

List of First Class Municipalities in the Philippines

					•				
1	AG00	66	CAPAS	131	KIAMBA	196	NAGUILIAN	261	SAN MIGUEL
2	ALABEL (Capital)	67	CARAGA	132	KITAOTAO	197	NAIC	262	SAN MIGUEL
3	ALAMADA	68	CARMEN		LA CASTELLANA		NARRA		SAN NICOLAS
4	ALFONSO	69	CARMEN		LA PAZ		NASUGBU		SAN PASCUAL
5	ALICIA	70	CARMONA		LA TRINIDAD (Capital)		NAUJAN		SAN PEDRO
6	ANGAT	71	CARRANGLAN		LAAK (SAN VICENTE)		NEW BATAAN		SAN RAFAEL
7	ANGONO	72	CATANAUAN		LABO		NORZAGARAY		SAN VICENTE
8	APALIT	73	CATARMAN (Capital)		LAKE SEBU	203			SANTA BARBARA
9	ARAYAT	74	CAUAYAN		LALA		ORANI		SANTA CATALINA
10	ARGAO	75	CLAVERIA		LAL-LO		OTON		SANTA CRUZ
11 12	AROROY ASUNCION (SAUG)	76 77	COLUMBIO COMPOSTELA		LAMBUNAO LANGUYAN		PAGALUNGAN PAGBILAO		SANTA CRUZ SANTA CRUZ
13	ATIMONAN	78	CONCEPCION		LANTAPAN		PALANAN		SANTA CRUZ
14	BACNOTAN	79	CONSOLACION		LEBAK		PANGANTUCAN		SANTA CRUZ
15	BAGANGA	80	CORON		LEMERY		PANIQUI		SANTA CRUZ (Capital)
16	BAGGAO	81	CUYAPO		LIBMANAN		PANTABANGAN		SANTA MARIA
17	BAGUMBAYAN	82	DAANBANTAYAN	147	LIBON	212	PANTUKAN		SANTA ROSA
18	BALAGTAS (BIGAA)	83	DALAGUETE		LIBONA		PATEROS	278	SANTO TOMAS
19	BALAMBAN	84	DARAGA (LOCSIN)	149	LILOAN	214	PEÑABLANCA	279	SANTO TOMAS
20	BALAOAN	85	DATU BLAH T. SINSUAT	150	LIMAY	215	PIGKAWAYAN	280	SARIAYA
21	BALAYAN	86	DINALUPIHAN	151	LINGAYEN (Capital)	216	PIKIT	281	SIATON
22	BALIUAG	87	DINAPIGUE		LOPEZ	217	PILAR		SIBAGAT
23	BAMBANG	88	DON CARLOS		LORETO		PILI (Capital)		SIBUCO
24	BANGA	89	DOÑA REMEDIOS TRINIDAD		LOS BAÑOS		PILILLA		SILANG
25	BANGUED (Capital)	90	DUMANGAS		LUBAO		PINAMALAYAN		SINDANGAN
26	BANSALAN	91	ECHAGUE ELAUDO (DAGUET)		LUPON		PINUKPUK		SIOCON
27	BANTAYAN	92	EL NIDO (BACUIT)		MAASIM		PLARIDEL		SIPOCOT
28 29	BASEY BATARAZA	93 94	ESPERANZA ESPERANZA		MABINAY MABINI		POLANGUI POLOMOLOK		SITANGKAI SOLANA
30	BAUAN	95	FLORIDABLANCA		MACABEBE		PORAC		SOLANO
31	BAUANG	96	GATTARAN		MACO		POTOTAN		SUAL
32	BAYAMBANG	97	GEN. MARIANO ALVAREZ		MADDELA		POZORRUBIO		SUBIC
33	BAYOMBONG (Capital)	98	GENERAL NAKAR		MAGALANG		PRESIDENT ROXAS		SULTAN KUDARAT (NULING)
34	BINALBAGAN	99	GENERAL TINIO (PAPAYA)		MAGPET		PROSPERIDAD (Capital)		SUMISIP
35	BINALONAN	100	GENERAL TRIAS	165	MAKILALA		PUERTO GALERA		SURALLAH
36	BINANGONAN	101	GERONA	166	MALAPATAN	231	PULILAN	296	TAGKAWAYAN
37	BINMALEY	102	GLAN	167	MALASIQUI	232	QUEZON	297	TAGOLOAN
38	BOAC (Capital)	103	GONZAGA	168	MALAY	233	QUEZON	298	TALAKAG
39	BOCAUE	104	GUAGUA	169	MALITA	234	RAGAY	299	TALAVERA
40	BOLINAO		GUIGUINTO		MALUNGON		REAL		TALIBON
41	BONGABONG		GUIMBA		MANAOAG		RIZAL (MARCOS)		TALIPAO
42	BOTOLAN		GUINOBATAN		MANGALDAN		RODRIGUEZ (MONTALBAN)		TANAY
43 44	BROOKE'S POINT BUHI		GUMACA		MANGATAREM		ROSALES		TANZA
45	BULACAN		HAGONOY HERMOSA		MANKAYAN MANOLO FORTICH		ROSARIO ROSARIO		TAPAZ TAYTAY
46	BULAN		HINIGARAN		MARAGUSAN (SAN MARIANO)		ROSARIO		TAYTAY
47	BUNAWAN		HINOBA-AN (ASIA)		MARAMAG		ROXAS		T'BOLI
48	BURAUEN		IMPASUG-ONG		MARILAO		ROXAS		TIAONG
49	CABAGAN		INDANG		MARIVELES		SABLAYAN		TINAMBAC
50	CABIAO	115	INFANTA	180	MASINLOC	245	SAN ANTONIO	310	TIWI
51	CABUGAO	116	IPIL (Capital)	181	MATALAM	246	SAN FABIAN	311	TRENTO
52	CAINTA		ISABEL	182	MAUBAN	247	SAN FERNANDO	312	TUAO
53	CALABANGA	118	ISULAN (Capital)	183	MEXICO	248	SAN FRANCISCO	313	TUBA
54	CALACA	119	ITOGON	184	MIAGAO		SAN ILDEFONSO	314	TUBIGON
55	CALANASAN (BAYAG)		JANIUAY		MIDSAYAP		SAN JOSE		TUMAUINI
56	CALASIAO		JOLO (Capital)		MILAGROS		SAN JOSE		TUPI
57	CALATRAVA		JONES		MINGLANILLA		SAN JOSE (Capital)		UBAY
58	CALAUAG		JOSE ABAD SANTOS (TRINIDAD)		M'LANG		SAN JUAN		UMINGAN VALENCIA (LUZUBBIACA)
59	CALINOG		KABACAN KABUCAO (Capital)		MOLAVE		SAN LEONARDO		VALENCIA (LUZURRIAGA)
60 61	CALUMPIT CALUYA		KABUGAO (Capital) KALAMANSIG		MONCADA MONKAYO		SAN LUIS SAN MANUEL		VILLASIS VINTAR
62	CAMALIG		KALIBO (Capital)		MULANAY		SAN MARCELINO		VIRAC (Capital)
63	CAMILING		KANANGA		MURCIA		SAN MARIANO	322	rnine (capital)
64	CANDABA		KAPALONG		NABUA		SAN MATEO		
65	CANDELARIA		KAWIT		NAGTIPUNAN		SAN MATEO		

