


HOUSE OF REPRESENTATIVES

H. No. 6144

BY REPRESENTATIVES ANGARA, DEL MAR, PONCE-ENRILE, COLMENARES, RODRIGUEZ (R.), RODRIGUEZ (M.), CARI, PALMONES, ARROYO (D.), MACAPAGAL-ARROYO (G.), TEODORO, CO, AGLIPAY, ACOPI, EJERCITO, TIANGCO, MENDOZA (R.), ONG, BAGASINA, MERCADO-REVILLA, SINGSON (R.L.), MAGSAYSAY (E.), SYJUCO, GULLAS, YAP (S.), CABALUNA, CALIMBAS-VILLAROSA, BATOCABE, GARBIN, GARCIA (A.), OCAMPO, ACHARON, FERNANDEZ, GARAY, COSALAN, ROBES, DE JESUS, COLLANTES, JALOSJOS (R.), JALOSJOS (S.), MACAPAGAL ARROYO (J.), LOPEZ (C.J.), ARAGO, ZAMORA-APSAY, BELLO, CALIXTO-RUBIANO, BAG-AO, BRIONES, MARCOLETA, SAKALURAN, PICHAY, QUIMBO, ALBANO, ABAYON, BICHARA, APOSTOL, ABAD, ALMARIO, ALMONTE, AQUINO, ARNAIZ, BALINDONG, BATAOIL, BELMONTE (F.), BINAY, BONOAN-DAVID, CASTRO, CORTUNA, DALOG, DE VENECIA, QUIBRANZA-DIMAPORO, DY, EBDANE, ESCUDERO, EVARDONE, GARCIA (P.), GARN (S.), GOLEZ (R.), GOMEZ, GONZALES (N.), GUANLAO, GUNIGUNDO, HATAMAN-SALLIMAN, ILAGAN, JOSON, LAGDAMEO (M.), LAPUS, LICO, MANDANAS, MARAÑON, MARIANO, MENDOZA (J.), OBILLO, OCAMPOS, ORTEGA (V.), PADILLA, PALATINO, PANCHO, PANGANDAMAN (N.), PARAS, REMULLA, ROMAN, SACDALAN, SALVACION, SARMIENTO (M.), SINGSON (E.), SUAREZ, TINGA, TOMAWIS, UNABIA, UNGAB, VIOLAGO, YU, ABAYA, ALCALA, ALVAREZ (A.), ALVAREZ (M.), AMANTE-MATBA, AMATONG, ANGPING, ANTONINO, APACIBLE, ASILO, AUMENTADO, BAGATSING, BANAL, BELMONTE (V.), BENALDO, BENITEZ, BRAVO, BULUT-BEGTANG, CAGAS, CAJAYON, CASIÑO, CASTELO, CATAMCO, CELESTE, CHIPECO, CLIMACO, COJUANGCO (K.), COJUANGCO (E.), CRISOLOGO,

1-a

CRUZ-GONZALES, CUA, DATUMANONG, DAZA, DEFENSOR, DEL ROSARIO (A.G.), DUAVIT, EMANO, ENVERGA, ERIGUEL, ESPINA, ESTRELLA, FABIAN, FARIÑAS, FERRER (A.), FERRER (J.), FERRIOL, FLORES, FORTUNO, FUA, FUENTEBELLA, AVANCE-FUENTES, GARCIA (P.J.), GARIN (J.), GATCHALIAN, GO (A.C.), GONZALES (A.), GONZALEZ, HARESCO, HERRERA-DY, JAAFAR, JAVIER, KHO (A.), KHO (D.), LACSON-NOEL, LAGDAMEO (A.), LAGMAN, LANETE, LEONEN-PIZARRO, LIMKAICHONG, LOONG, LOPEZ, MADRONA, MALAPITAN, MALIKSI, MARCOS, MATUGAS, MELLANA, MENDOZA (M.), MERCADO (R.), MIRAFLORES, MONTEJO, NAVA, NOEL, NOGRALES, ORTEGA (F.), OSMEÑA, PAEZ, PANOTES, PAYUYO, PIAMONTE, PING-AY, PRIMICIAS-AGABAS, PUNO, QUISUMBING, RADAZA, RAMOS, RELAMPAGOS, RIVERA, RODRIGUEZ (I.), ROMUALDEZ, ROMUALDO, SAHIDULLA, SALIMBANGON, SAMBAR, SARMIENTO (C.), SEMA, SY-ALVARADO, TAN, TAÑADA, TEVES, TIENG, TING, TINIO, TREÑAS, TUGNA, TUPAS, TY, UMALI (C.), UMALI (R.), UNICO, VARGAS-ALFONSO, VELARDE, VELASCO, VILLAFUERTE, VILLAR, VILLARICA, ZUBIRI, ARENAS AND BAGUILAT, PER COMMITTEE REPORT No. 2160

