters of different
characteristics in terms of industrial activities. Kıraç was a village ten years ago and it has
now a population more than 100,000: five hundred factories, which have mushroomed
within the last decade, characterize the industrial scene here. Bağcılar, on the other hand,
houses both factories and sweatshops. Thus, informal labor practices related with
sweatshop labor are prevalent. Avcılar is mostly a residential district exempt from a
major bulk of factories or sweatshops.

Affirming our expectations, we observed two major dynamics in terms of distribution of
the orders among different city quarters.

a) Income differentials among city quarters

Homeworkers in İstanbul do not constitute a homogeneous group in terms of income
level. The pay rates are usually well below even the minimum income level. Thus, it is
generally presumed that homeworkers are poor, which is to a great extent at least an
intuitively correct presumption. Our observations also verified it. However, this does not
mean that the HBW is ‘a club of the poor’: patriarchal dynamics restrict the mobility of
women and de-grade their position in the household. Thus, women without significant
subsistence problems are also willing to take some HBW job to earn some ‘pin money’.

On the other hand, jobbers, sweatshop owners, and firms certainly aim to reach the
homeworkers willing to accept the lowest piece-wage. Thus, their motivation is to

 14

distribute the items to the poorest families, neighborhoods, and city quarters. In this
regard, especially the jobbers have a precise understanding about the income differences
among city quarters and attempt to extend the scope of their operations to the poorest city
quarters, most of the time the most recently emerging areas of the city. Similarly, we also
interviewed with experienced HBW-shop owners, who astutely moved their shops to the
poorest sections of the city in order to utilize the amenable pool of labor in those
neighborhoods.

In this manner, it is possible to argue that HBW chains in İstanbul is organized around
circles enlarging from the poorest to the more well-off quarters of the city. Bağcılar is the
second poorest and third mostly populated city quarter of İstanbul (Özbay 1999): various
sorts of HBW organizations abounding in Bağcılar employ even for a single operation
hundreds of homeworkers. Avcılar, as a residential and relatively well-off city quarter,
also houses many HBW-shops, while orders directed to Avcılar most of the time signify
small-scale operations and employ only the poor of this city quarter. If large-scale orders
are to be processed through HBW-shops of Avcılar, the pay level should be sufficient
enough to attract relatively well-off homeworkers. In other words, only a well-paying
order can organize a large pool of homeworkers in Avcılar. This would be the case, if the
items to be processed have a short deadline for the firm or if there are organizational
problems in the poorer city quarters.

Certainly the effect of the differentials of income level in the intra-city division of labor
is also contingent upon the nature of the material and the concordant processes: some
processes require the use of heavy or expensive machinery such as sewing machines or
the use of delicate material such as in electronics. Furthermore, if the management of a
factory resorts to the HBW in order to utilize the efficiency gains through the spatial split
of the work, closer supervision on the homeworkers becomes necessary. In such cases,
the geographical scope for the movement of materials is limited.

b) Characteristics of the agglomeration effects

As the total cost of wages is a primary motivation of the organizers of HBW in their
planning, the technical difficulties related with the actual transaction appears as another
major concern.

Certainly the effect of the differentials of income level is also contingent upon the nature
of the material and the concordant processes. The most prevalent form of HBW in
İstanbul is the artistic work on garments: the material is not bulky and the skilled labor is
sometimes dispersed in different city quarters. Merged with the concerns about
procurement of the cheapest labor available, these circumstances enlarge the
geographical scope of distribution. Thus, as the distribution chain covers various districts
of the city, the supervision is assured in most cases through HBW-shops.

 15

In this sense, Bağcılar is one of the nodes of various HBW chains: besides the industrial
establishments of various sorts located in this district, jobbers working with factories and
sweatshops in other city quarters utilize the population density.

On the other hand, some processes require the use of heavy or expensive machinery such
as sewing machines or the material is in certain occasions delicate as in the case of
electronics. Furthermore, if the management of a factory resorts to the HBW in order to
utilize the efficiency gains through the spatial split of the work, HBW-shops might not
provide the necessary supervision on the homeworkers. In such cases, the geographical
scope for the movement of materials is limited.

Factories in Kıraç utilize the HBW mostly with this concern. Thus, the organization of
HBW is limited with this district: for instance, a major house shoe factory in Kıraç
distributes the industrial sewing machines to the jobbers, who install them in various
homes and establish long-lasting relations with homeworkers. As one of the factory
managers of the company clarified, simple labor-intensive tasks are transferred out of the
factory to homes and generate efficiency gains in the factory. However, given the value
of the sewing machines, their installation at homes not only requires the establishment of
trust between jobbers and homeworkers, but also literally ‘fixes’ this relationship
spatially. In such cases, the pay is significantly higher than any other HBW-operations.
Although the firm still saves the fringe benefits, piece-wages are comparable to the in-
factory wages. Moreover, jobbers organizing the distribution also impose costs on the
firm. Thus, it is reasonable to argue that concerns about the efficiency gains in such cases
are as significant as the concerns regarding wages.

Similar motivations also hold for sweatshops utilizing the HBW: they usually operate
with narrow profit-margins. Thus, they have neither the means nor the motivation to
work with HBW-jobbers, since jobbers charge for their efforts, even though they are able
to find the cheapest labor for HBW in distant districts of İstanbul. Moreover, especially
garment sweatshops work with strict deadlines as well. Thus, working with large-scale
HBW chains might cause critical time losses, which can sweep their entire profit. All of
these concerns urge them to work with homeworkers in their neighborhood.

