

Domestic Workers in the Philippines: Profile and Working Conditions

Domestic workers are those who work in and for a household or households in an employment relationship (Convention No. 189). They perform a range of services and tasks; they may cook, clean the house, wash and iron laundry, watch over young children, take care of the elderly or the sick, take care of the family

garden, drive the family car, guard the house and/or even take care of the family pet. Although domestic workers perform essential services for the well-being of families and the smooth functioning of the national economy, they have long been ignored in labour legislation and social policy.

This Factsheet presents the profile of domestic workers and their employers in the Philippines, and provides an insight into two important aspects of domestic work, namely, wages and working hours. The findings are based on an analysis of microdatasets of the Labor Force Surveys of 2010 and the Family Income and Expenditure Survey 2009. To establish historical trends, data from previous Labor Force Surveys and FIES 2003 and 2006 are cited. The LFS generates data on the number of domestic workers, their characteristics, wages and working hours, while the FIES provides data on the income and expenditure of employers of domestic workers. By providing nationally representative, reliable empirical information on domestic work, this Factsheet aims to promote informed policy dialogue and decision-making on measures that improve the working and living conditions of domestic workers.

Who are domestic workers?

At least 1.9 million workers, aged 15 years old and above, engage in domestic work as their primary occupation. In 2001, there were at least 1.2 million domestic workers aged 15 years and above, which means this particular workforce has increased by 57 per cent over the past 10 years (Graph 1).

Many more domestic workers are not captured by the Labor Force Survey, namely: children aged less than 15 years old who work as house maid or "boy" but

who are not counted in labour force statistics; adults who work as domestic workers as a secondary occupation (details are not collected by the LFS); and persons performing household tasks in the house of wealthier relatives without pay, in exchange for shelter in the city, education or simply, daily subsistence. Filipino domestic workers employed overseas are not included in the LFS count.

Graph 1: Number of domestic workers: All, women, men (LFS sources)

Identifying domestic workers in the Philippine Labor Force Survey

The two central elements of the definition of domestic work in Convention No. 189 are that it is performed within an employment relationship and in or for a household (i.e. regardless of the specific tasks that the domestic worker performs). Existing statistical classifications, i.e., by occupation, status in employment or industry, were not designed with the primary objective of identifying domestic workers. However, the International Standard Industrial Classification (ISIC), in its still widely-used Revision 3.1, matches this definition well. Its Division 95 "Activities of private households as employers of domestic staff" includes "[...] the activities of households as employers of domestic personnel such as maids, cooks, waiters, valets, butlers, laundresses, gardeners, gatekeepers, stablelads, chauffeurs, caretakers, governesses, babysitters, tutors, secretaries etc. It allows the domestic personnel employed to state the activity of their employer in censuses or studies, even though the employer is an individual" (ISIC Revision 3.1). Live-in domestic workers are those classified as 'domestic helpers' in the variable 'relationship to household head" in the roster of household members. Live-out domestic workers are those whose occupation falls under ISIC Division 95, and who can have any relationship to the household head or be a household head themselves except "domestic worker".

Source: ILO, 2011, Global and regional estimates of domestic workers, Domestic Work Policy Brief No.1, Geneva.

Important source of paid employment

Paid domestic work is an important source of paid employment, especially for women. Women make up 84 per cent of domestic workers in the Philippines, whereas they comprise only 38 per cent of national total employment. Paid domestic work was a primary occupation for 9.2 per cent of employed women in 2001; this has risen to 11.5 per cent as of 2010. As a proportion of women in paid employment (self-employment and waged job) domestic work is the principal occupation for 14 per cent.

The number of male domestic workers has risen steadily, but they make up only 1.4 per cent of employed men (and 1.6 per cent of men in paid employment) as of 2010. This is slightly higher than the figure in 2001 - 1.03 per cent of total male employment.

Younger & better schooled than the average Filipino worker

Domestic workers are relatively young: 34 per cent of female domestic workers and 29 per cent of male domestic workers are 15-24 years old. In comparison, only 19 per cent of employed workers nationwide are in the same age range.

They are also better schooled than the average worker. Whereas just 30 per cent of employed workers nationwide have graduated from high school, 44 per cent of women and 54 per cent of men in domestic work have reached this educational level. The proportion of domestic workers who have reached or completed only elementary education is 26 per cent and 35 per cent for women and men, respectively; the national figure is 30 per cent.

Live-in vs. live-out domestic workers

About 30 per cent of domestic workers live in the house of their employer. The greater majority lives outside of their employer's residence, and travel to and from their place of work.

When disaggregated by sex, the incidence of live-in arrangements is higher among women than among men. There are 11 women for every one man among live-in domestic workers; but only 4 female live-out workers for every one male live-out worker.