AN ACT INSTITUTING REGULATORY POLICIES FOR DOMESTIC WORK THEREBY ESTABLISHING STANDARDS OF PROTECTION TO PROMOTE THE WELFARE OF DOMESTIC WORKERS

Be it enacted by the Senate and House of Representatives of the Philippines in Congress assembled:

ARTICLE I

GENERAL PROVISIONS

SECTION 1. *Short Title.* – This Act shall be known as the “Domestic Workers Act”.

1 SEC. 2. *Declaration of Policies.* – It is hereby declared that:

2 (a) The State strongly affirms labor as a primary social force and is
3 committed to respect, promote, protect and realize the fundamental principles
4 and rights at work including, but not limited to, abolition of child labor,
5 elimination of all forms of forced labor, discrimination in employment and
6 occupation, and trafficking in persons, especially women and children;

7 (b) The State adheres to internationally accepted working conditions
8 for workers in general, and establishes labor standards for domestic workers in
9 particular, towards decent employment and income, enhanced coverage of
10 social protection, respect for human rights and strengthened social dialogue;

11 (c) The State recognizes the need to protect the rights of domestic
12 workers against abuse, harassment, violence, economic exploitation and
13 performance of work that is hazardous to their physical and mental health; and

14 (d) The State, in protecting working women and recognizing their
15 special needs to ensure safe and healthful working conditions, promotes
16 gender-sensitive measures in the formulation and implementation of policies
17 and programs affecting the local domestic work industry.

18 SEC. 3. *Coverage.* – This Act applies to all domestic workers
19 employed and working within the country.

20 SEC. 4. *Definition of Terms.* – As used in this Act, the term:

21 (a) *Debt bondage* refers to the rendering of service by the domestic
22 worker as security or payment for a debt where the length and nature of service
23 is not clearly defined or when the value of the service is not reasonably applied
24 in the payment of the debt.

25 (b) *Domestic work* refers to work performed in or for a household or
26 households.

27 (c) *Domestic worker* or *kasambahay* refers to any person engaged in
28 domestic work within an employment relationship such as, but not limited to,

1 the following: general househelp, nursemaid or “yaya”, cook, gardener,
2 or laundry person, but shall exclude any person who performs domestic work
3 only occasionally or sporadically and not on an occupational basis.

4 The term does not apply to those who are related to the employer by
5 affinity or consanguinity, living with the family or who have guardianship
6 arrangement with the employer, and are provided access to education and
7 given allowance.

8 (d) *Employer* refers to any person who engages and controls the
9 services of a domestic worker and is party to the employment contract.

10 (e) *Household* refers to the immediate members of the family or the
11 occupants of the house that are directly provided services by the domestic
12 worker.

13 (f) *Private employment agency* refers to any individual, legitimate
14 partnership, corporation or entity engaged in the recruitment and placement of
15 domestic workers for local employment.

16 (g) *Deployment expenses* refers to expenses that are directly used for
17 the transfer of the domestic worker from place of origin to the place of work
18 covering the cost of transportation. Advances or loans by the domestic worker
19 are not included in the definition of deployment expenses.

20 ARTICLE II

21 RIGHTS AND PRIVILEGES

22 SEC. 5. *Standard of Treatment*. – The employer or any member of the
23 household shall not subject a domestic worker or “kasambahay” to any kind of
24 abuse nor inflict any form of physical violence or harassment or any act
25 tending to degrade the dignity of a domestic worker.