These two dynamics shape the geographical scope and characteristics of the HBW
chains: income differentials act as a factor enlarging the geographical scope with
differential rewards for the inhabitants of each district, while characteristics of the
agglomeration effects might act as a countervailing dynamic. In regard to the impact of
urban dynamics on the overall organization of the HBW, it is possible to argue that the
mushrooming of the HBW-shops in İstanbul signifies the response to the transaction
costs restricting the geographical scope of the HBW-chains.

 16

HBW IN İSTANBUL: FINDINGS;
VARIETIES OF PATRIARCHY

1) The Profile of Homeworkers in İstanbul

Given the increasing tendency towards subcontracting in industrial production,
enterprises favor resorting to HBW for different reasons. Concurrently, the number of
small entrepreneurs opting for jobbing activities has been secularly increasing. Compared
to small scale industrial enterprises, jobbing requires neither initial capital nor raw
materials. For instance, some of our interviewees were jobbers who had closed down
their garment ateliers due to the dear trade opportunities in the HBW. These networks
might cover around 1000 homeworkers that enable the jobbers to compete with the
organizational complexity of well-established industrial establishments. Given the scope
of HBW networks, it is also very likely that women would keep on engaging in industrial
production through HBW. Hence, the profile of homeworkers charts socially diverse
aspects of feminization of labor force2 in manufacturing sector in contemporary Turkey.

Characterized by irregular workloads and low piece-rates, HBW attracts disadvantaged
workers in the labor market, such as women lacking childcare assistance and recent
Kurdish immigrants from eastern and southeastern regions. The major common
denominator cutting across two categories of women is marriage3. In our research, we
observed that married women, who are in their Thirties, make up the bulk of
homeworkers. Yet, we should note that single daughters and old men in the families
sometimes help out finishing the piece works.

We also observed a shift in the migrant status of homeworker women. Early studies on
Turkey show that it is predominantly relatively older, first generation migrant women
who involved in HBW (Lordoğlu 1990, Çınar 1994). Yet, we found that a significant
number of homeworkers are recent Kurdish immigrants. In this sense, our findings
support the thesis that changing migration patterns in the mid-1990s due to civil war in
Turkey created a reserved army of labor force that has been employed by industrial
production based on subcontracting techniques (Yörük 2006).

For more than half of the women who participated in our research, the lack of their
husbands’ consent for working outside home leave HBW as the only viable option for
earning some income. One fourth of the women, on the other hand, said that the lack of
childcare for their small children, rather than their husbands’ permission, prevent them
from working outside. For others, old age, disabilities, and lack of any other employment
options are main reasons for engaging in the HBW.

2We use the term ‘feminization of labor force’ to refer both to the increase in women’s involvement in
invisible work i.e. family labor and HBW, and the changing character of industrial work on the basis of
organizational strategies whereby work is decentralized, low-paid, and irregular (Elson 1996).
3 Early studies on HBW in Turkey establish that married women are disproportionately represented in
HBW (Lordoğlu 1990, Çınar 1994, Eraydın and Erendil 1999, 2002). In this sense, our findings on
marriage confirm the earlier studies.

 17

With respect to social security mechanisms, nearly half of the homeworkers are deprived
of any sort of social security support. The rest, on the other hand, are covered under their
husbands’ social security plans as dependants.

Regardless of differences in the social status of women engaging in the HBW, they all
have to confront with pressing working conditions. Deteriorated under tight deadlines,
working conditions become more demanding as low piece-rates requires longer working
hours for the “pin money” to be earned. The result is the heavy pressure of both waged
and unpaid work, since women are expected to fulfill the duties of a full-time housewife
in the family. Having weeks or even months without a single break all day long, as
women put it in expressing the details of their daily lives; reveal the extent of their
concerted efforts in reconciling precarious employment prospects with strenuous
demands of frugal housekeeping along with ongoing family tensions sparked by the
husband.

2) Varieties of Patriarchy4 and Homeworkers

Various scholars regard HBW as a strategic venue, through which women’s exploitation
and subordination can be analyzed. Two dimensions of HBW guide studies: It represents
a low-paid and labor intensive work form primarily conducted by married women and a
site, where productive and reproductive activities of women are juxtaposed both spatially
and practically (Lui 1994, Miraftab 1996, Abreu and Sorj 1996, Weiss 1996). By paying
particular attention to the links between these dimensions, scholars articulate the close
cooperation of capitalism and patriarchy in the appropriation and control of women’s
labor (Mies 1982, Beneria and Roldan 1987, White 1994, Hsiung 1996, Ghavamshahidi
1996). Resolving the potential conflict between the capitalists’ interest in having an
ample pool of easily disposable work force and the patriarchal demand for the
unconditional service of full-time housewives at home, HBW sets out a formidable base
for well-balanced operations of both systems: Employers are provided with a pool of
cheap casual labor and men maintain their claims to authority in the family as
breadwinners by managing women’s contribution to the income5. The result is the
consolidation of both capitalism and patriarchy.

Even though this perspective portrays a plausible scenario of women’s role in capitalist
industrialization, it cannot provide any strategies for studying either the organizational
variations of HBW or the remarkable differences among homeworker women with
respect to their mobility, bargaining power, status in the family, and patterns of income
spending. The problem arises from implicit assumptions regarding patriarchy: a

4 Here, patriarchy is used to denote different forms of male dominated gender orders.
5 Mies (1986) articulates the relations of hierarchy between the husband and the wife. She coins the term
housewifization to explain the modern form of control over women. According to her, housewifization is a
process, by which women are socially defined as housewives, dependent for their sustenance to the income
of their husband, irrespective of whether they are de facto housewives or not. The social definition of
women as housewives is the counterpart of the social definition of man as breadwinners, irrespective of
their actual contribution to their families’ subsistence. By this way, women’s labor becomes easily
available to both husbands and capitalists.

