
Republic of the Philippines 
Department of Labor and Employment 

Regional Tripartite Wages and Productivity Board  
Regional Board No. IV 

 
W A G E   O R D E R   N O.    I V - 02 

 
INCREASING THE STATUTORY MINIMUM WAGE 

 
WHEREAS, it is the responsibility of the State to secure a humane standard of living for the 
lowliest and unprotected members of the workforce and their families; 
 
WHEREAS, minimum wage setting is one of the instruments influencing family income which 
dictates the standard of living; 
 
WHEREAS,  there is an average of 1.8 income earners per household in the region who contribute 
to the total family income; 
 
WHEREAS, in addition to wage income, other forms of income benefits such as social security 
insurance, Medicare benefits, employee compensation insurance, 13th month pay, 5 days 
incentive leave, medical health care and other form of fringe benefits, all of which are partly or 
wholly provided and paid for by employers, constitute part of the family income; 
 
WHEREAS, fixing of minimum wage, while intended to guarantee a humane standard of living, 
should not; 
 
a. hamper or jeopardize the creation of jobs; 
 
b. doubly penalize  the  employers  who  have  granted  unilateral  or negotiated wage 

adjustments that addresses the same considerations and covering the same period as the 
minimum wage adjustment; 

 
c. erode the gains made by labor and capital in maintaining industrial peace and cooperation; 
 
d. hinder economic growth and development; 
 
WHEREAS, fixing of minimum wages is not intended to substitute, duplicate or supplant the 
declared policy of the State on the primacy of free collective bargaining as the principal mode of 
setting wages; 
 
WHEREAS, attainment of higher productivity is an essential pre-requisite in the maintenance of 
real wage gains; real wages like wealth is achieved thru increase in productivity and cannot be 
artificially created; 
 
WHEREAS, the extent and velocity of price increase from the last Wage Order represents an 
abnormal deviation principally caused by a combination of quantum increases in the cost of fuel, 
energy and other production inputs, as well as the significant depreciation of the peso vis-à-vis 
other currencies, among others: 
 
WHEREAS, it is now opportune to lay down the principles of a rational , consistent and 
developmental minimum wage-setting policy; 
 


WHEREAS, the spatial configuration of the Region is marked by heterogeneity, with areas 
classified as: 
 
a.  Growth Corridors or rapidly urbanizing and industrializing parts of the Region strategically 
located near Metro Manila; composed of the provinces of Batangas, Cavite, Laguna & Rizal and 
the Cities of  Batangas, Cavite, Lipa, San Pablo, Tagaytay, Trece Martirez & Lucena  and the 
Municipalities of Tiaong, Candelaria, Sariaya in Quezon. 
 
b. Emerging Growth Areas or areas with predominantly rural/agricultural resource potential 
located at/or near the rapidly urbanizing and industrializing parts of the Region and the large 
Metro Manila markets composed of Marinduque the remaining parts of Quezon. 
 
c. Resource Based Areas with predominantly rural/agricultural resource potential far from 
internal regional and Metro Manila markets; composed of the provinces of Aurora, Occ. 
Mindoro, Or. Mindoro , Palawan, Romblon and Puerto Princesa City. 
 
NOW, therefore by virtue of the power and authority vested under Republic Act No. 6727, 
known as the Wage Rationalization Act, the Regional Tripartite Wages and Productivity Board of 
Region IV hereby issues this Wage Order: 
 
SECTION 1.  Upon the effectivity of this Wage Order, the daily statutory minimum wage rates 
applicable to workers in the private Sector in Region IV hereby shall be increased as follows: 
 
 a.  P9.00 for the Growth Corridor Areas 
 b.  P5.00 for the Emerging Growth Areas 
 c.  P7.00 for the Resource Based Areas 
 
SECTION 2.  Exempted from provisions of this Wage Order are household or domestic helpers 
and persons in the personal service of another, including family drivers.  
 
Retail/Service establishments regularly employing not more than (10) workers and distressed 
employers  whose  capital  has been impaired by at least twenty-five percent (25%) during the 
preceding year may be exempted from this Wage Order upon application  with and as 
determined by the Regional Board in accordance with applicable rules and  regulations. 
 
The  Regional Board has the option to grant full or partial exemption, the allowed minimum 
period of exemption being one (1) year. 
 