26 SEC. 6. *Board, Lodging and Medical Attendance*. – The employer
27 shall provide for the basic necessities of the domestic worker to include at least

1 three (3) adequate meals a day and humane sleeping arrangements that ensure
2 privacy and safety.

3 The employer shall provide appropriate rest and assistance to the
4 domestic worker in case of illnesses and injuries sustained during service
5 without loss of benefits.

6 At no instance shall the employer withdraw or hold in abeyance the
7 provision of these basic necessities as punishment or disciplinary action to the
8 domestic worker.

9 *SEC. 7. Guarantee of Privacy.* – Respect for the privacy of the
10 domestic worker shall be guaranteed at all times and shall extend to all forms
11 of communication and personal effects. This guarantee equally recognizes that
12 the domestic worker is obliged to render satisfactory service at all times.

13 *SEC. 8. Access to Outside Communication.* – The employer shall
14 grant the domestic worker access to outside communication during free time:
15 *Provided,* That in case of emergency, access to communication shall be
16 granted even during work time. Should the domestic worker make use of the
17 employer's telephone facility, the costs shall be borne by the domestic worker,
18 unless such charges are waived by the employer.

19 *SEC. 9. Right to Education and Training.* – The employer may allow
20 the domestic worker access to basic education and alternative learning systems
21 and, as far as practicable, higher education or technical and vocational training.
22 The employer shall adjust the work schedule of the domestic worker to allow
23 such access to education or training without hampering the performance of the
24 domestic worker to the satisfaction of the employer.

25 *SEC. 10. Prohibition Against Privileged Information.* – All
26 communication and information pertaining to the employer shall be treated as
27 privileged and confidential, and shall not be publicly disclosed by the domestic
28 worker during and after employment. Such privileged information is

1 inadmissible in evidence except when the suit between the employer and the
2 domestic worker involves a crime against persons, against personal liberty and
3 security, and chastity.

4 ARTICLE III

5 PRE-EMPLOYMENT

6 SEC. 11. *Employment Contract.* – An employment contract shall be
7 executed by and between the domestic worker and the employer before the
8 commencement of the service in a language or dialect understood by both the
9 domestic worker and the employer. The domestic worker shall be provided a
10 copy of the duly signed employment contract which must include the
11 following:

- 12 (a) Duties and responsibilities of the domestic worker;
- 13 (b) Period of employment;
- 14 (c) Compensation;
- 15 (d) Authorized deductions;
- 16 (e) Hours of work and overtime;
- 17 (f) Rest days and allowable leaves;
- 18 (g) Board, lodging and medical attention;
- 19 (h) Agreements on deployment expenses, if any;
- 20 (i) Loan agreement;
- 21 (j) Termination of employment; and
- 22 (k) Any other lawful condition agreed upon by both parties.

23 The Department of Labor and Employment (DOLE) shall develop a
24 model employment contract for domestic workers which shall, at all times, be
25 made available free of charge to domestic workers, employers, representative
26 organizations and the general public. The DOLE shall widely disseminate
27 information to domestic workers and employers on the use of such model
28 employment contract.

1 The private employment agency shall keep a copy of all employment
2 contracts of domestic workers and shall be made available for verification and
3 inspection by the DOLE.

4 SEC. 12. *Pre-Employment Requirement.* – Prior to the execution of
5 the employment contract, the employer may require the following from the
6 domestic worker:

7 (a) Medical certificate or a health certificate issued by a local
8 government health officer;

9 (b) Barangay and police clearance;

10 (c) National Bureau of Investigation (NBI) clearance; and

11 (d) Duly authenticated birth certificate or if not available, any other
12 document showing the age of the domestic worker such as voter's
13 identification card, baptismal record or passport.

14 The cost of the foregoing shall be borne by the prospective employer or
15 agency, as the case may be.

16 SEC. 13. *Recruitment and Finder's Fees.* – Regardless of whether the
17 domestic worker was hired through a private employment agency or a third
18 party, no share in the recruitment or finder's fees shall be charged against the
19 domestic worker by the said private employment agency or third party.