 18

monolithic force positing uniform rules on women’s physical and social mobility rights
and access to resources. Instead, we propose to explore the diverse dynamics of
patriarchy stressing the differences of homeworker women’s conditions of dependence
for the reproduction of their labor power.

Homeworker women, like all workers, need resources to reproduce their labor power or
to perpetually replenish their work capacity, to be sheltered and nourished so as to
conduct both productive and reproductive tasks. However, there are some differences in
their conditions of dependence for reproducing labor power. These differences in
conditions of dependence for the reproduction of women’s labor power account for the
differences in the dynamics of patriarchy. The latter in return explains the variety among
homeworker women in terms of mobility, bargaining power, status in the family, and
patterns of income spending. Regarding homeworkers in İstanbul, two different
specificities in their conditions of dependence uncover differences in patriarchal
dynamics. While the first one can be referred to as classical patriarchy, the other could be
conceptualized as familial patriarchy.

a) Dynamics of classical patriarchy

Under classical patriarchy6, women’s conditions of dependence for reproducing labor
power are shaped exclusively by their husband’s resources. Conditions of full
dependence enable the husband to appropriate woman’s labor and render her contribution
to production invisible (Kandiyoti 1988). Thus, woman’s actions in the labor market and
employment patterns are circumscribed by the dictate of the husband. As the invisibility
of the woman’s contribution to production is crucial for the perpetuation of the classical
patriarchy, HBW becomes the only viable option for the woman’s employment. By this
way, the husband’s role as the sole economic protector or breadwinner is secured, since
the woman is confined to the house under the exclusive authority of the husband.

Within the context of classical patriarchy, homeworker women’s conditions of work and
life can be described as following: They usually live in large households with their kin
and have recently migrated to the city. They are confined to the house and generally
isolated from other women in the neighborhood. Drawing on domestically acquired
skills, particularly sewing, women involve in HBW. For these reasons, they can utilize
street networks solely to find available piece works. Since individual enterprises
periodically distribute piece-works by their motor vehicles, women are able to guarantee
the flow of HBW materials without leaving home. Be that as it may, what is certain is
that the ability of individual firms to promote and maintain favorable conditions for their
operations. Efforts by the firms to expand the HBW distribution channels through the

6 The concept of classical patriarchy is theorized by Kandiyoti (1996). Her work accounts for the
reproduction of peasantry in agrarian societies in the Middle East by focusing on the prominent role of
labor of young married women in patrilocally extended households. Kandiyoti argues that the material
basis of classical patriarchy dismantles under the impact of new market forces, capital penetration of
ruralareas, since necessity of every household member’s contribution to survival turns men’s economic
protection into a myth (Kandiyoti p.43, 1996). However, she states that classical patriarchy takes different
forms as a result of the migration to urban areas creating new hierarchies between husbands and wives.
Here, we attempt to give an account of the specificities of classical patriarchy operating in urban areas.

 19

street networks enable them to perpetually recruit women whose mobility is severely
restrained.

Women perform HBW tasks under strict surveillance of their husbands. Especially
among recent migrant households, men are likely to have meager earning potentials: they
are either unemployed or able to find only casual jobs. In this case, it is usually husbands
who undertake the job contracts and bargain over the piece-rates at the delivery and
collection of the HBW materials. Women work in the presence of the husband who
supervises them by setting the labor time congruent with his demands regarding house
chores. In spite of the erosion in the material base of his authority, the husband is able to
maintain the claim to authority as breadwinner by managing women’s income as well as
supervising the work process.

Under classical patriarchy, HBW not only ensures the status of the husband in the family
as the breadwinner, but it also generates opportunities for upward mobility for some men.
Particularly in large households, husbands are able to set up their own manufacturing
workshops and become self-employers drawing on the labor and income of female
members of his family. Men who succeed in running the workshops have the chance to
escape from proletarianization.

One of the families we interviewed was in the process of establishing a workshop. Nearly
one year ago, the husband made a contract with a shoe firm to stitch the upper parts of
shoes at home. The firm supplied him small stitching machines in return for a deposit.
Since then, the motor vehicles of the factory are coming periodically to the house to
deliver and collect the leather works and to make the payments. At home, four female
members of the family work around 12 hours a day. The husband told us that during that
year, he was able to accumulate enough money to establish a workshop. He placed two
industrial sewing machines at the top floor of his apartment where women work under his
surveillance.

Another interviewed family had already established a small garment workshop in their
own basement. While male members of the family run the workshop and deal with the
workers there, female members of the family consisting of three generations of women
living in the upper floors of the same building, engage in HBW. Women sew side seams
of sweaters which are periodically delivered and collected by the motor vehicles of a
factory. The income that women derive from HBW is channeled to the budget of the
workshop to supplement its overhead costs.

 20

b) Dynamics of familial patriarchy

Under familial patriarchy7, women’s conditions of dependence for reproducing their
labor power are determined by family circumstances. When a woman gets married, she is
expected to accomplish domestic tasks as a housewife and mother, along the lines of the
gender division of labor in the family. In return, she is dependent on the incomes of other
family members. Thus, the availability of assistance for housework and childcare, rather
than exclusive authority of the husband shape woman's behavior in the labor market and
employment pattern. Providing an opportunity to fit waged work with housework and
childcare for women lacking continuous help for these tasks, HBW emerges out as the
only viable option for waged employment. The income deriving from the HBW is
constructed as a contribution to family income enhancing family’s collective interests
rather than underpinning merely the husband’s status as breadwinner.