Live-in domestic workers, regardless of sex, are much younger than their live-out counterparts. The proportion in age 15-24 years by sex is as follows: among women, 52 per cent of live-in versus 24 per cent of live-out; among men, 56 per cent of live-in versus only 23 per cent of live-out. In contrast, 56 per cent of female live-out workers and 51 per cent of male live-out workers are 35 years old or older.

The overwhelming majority of live-in domestic workers (76 per cent of women, 82 per cent of men) have never been married.

Over the past 6 years, the proportion of live-in domestic workers has declined, from 39 per cent in 2004 to 30 per cent in 2010. This was due largely to a big shift from live-in to live-out arrangements amona female domestic workers: from 43 per cent in 2004 to 33 per cent 2010. The proportion of live-in workers among men has remained relatively constant (17 per cent in 2004; 16 per cent in 2004). Part of the explanation may be the fact that the proportion of young 15-24 year old and single women domestic workers, who tend to take up live-in arrangements, declined between 2004 and 2010. Another reason may be a lesser preference for live-in arrangements among domestic workers.

Concentrated in NCR; followed by CALABARZON

The biggest concentration of domestic workers is in the NCR (20 per cent), followed by CALABARZON (14 per cent), Region VI (10 per cent) and Region VII (9 per cent). As regards live-in workers, the NCR share is even bigger: 35 per cent of all live-in workers. CALABARZON's share of live-in workers is only 11 per cent.

Who employs domestic workers?

High-income households

Graph 2 presents the household income distribution of households that employed domestic workers in 2003 and 2009, contrasted against the national income distribution of all households.

Based on FIES 2009, only 5.8 per cent of all households across the country employed domestic workers, either in live-in or live-out arrangements. When this small group of households is disaggregated by annual income or expenditure, it becomes evident that employers of domestic workers were highly concentrated in the top rungs of the national income ladder (Graph 3):

- 61 per cent of all households that employed domestic workers were in the top 10th percentile (average annual household income of Php 755,700)
- 20 per cent were in the 9th decile (annual household income of Php 354,600)
- 14 per cent were spread over the 7th-8th deciles (annual incomes Php 195,800 Php 253,400)
- 4 per cent were in the middle-income range, 4th-6th deciles (annual incomes Php 103,700 Php 155,800)
- 1 per cent was spread over the lowest income levels

Graph 3: Distribution by Income Decile: National (FIES 2009)

Stated another way, the lower the purchasing power of a household, the less likely that it employs a domestic worker. Graph 4 shows that the declining incidence of employing domestic workers as one moves down the expenditure ladder. Note the steep decline between the 10th and 9th deciles. This pattern seems to have intensified since 2003 (in real terms).

The amount of household payments for services of domestic workers, as well as the ratio of these payments to total household expenditure, also decreases (or increases) with lower (higher) economic status of the household-employer (Graphs 5 and 6).

As regards households that employ live-in workers, the matched LFS-FIES survey of 2006 shows that the proportion of domestic workers in live-in arrangements tends to be more concentrated in the highest income level. Whereas 60 per cent of households with domestic workers (live-in and live-out) were in the top 10 per cent of the national income distribution, 67 per cent of households with live-in domestic workers were in this income bracket. In other words, households in lower income groups largely employed live-out workers.

Average annual household expenditure on domestic workers

Table 1 gives the average expenditure on services of domestic workers for each segment of the population of households that employ domestic workers in 2009, at national level and at regional level, in the NCR and CALABARZON. Each segment is ranked along the household expenditure distribution.

Other characteristics of households that employ domestic workers

One of the reasons households employ domestic workers is to liberate their

time (often, female members of the household) from housework and family care tasks, enabling them to engage in a paid occupation and/or have more time for rest, leisure and family. One might thus expect households that have young children and/or elderly members to be more likely to employ domestic workers than those who have fewer dependent members

Households that employ domestic workers have average 4.5 members, versus 4.8 members of households that do not. The proportion of households with children aged less than 7 years old, or elderly members (more than 60 years old), and which employ domestic workers is 1-2 percentage points higher than the national figure (Table 2). Households headed by women have a much higher frequency (3 percentage points) of employing domestic workers than men-headed households, who probably had wives, sisters or mothers who did the household tasks. Women heading households tend to be slightly older, with average age at 52 years, than male household heads (50 years old). These are interesting results and may be important especially for households in the 9th and lower income deciles. Further analysis is needed to draw conclusions.