20 SEC. 14. *Deposits for Loss or Damage.* – It shall be unlawful for the
21 employer or any other person to require a domestic worker to make deposits
22 from which deductions shall be made for the reimbursement of loss or damage
23 to tools, materials, furniture and equipment in the household.

24 SEC. 15. *Prohibition on Debt Bondage.* – It shall be unlawful for the
25 employer or any person acting on behalf of the employer to place the domestic
26 worker under debt bondage.

27 SEC. 16. *Employment Age of Domestic Workers.* – It shall be unlawful
28 to employ any person below fifteen (15) years of age as a domestic worker.

1 Minors employed as domestic workers shall be entitled to education, minimum
2 wage, and all benefits prescribed in this Act.

3 SEC. 17. *Employer's Reportorial Duties.* – The employers shall
4 register all domestic workers under their employment in the Registry of
5 Domestic Workers in the barangay where the employer's address is located.
6 The DILG shall, in coordination with the DOLE, formulate a registration
7 system for this purpose.

8 SEC. 18. *Skills Training, Assessment and Certification.* – To ensure
9 productivity and assure quality services, the DOLE, through the Technical
10 Education and Skills Development Authority (TESDA), shall facilitate access
11 of domestic workers to efficient training, assessment and certification based on
12 a duly promulgated training regulation.

13 ARTICLE IV

14 EMPLOYMENT – TERMS AND CONDITIONS

15 SEC. 19. *Health and Safety.* – The employer shall safeguard the safety
16 and health of the domestic worker in accordance with laws, rules and
17 regulations, with due consideration of the peculiar nature of domestic work.

18 SEC. 20. *Daily Rest Period.* – The domestic worker shall be entitled
19 to an aggregate daily rest period of eight (8) hours per day.

20 SEC. 21. *Weekly Rest Period.* – The domestic worker shall be entitled
21 to at least twenty-four (24) consecutive hours of rest in a week. The employer
22 and the domestic worker shall agree in writing on the schedule of the weekly
23 rest day of the domestic worker: *Provided*, That the employer shall respect the
24 preference of the domestic worker as to their weekly rest day when such
25 preference is based on religious grounds. Nothing in this provision shall
26 deprive the domestic worker and the employer from agreeing to the following:

27 (a) Offsetting a day of absence with a particular rest day;

1 (b) Waiving a particular rest day in return for an equivalent daily rate
2 of pay;

3 (c) Accumulating rest days not exceeding five (5) days; or

4 (d) Other similar arrangements.

5 SEC. 22. *Assignment to Non-household Work.* – No domestic worker
6 shall be assigned to work in a commercial, industrial or agricultural enterprise
7 at a wage rate lower than that provided for agricultural or nonagricultural
8 workers.

9 SEC. 23. *Extent of Duty.* – The domestic worker and the employer
10 may mutually agree for the former to temporarily perform a task that is outside
11 the latter's household for the benefit of another household. However, any
12 liability that will be incurred by the domestic worker on account of such
13 arrangement shall be borne by the original employer. In addition, such work
14 performed outside the household shall entitle the domestic worker to an
15 additional payment of not less than the existing minimum wage rate of a
16 domestic worker. It shall be unlawful for the original employer to charge any
17 amount from the said household where the service of the domestic worker was
18 temporarily performed.

19 SEC. 24. *Minimum Wage.* – The Regional Tripartite Wages and
20 Productivity Boards (RTWPBs) shall, within ninety (90) days from the
21 effectivity of this Act, convene for the purpose of determining the appropriate
22 minimum wages of domestic workers.

23 SEC. 25. *Payment of Wages.* – Wages shall be paid monthly in cash
24 directly to the domestic worker and not by means of promissory notes,
25 vouchers, coupons, tokens, tickets, chits or any object. Except as otherwise
26 allowed by law, it shall be unlawful for the employer, directly or indirectly, to
27 deduct any amount from the wage of the domestic worker.

1 SEC. 26. *Pay Slip.* – The employer shall at all times provide the
2 domestic worker with a copy of his or her pay slip containing the amount paid
3 in cash every pay day, and indicating all deductions made, if any.