Within the context of familial patriarchy, homeworker’s living and working conditions
can be described as following: They are usually members of the nuclear families, either
born in the city or have been living there for a long time. No longer confined to the
house, they make use of their relative mobility in order to utilize both HBW-shops and
street networks. They usually go and chat with different jobbers around and learn the
specificities of the available piece works and then choose the ones that match their
criteria best.

Many of them had worked outside home before they had children. The professional skills
and the discipline they acquired in the factory help to enhance their bargaining power vis-
à-vis HBW employers. Especially women living in working class neighborhoods have a
chance to subcontract with factories relying on local networks. One of our interviewees
made plain how that sort of a strategy entails better piece-rates. When she gave birth to
her daughter, she had to quit her job due to the absence of daycare. After a while, she
subcontracted with a toy factory, where his husband worked as a foreman. Then, she
started knitting nets used on basketball hoops at home. Thanks to the skills she acquired
during her previous work experience, she has been apt for precisely performing complex
details of the tasks in a short time. The factory discipline pervading the HBW ensured a
‘decent’ income matching with that of an in-factory worker. A year later or so, she asked
for an increase in the piece rate, which the employers rejected, thus, she stopped knitting
the nets. Nevertheless, two months later, the employers accepted to increase her wage,
since they were not able to find another skilled outworker who would substitute her and
thereby, she restarted knitting nets at home.

Given the amount of available labor force in the market, success in bargaining for better
wages is not always easy to achieve for homeworkers. However, given the precarious

7 In explaining familial patriarchy, we make use of the concept of familialism developed by C. Kwan Lee
(1998). She originally coined the term to shed light on the gendered organization of the local labor market
in Hong Kong and shop floor relations in local manufacturing sector. In particular, she explains how gender
conditions pertinent to marriage shapes the supply of female labor and how gender norms penetrates to the
shop floor forming the relations between management and women workers.

 21

base of HBW, a further dimension of bargaining power is distinguished by the ability of
the homeworkers to guarantee the regular flow of HBW materials. In this regard, women
with previous work experience are more successful than others. It is a very common
practice among jobbers to reserve specific amounts of piece works for them. An
interviewee performing embroidery tasks at a HBW-shop on a regular basis explained the
benefits of this mechanism. After she quit the factory to take care of his son, she involved
in HBW. Of the homeworkers taking piece works from the HBW-shop, she was the most
dedicated and disciplined one. Almost every morning she went to the HBW-shop with
her son and worked there till it got dark. Over time, she formed a trust relationship with
the owner of HBW-shop and began to help out the owner in organizing and allocating the
materials besides performing embroidery tasks. In return, she both assured the flow of
piece works and expanded her alternatives for waged employment.

 Not surprisingly, the income derived from HBW is utilized as a contribution to the
income pool of family. That is why some of the homeworker women still regard
themselves as housewives who just earn “pin money” instead of workers. Under these
circumstances, there is one guiding principle underlying different motivations for
women’s involvement in HBW: contribution to the well-being of the family. They work
in order to efficiently run the household hit hard by financial crises, cover weekly
household expenses, pay bills and rent, and save money for children’s educational costs.

3) Employment Status of Homeworkers

Recently, a new law has been ratified, arranging the terms of HBW in the Turkish income
tax law8. Besides granting homeworkers with a legal status matching with that of self-
employers for the first time, the law designates certain income tax breaks for them.
Succeeding the ratification of the law, the disputes over the HBW have resurfaced.
Spurred by the range of complexities in the organization of HBW, the debates place both
the nature of the HBW and employment status of the homeworkers at the heart of the
controversy.
Two major perspectives regarding the nature of HBW has arisen within the debate. While
some argue that it is a craft based or artisan activity, for others it represents a single stage
or a sub-process of industrial production. Developing this division further, advocates of
HBW as a craft activity maintain that homeworkers should be acknowledged as self-
employed entrepreneurs or independent contractors trading their own accounts. Yet, for
scholars examining diverse dimensions of labor process, homeworkers are to be regarded
as an integral part of the working class, since waged labor forms the basis of HBW (Prugl
and Tinker 1997). Opposing to the prescription of self-employer on political grounds,
they point out that defining HBW as a craft activity operates as a strategy for social
control of homeworkers, as it establishes new forms of subordination by denying them
labor rights, protections, and access to benefits that arise from legal arrangements
designating the relationship between workers and employees (Prugl 1999). In their strive
for labor rights of homeworkers, advocates urge the adoption of International Labor

8 The latest version of the law has been ratified on 04/04/2007.

 22

Organization’s convention of HBW, which promotes equal treatment of homeworkers
with other wage earners9 (Prugl 1999, EECK 2001).

Informed by this debate, we examined both the nature of work and the working
conditions of homeworkers located in İstanbul’s diverse neighborhoods:

Nature of HBW: Located at the lowest rung of the subcontracting chain, HBW
encompasses industrial tasks related to either increasing the market price of already
finished good or assembly of semi-finished goods.

Working Conditions of Homeworkers: Aside from characteristics of HBW tasks, an
examination of job contracts as well as working conditions of homeworkers with respect
to their control over the means of production and labor process are instructive for figuring
out the employment status of homeworkers:

i) Homeworkers lacking the autonomy of a self-employer are fully dependent on
jobbers/employers for the supply and flow of piece works and raw materials.

ii) It is jobbers who control the work process. The provision of raw materials and
the collection of the HBW materials by the jobber prevent homeworkers from
controlling the work process. By setting times for both the allocation and
collection, jobbers/employers also ascertain working hours along with the
pace of production. Most of homeworkers we interviewed complained about
the fact that they do not have control over their work time. Especially when
they are required to complete an urgent order, they have to work until late,
sometimes all night, to deliver finished materials and guarantee payment.

iii) None of the homeworkers has control over the means of production. In some
cases, however, they deposit money to employers and in return they are
supplied with specific means of production, such as sewing machines, for a
limited period.

iv) Finally, the income derives from piece-rates and jobbers make payments to
homeworkers either weekly or monthly.