Whenever an application for exemption has been filed with the Regional Board, action by the 
Regional Office of the Department of Labor and Employment on any complaint for alleged non-
compliance with this Wage Order shall be deferred pending resolution of the application for 
exemption by the Regional Board. 
 
In the event that an application for exemption is not granted, covered workers and employees 
shall receive the appropriate compensation due them as provided for in this Wage Order plus 
interest of one percent (1%) per month retroactive to the effectivity of this Wage Order. 
 
SECTION 3.  a)  In case of private educational institutions, the share of covered workers and 
employees in the increase of tuition fees for school year 1991 shall be credited as compliance with 
the wage increase prescribed herein.  Where their share is less than the wage increase provided 
herein, the employer shall pay the difference. 
 


b)  Private educational institution which increased tuition fees beginning school year 1991-1992 
shall comply with the minimum wage increase prescribed under this Wage Order as follows. 
 

1.   In cases  where the tuition fee increase was effected on or before the effectivity of 
this Wage Order, the minimum wage increases shall take effect upon the 
effectivity of this Wage Order. 

 
2.   In cases where the tuition fee increase was effected after the effectivity of this 

Wage Order, the minimum wage increase shall take effect not later than the date 
the school actually increased tuition fees but in the latter case, such wage 
increase shall not be made retroactive to the effectivity of this Wage Order. 

 
3.  Beginning school year 1992-1993, all schools shall implement the minimum wage 

increase regardless of whether or not they have actually increased tuition fees. 
  
c) In case of business establishments in the export industries, whose product pricing is covered 
by forward contracts with labor cost computed using minimum wage rates prescribed under 
Wage Order IV-01, the effectivity of the minimum wage rates under this Wage Order shall be 
upon completion of the current contracts but shall be not later than January 1, 1992. 
  
SECTION 4. In the case of contracts for construction projects and for security, janitorial and 
similar services, the prescribed minimum wage increase for covered workers shall be borne by 
the principals or clients of the construction/service contractor and the contract shall be deemed 
amended accordingly. In the event, however, that the principal or client fails to pay the 
prescribed increase the construction/service contractor shall be jointly and severally liable with 
the principal or client. 
 
SECTION 5. All workers paid by result including those who are paid on piece work,  takay, 
pakyaw or task basis, shall be entitled to receive the prescribed minimum wage increase for the 
normal working hours which shall not exceed eight (8) hours work a day, or a proportion thereof 
for working less than the normal working hours. 
 
SECTION 6. All wage and salary increases granted by an employer from January 1, 1991 to Dec. 
31, 1991 shall be credited as compliance with the minimum wage increases prescribed under this 
Wage Order, provided that: 
 
a. Where such creditable increases are less than the prescribed minimum wage adjustment, the 
employer shall pay the appropriate distortion adjustment specified under Section 7 of this Wage 
Order. 
  
b. Where such creditable increases were to be granted after the date of effectivity of this Wage 
Order, the same shall be made effective on the date of effectivity of this Wage Order. If such 
creditable increases are more than the prescribed minimum wage adjustment, the employer may 
maintain the original date of effectivity for the difference. 
 
c. Such creditable increases to this Wage Order include CBA grants and anniversary increases, 
unilateral grants, cost of living grants, food and transportation allowances/ subsidies provided 
they are incorporated in the basic wage of the employee, all of which are intended to the address 
rise in the cost of living during the year. Promotional adjustments are not deemed creditable to 
this Wage Order. 
 


SECTION 7. Wage distortion shall mean a situation where CBA grants and anniversary increases, 
unilateral grants and other cash grants made creditable as compliance to this Wage Order are less 
than the prescribed minimum wage adjustment and as a consequence, intentional quantitative 
difference in wage or salary rates between and among employee groups in  an establishment are 
eliminated or severely contracted as to effectively obliterate the distinctions embodied in such 
wage structure based on skill, length of service, or other logical basis of differentiations. 
 
Accordingly, the distortion adjustment should follow this formula: 
 
                                 Min. Wage under                      Min. Wage Adj.           Creditable 
Distortion Adj.  =    W.O. # IV-01                     x     under W.O # IV-02   -     Increases  
                                  Employee Salary 
                                  as of Dec. 31, 1990 
 
Disputes which may arise as a result of this Wage Order shall be resolved in accordance with 
Article 124 of the Labor Code as amended. 
 