4 SEC. 27. *Prohibition on Interference in the Disposal of Wages.*
5 – It shall be unlawful for the employer to interfere with the freedom of any
6 domestic worker to dispose of the latter's wages. The employer shall not
7 force, compel or oblige the domestic worker to purchase merchandise,
8 commodities or other properties from the employer or from any other person,
9 or otherwise make use of any store or services of such employer or any other
10 person.

11 SEC. 28. *Prohibition Against Withholding of Wages.* – It shall be
12 unlawful for an employer, directly or indirectly, to withhold the wages of the
13 domestic worker. If the domestic worker leaves without any justifiable reason,
14 any unpaid salary for a period not exceeding fifteen (15) days shall be
15 forfeited. Likewise, the employer shall not induce the domestic worker to give
16 up any part of the wages by force, stealth, intimidation, threat or by any other
17 means whatsoever.

18 SEC. 29. *Leave and Other Benefits.* – A domestic worker who has
19 rendered at least one (1) year of service shall be entitled to an annual service
20 incentive leave of five (5) days with pay: *Provided,* That any unused portion
21 of said annual leave shall not be cumulative or carried over to the succeeding
22 years. Unused leaves shall not be convertible to cash.

23 The domestic worker shall be entitled to all other benefits under existing
24 laws.

25 SEC. 30. *Rescue and Rehabilitation of Abused Domestic Workers.*
26 – Any abused or exploited domestic worker shall be immediately rescued by a
27 municipal or city social welfare officer or a social welfare officer from the
28 DSWD in coordination with the concerned barangay officials. The DSWD and

1 the DILG shall develop a standard operating procedure for the rescue and
2 rehabilitation of abused domestic workers, and in coordination with the DOLE,
3 for possible subsequent job placement.

ARTICLE V

POST EMPLOYMENT

4 SEC. 31. *Termination of Service.* – Neither the domestic worker
5 nor the employer may terminate the contract before the expiration of the term
6 except for grounds provided for in Sections 32 and 33 of this Act. If the
7 domestic worker is unjustly dismissed, the domestic worker shall be paid the
8 compensation already earned plus the equivalent of fifteen (15) days work by
9 way of indemnity. If the domestic worker leaves without justifiable reason,
10 any unpaid salary due not exceeding the equivalent fifteen (15) days work shall
11 be forfeited. In addition, the employer may recover from the domestic worker
12 costs incurred related to the deployment expenses, if any: *Provided*, That the
13 service has been terminated within six (6) months from the domestic worker's
14 employment.

15 If the duration of the domestic service is not determined either in
16 stipulation or by the nature of the service, the employer or the domestic worker
17 may give notice to end the working relationship five (5) days before the
18 intended termination of the service.

19 The domestic worker and the employer may mutually agree upon
20 written notice to pre-terminate the contract of employment to end the
21 employment relationship.

22 SEC. 32. *Termination Initiated by the Domestic Worker.* – The
23 domestic worker may terminate the employment relationship at any time before
24 the expiration of the contract for any of the following causes:

25 (a) Verbal or emotional abuse of the domestic worker by the
26 employer or any member of the household;

1 (b) Inhuman treatment including physical abuse of the domestic
2 worker by the employer or any member of the household;

3 (c) Commission of a crime or offense against the domestic worker
4 by the employer or any member of the household;

5 (d) Violation by the employer of the terms and conditions of the
6 employment contract and other standards set forth under this law;

7 (e) Communicable disease; and

8 (f) Other causes analogous to the foregoing.

9 SEC. 33. *Termination Initiated by the Employer.* -- An employer
10 may terminate the services of the domestic worker at any time before the
11 expiration of the contract for any of the following causes:

12 (a) Serious misconduct or willful disobedience by the domestic
13 worker of the lawful order of the employer in connection with the former's
14 work;

15 (b) Gross or habitual neglect or inefficiency by the domestic worker in
16 the performance of duties;

17 (c) Fraud or willful breach of the trust reposed by the employer on the
18 domestic worker;

19 (d) Commission of a crime or offense by the domestic worker
20 against the person of the employer or any immediate member of the employer's
21 family;

22 (e) Violation by the domestic worker of the terms and conditions of
23 the employment contract and other standards set forth under this law;

24 (f) Communicable disease; and

25 (g) Other causes analogous to the foregoing.