Our findings contribute to uncover the dynamics of Turkish law on HBW. Despite the
acknowledgement of productive activities of homeworkers for the first time, their legal
definition as self-employers can be regarded as a strategy to circumvent labor rights and
related protective measures to exclude them from waged-workers.

9 In 1996, ILO adopted a convention of HBW. The convention requires ratifying states to adopt,
implement, and periodically review a national policy on HBW. It sets as the crucial guiding principles for
such a policy “equality of treatment between homeworkers and other wage earners”. The convention
extends labor rights to those working at home for pay. These include rights of association, rights to
protection against discrimination, rights to occupational health and safety, access to training, and maternity
protection rights. In Turkey, Home-Based Workers Working Group consisting of activists and scholars, and
Avcılar Home Based Working Women’s Artisan Cooperative actively promotes ILO’s convention on
HBW and discusses strategies of implementing the convention in Turkey.

 23

HBW IN İSTANBUL: FINDINGS;
PARAMETERS OF BARGAINING POWER

Even though homeworkers are debilitated by controversial legal arrangements, they strive
to enhance their bargaining power in various ways. It has been widely argued that
homeworkers do not have bargaining powers vis-à-vis the employers, as they are
confined to the lowest rungs of the labor market (Chhachi and Pittin eds 1996, Eraydın
and Erendil 1999). The processes of subcontracting atomize the labor force along with
minimizing the awareness among workers. This atomization retards the chances of
collective action and thereby weakens the bargaining power of workers (Eraydın and
Erendil 2002). Then, the cheap labor of married women as homeworkers appears as an
ample pool at the disposal of employers (Allen and Wolkowitz 1987).

Having certain skills or previous work experience apparently enhances homeworkers’
bargaining power. Especially, those women who have previous work experience outside
the home are more capable of guaranteeing the flow of piece works. Since they enjoy
certain professional skills, are prone to finishing piece works quickly, and work in more
disciplined way than those who do not have any work experience, employers/jobbers
prioritize them during the process of distribution of the piece works. The differences in
skills provide women with differentials in individual bargaining power.

In terms of collective bargaining power, informal work contracts, irregular work loads
and isolation of homeworkers from each other retard their capacities to act collectively.
Pertinently, unions usually play an unenthusiastic role in relation to homeworkers. With
their focus on formal employment, trade unions have a tendency to treat homeworkers as
competitors, who pull down the wages of formal workers10.

Despite these unfavorable conditions, women pursue particular strategies to ameliorate
their exploitation. It is possible to categorize these strategies at three levels: building
organizations, establishing street-based solidarity networks, and negotiating with the
patriarchal dynamics over the conditions of their mobility.

1) Organizing Organizations

Throughout our research, we came across with two organizations primarily oriented to
bargaining with jobbers and firms on behalf of their affiliates. One of the organizations
founded by homeworkers is the Avcılar Home Based Working Women’s Artisan
Cooperative established in 2002. As of now, the cooperative has around forty regular
members and within its larger network, there are around two hundred homeworker
women living nearby Avcılar neighborhood. The main thrust of the cooperative is to
erode homeworkers’ social and political isolation by establishing links between them and

10 However, there is a growing interest among some unions in Turkey towards homeworkers. Some unions
established commissions that explore the working conditions of homeworkers. Moreover, union
representatives contact with homeworkers’ support organizations to discuss the strategies to enhance
homeworkers’ bargaining power.

 24

different labor and women organizations. The cooperative contracts with companies in
upper echelons of production chain and distribute the work orders to its members and
homeworker women within the network of the cooperative.

Another organization, İmece (Cooperation), is located in Esenyurt, a city quarter
neighboring Kıraç: initiated by socialist political activist women, İmece intends to raise
the gender and class consciousness of women in the area through education workshops,
literacy courses, and artistic activities. To the same end as the cooperative in Avcılar,
they bargain on behalf of women in contact with İmece. Since the organization has a
radical political character, the municipality at the hands of a right-wing political party
(AKP) took a counter-offensive stance and established an alternative HBW workshop for
women. This strategy intending to entice the women to cease their relationship with
İmece seems to harm the efforts of this organization.

The major strategy for both organizations to enhance the bargaining power of
homeworkers vis-à-vis the employers is to cut the chain of production by removing
jobbers from job contracts. This both enables homeworker women to secure the regular
flow of HBW materials and increases their wages, since profit of the jobber is funneled to
the homeworker.

Besides these micro-level initiatives, Home-Based Workers Working Group founded by
activists and academics develops strategies to render HBW visible in Turkey. One major
concern of the group is the implementation of ILO’s convention on HBW, which extends
labor rights to those working at home. In this respect, the group establishes links among
different labor organizations and institutions with the aim of applying pressure on the
government to adopt ILO’s convention of HBW in Turkey.11

2) Street-Based Solidarity

In discussing the bargaining power of homeworkers vis-à-vis the employers, we make a
distinction between the collective and individual dynamics of bargaining as well as
dynamics of securing the flow of jobs and increasing the piece-rate prices. Given that
HBW is characterized by informal and non-periodical contracts between
employers/jobbers and homeworkers, irregular workloads result in uncertainty on the part
of homeworkers. As a result, most homeworkers in a struggle of daily survival prefer the
regularity of orders to higher piece wages.