	omestic Workers, Share of Exp	National			
	Average Expenditure (php)	Expenditure in DoW (php)	% of Exp for DW in total Exp		
1st dec.	44388	4687	10.6%		
2nd dec.	68404	10772	15.7%		
3rd dec.	82397	6884	8.4%		
4th dec.	101271 121079	9074	9.0%		
5th dec.		9130	7.5%		
6th dec.	143459	10859	7.6%		
7th dec.	176487	11193	6.3%		
8th dec.	225368	14013	6.2%		
9th dec.	303790	16874	5.6%		
0th dec.	704932	33409	4.7%		
95-100%	834097	39116	4.7%		
99-100%	1310955	62133	4.7%		
		NCR			
	Average Expenditure (php)	Expenditure in DoW (php)	% of Exp for DW in total Ex		
1st dec.	0	0			
2nd dec.	0	0			
3rd dec.	0	0			
4th dec.	0	0			
5th dec.	122716	5303	4.3%		
6th dec.	151108	18711	12.4%		
7th dec.	172747	12855	7.4%		
8th dec.	225898	17783	7.9%		
9th dec.	308791	20881	6.8%		
0th dec.	827119	47018	5.7%		
95-100%	950328	53651	5.6%		
99-100%	1366407	77274	5.7%		
•		CALABARZON			
	Average Expenditure (php)	Expenditure in DoW (php)	% of Exp for DW in total Ex		
1st dec.	0	0			
2nd dec.	0	0			
3rd dec.	0	0			
4th dec.	0	0			
5th dec.	0	0			
6th dec.	134129	9508	7.1%		
7th dec.	179306	13006	7.3%		
8th dec.	228373	13130	5.7%		
9th dec.	305365	18358	6.0%		
0th dec.	700946	29013	4.1%		
95-100%	802602	31501	3.9%		
99-100%	1207678	43375	3.6%		

Table 2: Households with domestic workers: Per cent share of total households in category (2009)					
All HHs	5.8				
All IIII3	5.0				
Male HH head	5.0				
Female HH head	9.0				
	4.9				
HH with 1 employed					
HH more than 1 employed					
At least 1 member aged less than 1	5.0				
At least 1 member aged 1-6	6.0				
At least 1 member aged 7-14	5.2				
At least 1 member aged 15-24	5.0				
At least 1 member aged 25-59	5.7				
At least 1 member aged 60 or more					
Source: FIES 2009					

Working conditions: working hours and wages

A pattern of long working hours

On average, domestic workers work 9 hours a day. Other workers work fewer hours: 8.1 hours among wage employees in private establishments; and 8.2 hours among wage employees in the private, non-agricultural sector. The difference does not look huge. However, behind the national average is the fact that a big segment of domestic workers work excessively long hours: 33 per cent work 9-10 hours per day; and 20 per cent work 11 hours or more daily.

Live-in workers tend to be the most overworked (Graphs 8 and 9): 32 per cent of women and 25 per cent of men usually put in least 11 hours a day. Many are unable to enjoy a full weekly rest day. According to the LFS 2010, some 51 per cent of women live-in workers and 38 per cent of men worked at least 61 hours in the past week of the survey period (Graph 10). The risks in live-in arrangements are that the line between working time and rest period tends to be blurred, and flexible working time may be interpreted as availability of service as and when required by the family.

Graph 8: Women Live-out - Distribution by Normal working hours per day

Graph 9: Women Live-in - Distribution by normal working hours per day

Graph 10: Women Live-in - Distribution by hours worked in the past week

Daily wages are low

In 2010, the average daily pay received by domestic workers was:

- P132.6 per day for the whole country
- P176.2 per day in NCR
- P158.3 per day in CALABARZON

Actual pay has risen slightly since 2004, but their real value has barely moved, even declining slightly in the capital region.

Graph 12: Domestic workers' average basic pay per day -National Capital Region Pesos DW Real (2000 prices) DW Constant Λ

Graph 13: Domestic workers' average basic pay per day -**CALABARZON** 9 100 S DW Constant DW Real (2000 prices)

Wages are lower when working hours are taken into account

Working hours is an important point of difference between live-in and live-out domestic workers, and between domestic workers and other wage employees. Therefore, to properly compare their wages, it is necessary to take working hours into account and convert daily pay received into hourly units.

Just by looking at daily pay alone, live-in workers receive 60 per cent of what live-out workers receive; in other words, 60 centavos for every peso paid to live-out workers. However, when the normal daily working hours are taken into account, live-in workers' hourly pay is only 40 per

cent of the hourly pay of live-out workers; or 40 centavos for every peso received by live-out workers.

Some have justified the lower wage paid to live-in domestic workers by pointing out that they are provided food and lodging, which should be considered as payment in kind. This is a customary practice in many countries. However, it could be abused, such as when the monetary value assigned to food and lodging is set unilaterally by the employer, without clear criteria or without a limit. It should also be noted that households that employ live-in domestic workers enjoy an extra benefit, which is the near constant availability of services, and flexibility of working time, which probably should also be valued.

Lowest paid among wage employees

In comparison to other wage employees, domestic workers receive the lowest average basic hourly pay (Table 3).