Source: National Statistical Coordination Board (http://www.nscb.gov.ph)


PART 1. BACKGROUND

1. What is Republic Act 10361?

Republic Act 10361 is an Act Instituting Policies for the Protection and Welfare of Domestic Workers, otherwise known as 'Domestic Workers Act', or 'Batas Kasambahay.'

2. When was it signed into law?

It was signed by President Benigno S. Aquino III on 18 January 2013.

3. When will the law become effective?

The law takes effect fifteen (15) days after its complete publication in the Official Gazette or in at least two (2) national newspapers of general circulation.

For its effective implementation, R.A. 10361 provides for the formulation of an Implementing Rules and Regulations within 90 days after the law takes effect. The IRR shall take effect 15 days after its official issuance.

4. What is the significance of the passage of the law?

The law is a landmark piece of labor and social legislation that recognizes for the first time domestic workers as similar to those in the formal sector. It strengthens respect, protection, and promotion of the rights and welfare of domestic workers or kasambahay.

5. How long did it take the Congress to pass the law?

It took sixteen (16) years for Congress to pass the Kasambahay Law or Magna Carta for Domestic Workers.

The last legislation passed in Congress was in 1993 or nineteen (19) years ago. This was Republic Act No. 7655, or An Act Increasing the Minimum Wage of Househelpers.

Q&A on Batas Kasambahay

49. Does the law afford remedy for abused or exploited kasambahay?

The law mandates the conduct of immediate rescue of abused or exploited kasambahay by the municipal or city social welfare officer or a social welfare officer from DSWD, in coordination with the concerned barangay officials.

The law sets out that crimes or offenses committed under the Penal Code and other criminal laws shall be filed with the regular courts.