Certainly, cooperatives and grassroots organizations help women to establish a consensus
about the piece-wages in their neighborhoods. However, these initiatives are relatively
new and their outreach is for now limited. Thus, women who have no access to such
organizations form their own street-based networks. Some of our interviewees were
acting in solidarity with their neighbors and bargaining with the jobbers collectively. Yet,

11 ILO’s convention of HBW requires ratifying states to adopt, implement, and periodically review a
national policy on HBW. This policy includes granting rights of association, rights to protection against
discrimination, rights to occupational health and safety, access to training, and maternity protection rights
to homeworkers.

 25

women usually cannot put systematic pressure on the jobbers, since their number is most
of the time insignificant for the completion of the overall operation. Furthermore, since
jobbers are extremely mobile, they are able to move from one neighborhood to another
other and find women to work for lower piece wages. Despite all of these adverse
conditions, however, the street-based networks seem to establish some regularity at least
for the women sharing the same street and to decrease the competition among them.
Similarly, in some cases, the orders might have close deadlines which makes time for the
firms a more important concern than the wages. Under such circumstances, solidarity
among neighbors helps women to have some raise.

Strategic location of homeworkers vis-à-vis the workplaces is also a factor enhancing the
bargaining power of such groups of solidarity. Women, who live nearby the locations
where firms, factories, or workshops are located, have a chance to contract with the
employers. Operating as a subdivision of the factory or the sweatshop, homeworkers not
only guarantee the flow of piece works by tapping on a number of available options of
piece works distributed from workplaces located nearby, but also channel the commission
of the jobbers to themselves.

Kinship and hemşeri (fellow countrymen) relations enhance the role of street-based
networks as well. In such cases, women both work as homeworkers and also distribute
some of the piece work delivered from employers to the women living in the same street:
the neighborhood ties between them and their neighbors might put some ‘checks-and-
balances’ on these organizer women and decrease or eliminate their commission.

3) Bargaining against/with the Patriarchy

Since the HBW signifies a context of work connecting home with the paid labor,
bargaining power of women is closely linked with their ‘bargain’ with the male members
of their households. The ones effectively skirting the obstacles of the patriarchy gain
significant freedom to pursue integrated strategies against the jobbers and the firms.
Thus, the struggle of women at home cannot be conceptualized as a dynamic separate
from their rift with the capital. Different dynamics of patriarchy have a varying impact
upon homeworker women’s bargaining powers vis-à-vis the employers/jobbers.

On the one hand, since women, whose conditions are circumscribed by classical
patriarchy, are confined within the boundaries of the home, they utilize merely the street
networks to secure the flow of HBW materials. Under these circumstances, they are
dependent solely on the motor vehicles of firms and have to comply with their time
schedules for delivery and collection of the materials. In many cases, it is usually the
husband who undertakes the job contracts and bargain over the piece-rates, given that
women are under strict surveillance of their husbands. The only advantage of these
women is the size of their household: women of the same household work collectively,
share the burden of house chores, and organize a rough division of labor providing them
with some efficiency gains. As it is more profitable for firms to distribute more piece
work to single household at once, these large households emerge as ‘gangs’ guaranteeing
the flow of HBW orders.

 26

On the other hand, women confronting with familial patriarchy enjoy a bigger variety of
possible strategies. Since they are relatively mobile in their neighborhoods, they take
orders both from street networks and HBW-shops. They are able to secure different
sources of HBW. Furthermore, they are more knowledgeable about price differences
across neighborhoods and HBW-shops. In the case of intense competition among mobile
jobbers and HBW-shops, these women certainly use this information for their benefit.

For Further Discussion

Peculiarities of HBW reflect recent changes in the organization of the industrial
production. In this sense, the analysis of HBW provides a powerful conceptual link
between different perspectives guiding the study of global industrial relations. One
perspective investigates the transformations in the organization of production, the other
concentrates on complex realities entrenched in the making of working classes. Where
these perspectives establish the HBW as an integral part of the analysis, they provide an
opportunity to advance our understanding of class relations under flexible industrial
production in urban Turkey.

The organization of the HBW should be regarded as the outcome of varying effects,
which can be analyzed at different levels of analytical abstraction: the transformation of
the global economy and the consequent restructuring and implementation of the national
laws and regulations certainly constitute a framework for the HBW as for any other form
of industrial labor. Within this framework, at the meso-level, industrialists of different
sorts utilize the HBW with different motivations: reducing the wages, cutting the fringe
benefits, or decreasing the organizational rigidities in their factories and sweatshops. At
the micro-level, another question is how the HBW is actually organized: the related
phenomena can only be understood through studies deciphering the motivations and
work-related practices of homeworkers and our research fulfilled this particular task. We
observed a great variety in organizational characteristics of the HBW in İstanbul. This
variety derives both from the nature of the work and the modes of engagement of
homeworkers. At the nexus of these two dynamics, the organizational variety appears as
an expected consequence meeting the distinct demands and strategies of employers,
jobbers, and homeworkers.

Certainly, HBW is one of the most exploitative forms of industrial labor and
homeworkers account for the most vulnerable segment of the working class in Turkey.
However, though mostly unutilized, there are some potential means to increase the
bargaining power of homeworkers. Our conviction is that, inasmuch as these potentials
are realized, the wage differentials between different forms of industrial labor can be
reduced and the enormous level of exploitation of homeworker women can be
ameliorated.