26 SEC. 34. *Employment Certification.* -- Upon the severance of the
27 employment relationship, the employer shall issue the domestic worker within

1 five (5) days from request a certificate of employment indicating the nature,
2 duration of the service and work performance.

3 ARTICLE VI

4 PRIVATE EMPLOYMENT AGENCIES

5 SEC. 35. *Regulation of Private Employment Agencies (PEAs).*

6 – The DOLE shall, through a system of licensing and regulation, ensure the
7 protection of domestic workers hired through the PEAs.

8 The provision of Presidential Decree No. 442, as amended, otherwise
9 known as the “Labor Code of the Philippines”, on qualifications of the PEAs
10 with regard to nationality, networth, owners and officers, office space and
11 other requirements, as well as nontransferability of license and commission of
12 prohibited practices, shall apply.

13 In addition, PEAs shall have the following responsibilities:

14 (a) Ensure that domestic workers are not charged or levied any
15 recruitment or placement fees;

16 (b) Ensure that the employment agreement between the domestic
17 worker and the employer stipulates the terms and conditions of employment
18 and all the benefits prescribed by this Act;

19 (c) Provide a pre-employment orientation briefing to the domestic
20 worker and the employer about their rights and responsibilities in accordance
21 with this Act;

22 (d) Keep copies of employment contracts and agreements pertaining
23 to recruited domestic workers which shall be made available during inspections
24 or whenever required by the DOLE or local government officials;

25 (e) Assist domestic workers with respect to complaints or grievances
26 against their employers; and

27 (f) Cooperate with government agencies in rescue operations
28 involving abused or exploited domestic workers.

ARTICLE VII

SPECIAL PROVISION

1
2
3 SEC. 36. *Information Program.* – The DOLE shall, in coordination
4 with the DILG, develop and implement a continuous information dissemination
5 program on the provisions of this Act, both at the national and local level,
6 immediately after the enactment of this law.

ARTICLE VIII

PENAL AND MISCELLANEOUS PROVISIONS

7
8
9 SEC. 37. *Penalty.* – Any violation of the provisions of this Act
10 declared unlawful shall be punishable with a fine of not less than Ten thousand
11 pesos (P10,000.00) but not more than Forty thousand pesos (P40,000.00)
12 without prejudice to the filing of appropriate civil or criminal action by the
13 aggrieved party.

14 SEC. 38. *Transitory Provision; Non-Diminution of Benefits.* – All
15 existing arrangements between a domestic worker and the employer shall be
16 adjusted to conform to the minimum standards set by this Act within a period
17 of sixty (60) days after the effectivity of this Act: *Provided,* That adjustments
18 pertaining to wages shall take effect immediately after the determination and
19 issuance of the appropriate wage order by the RTWPBs, but shall not be more
20 than ninety (90) days from the effectivity of this Act.

21 SEC. 39. *Implementing Rules and Regulations.* – Within ninety (90)
22 days from the effectivity of this Act, the Secretary of Labor and Employment,
23 the Secretary of Social Welfare and Development, the Secretary of the Interior
24 and Local Government, and the Director-General of the Philippine National
25 Police (PNP), in coordination with other concerned government agencies and
26 accredited NGOs assisting domestic workers, shall promulgate the necessary
27 rules and regulations for the effective implementation of this Act.

ARTICLE IX

FINAL PROVISIONS

1
2
3 SEC. 40. *Separability Clause.* – If any provision or part of this Act
4 is declared invalid or unconstitutional, the remaining parts or provisions not
5 affected shall remain in full force and effect.

6 SEC. 41. *Repealing Clause.* – Articles 141 to 152 of Presidential
7 Decree No. 442, as amended, as well as Articles 1689 to 1699 of the Civil
8 Code, are hereby expressly repealed. All laws, decrees, executive orders,
9 issuances, rules and regulations or parts thereof inconsistent with the
10 provisions of this Act are hereby repealed or modified accordingly.

11 SEC. 42. *Effectivity Clause.* – This Act shall take effect fifteen (15)
12 days after its complete publication in the *Official Gazette* or in at least two (2)
13 national newspapers of general circulation.

Approved,

○