45. What are the declared responsibilities of the Private Employment Agency under the law?

- a. Ensure that the kasambahay is not charged or levied any recruitment or placement fees;
- b. Ensure that the employment agreement between the kasambahay and the employer stipulates the prescribed terms and conditions of employment;
- c. Provide pre-employment orientation briefing to the kasambahay and the employer about their rights and responsibilities under this law;
- d. Keep copies of the employment contracts;
- e. Assist the kasambahay with respect to complaints against their employers; and
- f. Cooperate with government agencies in rescue operations involving abused or exploited kasambahay.

46. What are the specific acts declared "unlawful" under the law?

- a. Requiring kasambahay to make deposits for loss or damage;
- b. To place a kasambahay under debt bondage;
- c. Employment of children below 15 years of age as kasambahay;
- d. Interference in the disposal of the kasambahay's wages; and
- e. Withholding of the kasambahay's wages.

47. What are the penalties for the commission of unlawful acts under the law?

Unlawful acts are punishable with an administrative fine ranging from P10,000 to P40,000 to be imposed by the DOLE Regional Offices.

48. What other remedies for unlawful acts are available under the law?

The aggrieved party may file the appropriate civil or criminal action before the regular courts.

Q&A on Batas Kasambahay

6. Under the present administration, what initiatives have been taken to fast-track the passage of the law?

The President, in his first SONA in 2010, called for a legislation to benefit household workers. Bills were immediately filed in both houses of Congress which resulted in the approval of consolidated Senate Bill No. 78 in 2011 and House Bill No. 6144 in 2012. It took only two (2) years for both bills to pass Congress through the leadership of Senator Jinggoy Ejercito Estrada and Representative Emil L. Ong. The Batas Kasambahay can also be referred to as the "Estrada-Ong Law".

7. What developments in the International Labour Organization contributed to the early passage of the law?

In June 2011, ILO Convention No. 189 or the Decent Work for Domestic Workers Convention was adopted during the International Labour Conference. This contributed to the early passage of the law.

The Philippines chaired the two-year double discussion on the Convention and Recommendation at the Conference Committee on Domestic Work.

8. Did the Philippines ratify the Convention and if so, when?

Yes. President Benigno S. Aquino III ratified the Convention on 18 May 2012 and the Senate concurred in the ratification on 06 August 2012.

9. What is the effect of the ratified Convention to the Philippines?

The ratification of the Convention created legal obligation for the Philippines to observe the principles embodied in the Convention, both in law and in practice.

10. When will the ratified Convention take effect?

The Convention will take force and effect on 05 September 2013, a year after the deposit of the Philippine instrument of ratification with the ILO on 05 September 2012.

11. What is the added significance of the Kasambahay Law in relation to our compliance requirement with ILO Convention 189?

The Batas Kasambahay forms part of our progressive compliance with ILO Convention No. 189.

12. How many domestic workers are estimated to benefit from the law?

Estimates place the number of local kasambahay at 1.9 million.

PART II. THE LAW

1. Who are the kasambahay covered by the law?

All kasambahay engaged in domestic work within an employment relationship, such as, but not limited to, the following:

- a. general househelp;
- b. nursemaid or yaya;
- c. cook;
- d. gardener;
- e. laundry person;
- f. working children or domestic workers 15 years and above but below 18 years of age; or
- g. any person who regularly performs domestic work in one household on an occupational basis (live-out arrangement).

2. Who are not covered?

The following are not covered by the Batas Kasambahay:

- a. service providers;
- b. family drivers;
- c. children under foster family arrangement; and

Q&A on Batas Kasambahay

40. If the duration of the domestic service is not determined in the contract, can a kasambahay or the employer terminate the contract anytime?

Yes. Either the employer or the kasambahay may give notice to end the working relationship five (5) days before the intended date of the termination of service.

41. What are the entitlements of a kasambahay unjustly dismissed by the employer?

- a. Outright payment of earned wage; and
- b. Indemnity benefit in the form of wage equivalent to fifteen (15) days work.

42. What are the liabilities of a kasambahay who leaves his/her employer without justifiable reason?

- a. Forfeiture of wage equivalent to fifteen (15) days work; and
- b. To reimburse the deployment expenses, if the employment contract is terminated within six (6) months from employment.

43. If there is non-payment or underpayment of wage and other labor-related concerns, where can the kasambahay seek assistance?

The kasambahay can seek assistance from the nearest DOLE field/provincial/regional office.

44. What is the liability of a private employment agency to the kasambahay in case of non-payment or underpayment of wage and other labor-related disputes?

If the kasambahay was hired through a Private Employment Agency, the PEA is jointly and solidarily liable with the principal employer for any unpaid wage, wage-related benefits, and other benefits due the kasambahay.