The "pay penalty" for being a domestic worker

What might a domestic worker earn if she was doing another job, taking into account her "human capital" characteristics? There is a general view that domestic workers merit low pay because they are less educated and skilled than other employees.

This question was examined by running a log regression of the basic hourly pay of wage employees in three categories, namely, (i) the private sector, (ii) the non-agricultural private sector, and (iii) wage employees who were not in professional or managerial occupations, against the following characteristics: employed as domestic worker or not; male or female; age; and educational attainment.

Table 4 presents the results of the log regressions. It shows:

 a domestic worker, by the fact of her/ his occupation alone, is paid at least 40 per cent less than other wage employees of the same sex, age and educational characteristics.

- among domestic workers, being a man has a wage advantage over being a woman.
- live-in workers consistently are paid less than live-out workers, even with the same sex, age and education characteristics.

The results provide a sense of the penalty imposed on a person for doing domestic work rather than some other job. For women who make up some three-fourths of domestic workers, the penalty is double as they suffer a wage disadvantage based on sex. This is consistent with a pattern across the world: the work performed by domestic workers is often undervalued even though they offer an essential service for the day-to-day survival and wellbeing of people, and even though they are entrusted with the care and security of loved ones, home and personal property.

There are several explanations for this monetary undervaluation. One is that the tasks that domestic workers perform are normally done by family members (generally women) for no pay. Another explanation is that most of these tasks may be considered as not involving a skill because family members do them "naturally". Third, the fact that the work is done in the home, does not produce goods for the visible, formal economy, and is outside state regulation, reinforces the undervaluation of domestic work.

Domestic workers vs. Other wage employees (LFS 2010)		1	
	Men	Women	Men & Women
Domestic Workers			
Real	14.0	10.2	10.8
Current	23.1	16.9	17.8
Non Domestic Workers			
Waged employees			
Real	23.4	27.8	25.0
Current	38.8	46.0	41.3
Private sector			
Real	21.8	23.8	22.4
Current	36.0	39.2	37.0
Non-agricultural, private sector			
Real	24.6	25.9	25.1
Current	40.6	42.6	41.3
Non-professional, non-managerial			
Real	19.1	19.1	19.1
Current	31.6	31.4	31.5

(LFS 2010)											
Variable	Domestic workers	Domestic workers		Wage employees		Private sector		Non Agricultural		Non- professional & non-managerial	
Domestic worker			-0.453 -0.011	***	-0.437 -0.011	***	-0.530 -0.012	***	-0.420 -0.011	***	
Domestic worker live in	-0.371 -0.020	***	-0.421 -0.019	***	-0.426 -0.020	***	-0.404 -0.020	***	-0.429 -0.020	***	
Male	0.272 -0.020	***	0.159 -0.005	***	0.180 -0.006	***	0.187 -0.007	***	0.191 -0.006	***	
Age	0.016 -0.001	***	0.011 0.000	***	0.011 0.000	***	0.012 0.000	***	0.009 0.000	***	
Elementary undergraduate	0.072 -0.065		0.202 -0.025	***	0.204 -0.025	***	0.152 -0.048	***	0.199 -0.025	***	
Elementary graduate	0.148 -0.064	**	0.335 -0.026	***	0.342 -0.026	***	0.247 -0.047	***	0.336 -0.026	***	
High school undegraduate	0.176 -0.064	***	0.415 -0.026	***	0.413 -0.026	***	0.280 -0.048	***	0.397 -0.026	***	
High school graduate	0.278 -0.064	***	0.595 -0.026	***	0.594 -0.026	***	0.439 -0.048	***	0.573 -0.026	***	
College undergraduate	0.308 -0.067	***	0.836 -0.027	***	0.831 -0.027	***	0.651 -0.048	***	0.780 -0.027	***	
College graduate	0.710 -0.085	***	1.373 -0.027	***	1.332 -0.029	***	1.131 -0.050	***	1.115 -0.028	***	
Constant	1.362 -0.066	***	1.732 -0.028	***	1.742 -0.029	***	1.891 -0.050	***	1.775 -0.029	***	
R-squared	0.22		0.447		0.4		0.425		0.324		

Conclusions

This Factsheet has presented the following trends:

- The number of domestic workers is rising.
 Women make up more than four-fifths of this workforce.
- Live-in domestic workers make up a third of domestic workers. They are mostly young and single women.
- Paid domestic work is a highly important source of employment, especially for women.
- Although domestic workers provide essential services to households and have responsibility over care of persons

and home, their work is undervalued in monetary terms, as reflected in generally low wages. On average, domestic workers are the lowest paid among wage employees.

- But they work long hours.
- Households that employ domestic workers are concentrated in the wealthiest 10-20 per cent of the national income distribution.
- The higher the household income and expenditure, the higher the incidence of employing domestic workers.