 27

REFERENCE:

Abreu, A. R. de Aiva and B. Sorj; ‘Good Housewives: Seamstresses in the
Brazilian Garment Industry’ in Homeworkers in Global Perspective: Invisible No
More (Boris and Prugl eds), Routledge, New York and London, 1996

Allen, S. and C. Wolkowitz; ‘Homeworking: Myths and Realities’, Macmillan
Education, Basingstoke, Hampshire, 1987

Ansal, H.; ‘Ekonomik Yeniden Yapılanma Sürecinde Kadın Emeği’, Türk-İş
Yıllığı, v. 2, 1997

Ansal, H.; ‘Küreselleşme, Sanayide Teknolojik Modernizasyon ve Kadın
İstihdamı’, in Küresel Pazar Açısından Kadın Emeği ve İstihdamında Değişmeler:
Turkiye Örnegi (Özbay ed), İnsan Kaynağını Geliştirme Vakfı, İstanbul, 1998

Atılgan, S.; ‘Evden İçeri Bir Ev: Ev Eksenli Üretim ve Kadın Emeği’, Birikim, n.
217, 2007

Beneria L. and M. Roldan, ‘Crossroads of Class and Gender’, University of
Chicago Press, Chicago, 1987

Benton, L.; ‘Invisible Factories: The Informal Economy and Industrial
Development in Spain’, State University of New York Press, Albany, 1990

Berg, M., P. Hudson, and M. Sonenscher; ‘Manufacture in Town and Country,
Before the Factory’; Cambridge University Press, New York, 1984

Bythell, D.; ‘Sweated Trades: Outwork in Nineteenth Century Britain’,
St.Martin’s Press, New York, 1978

Carr, M., Martha Alter Chen, and Jane Tate; ‘Globalization and Home-Based
Workers’, Feminist Economics, v. 6, n. 3, 2000

Chhachhi, A. and R. Pittin (eds).; ‘Confronting State, Capital, and Patriarchy:
Women Organizing in the Process of Industrialization’, St. Martins Press, New York,
1996

Coleman, D.C.; ‘Proto-Industrialization: A Concept Too Many’; The Economic
History Review, v. 36, n. 3, 1983

Çağatay, N. and and G. Berik; ‘Transition to Export-Led Growth in Turkey: Is
There a Feminization of Employment?’, Review of Radical Political Economics, v.
22, n. 1, 1990

Çağatay, N and G. Berik; ‘What Has Export-Oriented Manufacturing Meant for
Turkish Women?’ in Mortgaging Women’s Lives: Feminist Critiques of Structural
Adjustment (Sparr ed), Zed Books, London and New Jersey, 1994

Çınar, E.M.; ‘Unskilled Urban Migrant Women and Disguised Employment:
Homeworking Women in İstanbul, Turkey’ World Development, v.22, n.3, 1994

Dangler, J.; ‘Hidden in the Home: the Role of Waged Homework in the Modern
World-Economy’; SUNY Press, Albany, 1994

Ecevit, Y.; ‘Kentsel Üretim Sürecinde Kadın Emeğinin Kullanımı ve Değişen
Biçimleri’, in 1980’ler Türkiyesinde Kadın Bakış Açısından Kadınlar (Tekeli ed),
İletişim Yayınları, İstanbul, 1993

Elson, D. and R. Pearson (eds), ‘Women’s Employment and Multinationals in
Europe’, MacMillan, Basingstoke, 1989

Elson, D.; ‘Appraising Recent Developments in the World Market for Nimble
Fingers’ in Confronting State, Capital, and Patriarchy: Women Organizing in the

 28

Process of Industrialization (Chhachhi and Pittin eds), St. Martin’s Press, New York,
1996

Eraydin, A. and A. Erendil.; ‘The Role of Female Labor in Industrial
Restructuring: New Production Process and Labor Market Relations in the Istanbul
Clothing Industry’, Gender, Place and Culture, v. 6, n. 3, 1999

Eraydın, A. and A Erendil-Turkun, ‘Konfeksiyon Sanayinde Yeniden Yapılanma
Süreci, Değişen Koşullar ve Kadın Emeği: Ne Kazandılar, Ne Kaybettiler?, İktisat
Dergisi, n. 430, 2002

Erikson K. and P. S. Vallas (eds); ‘The Nature of Work: Sociological
Perspectives’; Yale University Press, New Haven, 1990

Erman, T., S. Kalaycıoğlu and H. Pittersberger-Tılıç; ‘Money Earning Activities
and Empowerment Experiences of Rural Migrant Women in the City: The Case of
Turkey’, Women's Studies International Forum, v. 25, 2002

Ev Eksenli Calişan Kadınlar Bülteni: Türkiye Homenet’e Doğru 2001 Yılı
Çalışmaları, İstanbul, 2002

Feldman, S.; ‘Exploring Theories of Patriarchy: A Perspective From
Contemporary Bangladesh’, Signs, v. 26, n. 4, 2001

Gringeri, 1994, Getting By: Women Homeworkers and Rural Economic
Development University of Kansas Press, Lawrence, Kansas, 1994

Ghavamshahidi, Z.; ‘Bibi Khanum: Carpet Weavers and Gender Ideology in
Iran’, in Homeworkers in Global Perspective: Invisible No More (Boris and Prugl
eds), Routledge, New York and London, 1996

Hattatoğlu, D. and S. Esim, ‘Home-based Work in Turkey: Issues and Strategies
for Organizing’, International Journal of Sociology and Social Policy, v. 20, n. 9-10,
2000

Hattatoğlu, D.; ‘Ev Eksenli Çalışma Stratejileri: Kadın Özgürleşmesi Açısından
Bir Tartışma; in Yerli Bir Feminizme Doğru (İlyasoğlu and Akgökçe eds), Sel
Yayıncılık, İ1stanbul, 2001