- b. Inhuman treatment including physical abuse of the kasambahay by the employer or any member of the household;
- c. Commission of a crime or offense against the kasambahay by the employer or any member of the household;
- d. Violation by the employer of the terms and conditions of the employment contract and other standards set forth under this law;
- e. Any disease prejudicial to the health of the kasambahay, the employer, or member/s of the household; and
- f. Other causes analogous to the foregoing.

38. Can the employer also terminate the contract at any time?

Yes, on the following grounds:

- a. Misconduct or willful disobedience by the kasambahay of the lawful order of the employer in connection with the former's work;
- b. Gross or habitual neglect or inefficiency by the kasambahay in the performance of duties:
- c. Fraud or willful breach of the trust reposed by the employer on the kasambahay;
- d. Commission of a crime or offense by the kasambahay against the person of the employer or any immediate member of the employer's family;
- e. Violation by the domestic worker of the terms and conditions of the employment contract and other standards set forth under this law;
- f. Any disease prejudicial to the health of the kasambahay, the employer, or member/s of the household; and
- g. Other causes analogous to the foregoing.

39. Can the employer and kasambahay terminate the contract anytime?

Yes, provided that the kasambahay and the employer mutually agree upon written notice.

Q&A on Batas Kasambahay

d. any other person who performs work occasionally or sporadically and not on an occupational basis.

3. Who are children under foster family arrangement?

Children under foster family arrangement are those who are living with a family or household and are provided access to education and given an allowance incidental to education, i.e. "baon," transportation, school projects, and school activities.

4. What are the examples of persons performing work occasionally or sporadically and not on an occupational basis?

- a. A janitress doing irregular laundry work for a household during rest day;
- b. A construction worker doing casual gardening job for a household; or
- c. A hospital nurse, or a student, doing baby-sitting job.

5. What is the employable age for a kasambahay?

Fifteen (15) years old and above.

6. Under what conditions may the employment of children fifteen (15) but below eighteen (18) years of age be made?

- a. They shall not be allowed to work for more than eight (8) hours a day, and in no case beyond forty (40) hours a week;
- b. They shall not be allowed to work between ten o'clock in the evening and six o'clock in the morning of the following day;
- c. They shall not be allowed to do hazardous work; and
- d. They shall be given access to education and training.

7. Who is the employer of a kasambahay?

An employer is any person who engages and controls the services of a kasambahay and is party to the employment contract.

8. Under the law, who are included in the employer's household to be provided direct service by the kasambahay?

Immediate family members or other occupants of the house.

9. How can an employer hire a kasambahay?

An employer can hire directly or through private employment agencies (PEA) registered with DOLE regional offices.

10. Who pays the cost of hiring a kasambahay?

The employer, whether the kasambahay is hired directly or through private employment agencies, shall shoulder the expenses for hiring.

The kasambahay shall not be charged of any cost of the recruitment, placement, or finder's fee.

11. Who shall pay the deployment expenses, or cost of transportation, of the kasambahay?

The employer, whether the kasambahay is directly hired or through private employment agencies, shall pay the expenses that are directly used for the transfer of the kasambahay from place of origin to the place of work.

12. When can an employer be reimbursed of the deployment expenses?

When the kasambahay unreasonably leaves the employer within six (6) months from the time he/she was hired.

13. Are there pre-employment requirements?

Yes. Before entering into an employment contract, the employer MAY require the following from a kasambahay:

a. Medical certificate or health certificate issued by a local government health officer;

Q&A on Batas Kasambahay

33. How is the 13th month pay computed and when is it paid?

In computing the 13th month pay, the total basic wage received in a given calendar year shall be divided by 12. The amount derived shall be paid not later than December 24.

34. Who determines the weekly rest period of the kasambahay?

The employer and the kasambahay may agree on the schedule of the weekly rest period.

35. On what ground will the employer respect the preferred weekly rest day of the kasambahay?

The employer shall respect the preferred weekly rest day of the kasambahay only on religious ground.

36. Does the law have provisions protecting employers of kasambahay?

Yes. They include:

- a. Prohibition against privileged information;
- b. Employer may require certain pre-employment documents prior to engagement;
- c. Employers are assured of quality services through DOLE-TESDA training, assessment, and certification of kasambahay;
- d. Forfeiture of 15-day unpaid salary should domestic worker leave residence of employer without any justifiable reason; and
- e. Right to terminate the employment on justifiable grounds.

37. Can the kasambahay terminate the contract at any time?

Yes, on the following grounds:

a. Verbal or emotional abuse of the kasambahay by the employer or any member of the household;

26. Who will pay the SSS premium, and PhilHealth and Pag-IBIG contributions of the kasambahay?

The employer, if the wage of the kasambahay is less than P5,000.00.

If the wage of the kasambahay is P5,000.00 or more, the kasambahay will pay his/her share in the premiums/contributions.

27. In what form and when will the wage of a kasambahay be paid?

In cash, at least once a month.

28. Can the employer pay the kasambahay in any form other than cash?

No. Payment of wages by means of promissory note, voucher, coupon, token, ticket, chit, or anything other than the cash wage is prohibited.

29. Is the employer obliged to issue pay slip upon payment of salary of the kasambahay?

Yes. The employer shall at all times provide the kasambahay with a copy of the pay slip every pay day containing the amount paid and all deductions made, if any.

30. How long should the employer keep copies of the pay slips?

Three (3) years from issuance.

31. When can the kasambahay avail of the 5-day annual Service Incentive Leave?

After one (1) year of service.

32. What will happen to the unused annual Service Incentive Leave?

The unused annual Service Incentive Leave will be forfeited and will not be convertible to cash.

Q&A on Batas Kasambahay

- b. Barangay and police clearance;
- c. NBI clearance; and
- d. Duly authenticated birth certificate or, if not available, voter's identification card, baptismal record, or passport showing the kasambahay's age.

14. Is there an instance when the pre-employment requirements are mandatory?

Yes, when the employment of the kasambahay is facilitated through a PEA.

15. Who pays for the cost of the pre-employment documents?

The prospective employer or recruitment agency pays for the cost.

16. Is it a requirement for a kasambahay to be trained and certified by TESDA prior to employment?

No. However, the kasambahay is encouraged to undergo competency assessment and be certified by TESDA. Training is not a requirement for competency assessment.

17. Is a contract necessary before entering into an employment for domestic work?

Yes. The employer and the kasambahay shall enter into a contract of employment written in a language or dialect understood by them.

18. What should be the contents of the employment contract?

The employment contract must specify the following:

- a. Duties and responsibilities of the kasambahay;
- b. Period of employment;
- c. Compensation;
- d. Authorized deductions;
- e. Hours of work and proportionate additional payment;

- f. Rest days and allowable leaves;
- g. Board, lodging and medical attention;
- h. Agreements on deployment expenses, if any;
- i. Loan agreement;
- j. Termination of employment; and
- k. Any other lawful condition agreed upon by both parties.

19. Is the employer required to register the kasambahay? If yes, where?

Yes. The employer is required to register the kasambahay in the Registry of Domestic Workers in the barangay where the employer resides. For this purpose, the DILG in coordination with the DOLE, shall formulate a registration system.

20. What are the mandatory benefits of the kasambahay?

- a. Monthly minimum wage;
- b. 5 days annual service incentive leave with pay;
- c. 13th month pay;
- d. SSS benefit;
- e. PhilHealth benefit;
- f. Pag-IBIG benefit;
- g. Daily rest period of 8 (total) hours; and
- h. Weekly rest period of 24 (uninterrupted) hours.

21. What are the other rights and privileges of the kasambahay?

- a. Standard of Treatment;
- b. Board, lodging, and medical attendance;
- c. Right to Privacy;
- d. Access to communication facilities
- e. Access to education and training;
- f. Right to be provided a copy of the employment contract;
- g. Right to Certificate of Employment; and
- h. Freedom from employer's interference on wage disposal.

Q&A on Batas Kasambahay

22. How much is the monthly minimum wage of a kasambahay?

For those employed in:

a. National Capital Region
b. Cities and 1st class municipalities
Cee attached copy of the 1st class municipalities
c. Other municipalities
P1,500.00.

23. When and how will the monthly minimum wage of the kasambahay be increased?

One year after the effectivity of the law, the Regional Tripartite Wages and Productivity Boards shall review, and if proper, determine and adjust the minimum wage.

The Boards shall coordinate with TESDA on the wage review and adjustment based on the kasambahay's competency level, in line with the thrust to professionalize the domestic service sector.

24. If the kasambahay is already receiving over and above the monthly minimum wage rate, can the employer reduce the wage?

No. Benefits already being enjoyed by the kasambahay cannot be reduced under the principle of non-diminution of benefit.

For example, if the kasambahay is already receiving P4,000 prior to the implementation of the law, the employer shall continue to pay the same rate to the kasambahay.

Under the same example, the employer and the kasambahay cannot validly enter into an agreement to use the excess amount over the minimum wage to pay the SSS premiums, and PhilHealth and Pag-IBIG contributions.

25. When will a kasambahay be covered by SSS, PhilHealth, and Pag-IBIG?

After one (1) month from employment.