Howard, A. (eds); ‘The Changing Nature of Work’; Jossey-Bass Publishers, San
Francisco, 1995

Hsiung, P.; ‘Living Rooms as Factories: Class, Gender, and the Satellite Factory
System in Taiwan’, Temple University Press, Philadelphia, 1996

Jenson, J., E. Hagen and C. Reddy (eds).; ‘Feminization of the Labor Force
Paradoxes and Promises, Polity Press, Cambrige and Oxford University Press, New
York, 1988

Jones, G.S.; ‘Outcast London: a Study in the Relationship between Classes in
Victorian Society’, Clarendon Press, Oxford, 1971

Kandiyoti, D.; ‘Bargaing with Patriarchy’, Gender and Society, v. 2, n. 3, 1988
Kandiyoti, D. (ed); ‘Gendering the Middle East: Emerging Perspectives, Syracuse

University Press, New York, 1996
Kriedte, P., H. Medick, and J. Schlumbohm; ‘Industrialization before

Industrialization’; Cambridge University Press, New York, 1981
Kümbetoğlu, B.; ‘Gizli İşçiler: Kadınlar ve Bir Alan Araştırması’, in Kadın

Araştırmalarinda Yöntem (Çakır and Akgökçe eds), Sel Yayıncılık, Ankara, 1996
Lee, C.K.; ‘Gender and the South China Miracle: Two Worlds of Factory

Women’, University of California Press, California, 1998

 29

Lordoğlu, K.; ‘Eve İş Verme Sistemi İçinde Kadın İşgücü Üzerine Bir Alan
Araştırması’, Freidrich Ebert Vakfı, İstanbul, 1990

Lui, ‘Waged Work at Home’, Avebury, Ashgate Publishing Limited, Hants,
England, 1994

Mathias, P and J.A. Davis (eds); ‘The First Industrial Revolution’; Basil
Blackwell, New York, 1989

Mehrota S. and Mario Biggeri; ‘Social protection in the informal economy home
based women workers and outsourced manufacturing in Asia’, Unicef, Innocenti
Working Paper, 2002

Mendels, F.F.; ‘Proto-Industrialization: The First Phase of the Industrialization
Process’; The Journal of Economic History, v. 32, n. 1, 1972

Mies, M.; ‘The Lace Makers of Narsapur: Indian Housewives Produce for the
World Market’, Zed Press, London, 1982

Mies, M.; ‘Patriarchy and Accumulation on the World Scale: Women in the
International Division of Labor’, Zed Press, London, Atlantic Highlands, New Jersey,
1986

Miraftab, F.; ‘Space, Gender and Work: Home-Based Workers in Mexico’, in
Homeworkers in Global Perspective: Invisible No More (Boris and Prugl eds),
Routledge, New York and London, 1996

Nash, J. and M. P. Fernandez-Kelly (eds).; ‘Women, Men and the International
Division of Labor’, SUNY Press, Albany, 1982

Ong, A.; ‘Spirits of Resistance and Capitalist Discipline: Factory Women on
Malaysia’, SUNY Press, Albany, 1987

Özar, S.; ‘Some Observations on the Position of the Women in the Labor Market
in the Development Process of Turkey’, Boğaziçi Journal, v. 8, n. 1, 1998

Özbay, F.; ‘İstanbul’da Göç ve İl İçi Nüfus Hareketleri (1985-1990)’; in ‘75 Yılda
Köyden Kentlere’, Oya Baydar (eds), Tarih Vakfı, İstanbul, 1999

Pearson, R.; ‘Organizing Home-Based Workers in the Global Economy: an
Action-Research Approach’, Development in Practice, v. 14, n. 1&2, Feb., 2004

Pratt, J. H; ‘Home Teleworking: A study of its Pioneers’; Technological
Forecasting and Social Changes, v. 25, n. 1, 1984

Prugl E. and Irene Tinker, ‘Microentrepreneurs and Homeworkers: Convergent
Categories’, World Development, v. 25, n. 9, 1997

Prugl, E.; ‘The Global Construction of Gender: Home-Based Work in the Political
Economy of the 20th Century’, Columbia University Press, New York, 1999

Rothman, R.A.; ‘Working: Sociological Perspectives’; Prentice-Hall, NJ, 1987
Safley, T.M. and L.N. Rosenband (eds); ‘The Workplace before the Factory: Artisans
and Proletarians, 1500-1800’; Cornell University Press, Ithaca, 1993

Scranton, P.; ‘Proprietary Capitalism: The Textile Manufacture at Philadelphia,
1800-1885’, Cambridge University Press, New York, 1984

Sparr, P (ed).; ‘Mortgaging Women’s Lives: Feminist Critiques of Structural
Adjustment’, Zed Books, London, 1994

Standing, G.; ‘Global Feminization through Flexible Labor’, World Development,
v. 17, n. 7, 1989

Tomei, M.; ‘Homework in Selected Latin American Countries: A Comparative
Overview’, Series on Homeworkers in the Global Economy, Working Paper No. 1,

 30

ILO, Geneva, 2000
Watson, T.J.; ‘Sociology, Work and Industry’; Routledge, New York, 2003
Weiss, A.; ‘Within the Walls: Home-Based Work in Lahore’, in Homeworkers in

Global Perspective: Invisible No More (Boris and Prugl eds), Routledge, New York
and London, 1996

White, J.; ‘Money Makes us Relatives: Women’s Labor in Urban Turkey’,
University of Texas Press, Austin; Texas, 1994

 Yörük, E.; ‘Social Relations of Production within the Workshop System in
İstanbul’s Apparel Industry’ Unpublished MA Thesis, Boğaziçi University, 2006