Nothing in this Wage Order is intended to prevent all parties from agreeing to other forms or 
means of correcting wage distortions provided the resulting distortion adjustment is not less than 
the applicable formula provided in this section. 
 
SECTION 8. The Regional Board shall prepare the necessary rules and regulations to implement 
this Wage Order, subject to the approval of the Secretary of Labor and Employment. 
 
SECTION 9. Representatives of workers and employers, in coordination with the Regional Office 
of the Department of Labor and Employment are encouraged to jointly undertake programs and 
projects to ensure maximum compliance with this Wage Order and promote full employment. 
  
SECTION 10. Any employer who refuses or fails to pay the minimum wage rates provided under 
this Wage Order shall be subject to the penalties under R.A. 6727. 
 
SECTION 11. If any provision or part of this Wage Order is declared unconstitutional or illegal, 
the other provisions or parts shall remain valid. Nothing in this Wage Order shall be construed to 
reduce any existing wage rates, allowance or other benefit under existing laws, decrees, 
issuances, executive orders and/or under any contract or agreement between workers and 
employers. 
 
SECTION 12.  This Wage Orders shall take effect fifteen ( 15) days after its publication in at least 
one (1) newspaper of general circulation in the region. 
 
Approved this 21st day of  May 1991. 
 

(SGD) ROMEO A. YOUNG 
Chairman 

 
(SGD) RICHARD ALBERT I. OSMOND         (SGD) BUENAVENTURA C. GO-SOCO 
Vice-Chairman                                                   Vice-Chairman 

 
(SGD) NICASIO S. RECTO, JR.     (SGD) DOMINADOR E. BANATIN  
Member, Worker Representative.                  Member, Worker Representative 
                                                                               * Objection to Section 6 
 


(SGD) LORENZO B. CASTILLO   (SGD) MARCELINO C. PINEDA 
Member, Employer Representative        Member, Employer Representative 
 


Republic of the Philippines 
Department of Labor and Employment 

Regional Tripartite Wages and Productivity Board  
Regional Board No. IV 

 
R U L E S   I M P L E M E N T I N G   W A G E   O R D E R   N O .   I V - 0 2 

 
Pursuant to the authority granted to the Regional Tripartite Wage and Productivity Board under 
Rules of Procedure on Minimum Wage  Fixing, the following rules are hereby issued for 
guidance and compliance by all concerned: 

 
CHAPTER  I - DEFINITION OF TERMS 

 
Section I.  DEFINITIONS OF TERMS. As used in this Rules, 
 
(a)  Order means Wage Order No. IV - 02; 
 
(b)  Board means the Regional Tripartite Wages and Productivity Board of Region IV; 
 
(c)  Commission means the National Wages and Productivity Commission; 
 
(d)  Department means the Department of Labor and Employment; 
 
(e)  Region IV covers the provinces of Aurora, Batangas, Cavite ,Laguna, Marinduque, Occidental 
Mindoro, Oriental Mindoro, Palawan, Quezon, Rizal and Romblon and the cities of Batangas, 
Cavite, Lipa, Lucena, Puerto Princesa, San Pablo, Tagaytay and Trece Martirez; 
 
(f)  The Growth Corridor Areas covers the provinces of Batangas, Cavite, Laguna and Rizal; the 
cities of Batangas, Cavite, Lipa, San Pablo, Tagaytay, Trece Martirez and Lucena; and the 
municipalities of Tiaong, Candelaria, Sariaya in Quezon. 
 
(g) The Emerging Growth Areas covers the province of Marinduque and the remaining parts of 
Quezon;  
 
(h) The Resource Based Areas covers the provinces of Aurora, Occidental Mindoro, Oriental 
Mindoro, Palawan and Romblon and the city of  Puerto Princesa; 
 
(i) Distressed Establishments  refer to establishments with capital impairment in the preceding year 
as may be determined by the Board; 
 
(j)  Statutory Minimum Wage is the lowest wage fixed by law that an employer can pay his 
workers; 
 
(k) Minimum Wage Rates refer to the minimum wage rates that an employer can pay his workers, 
as fixed by the Board, and which shall not be lower than the applicable statutory minimum wage 
rates; 
 
(l) Wage Distortion shall mean a situation where CBA grants and anniversary increases, unilateral 
grants and other cash grants made creditable as compliance to this Order are less than the 
prescribed minimum wage adjustment and as a consequence, intentional quantitative difference 
in wage or salary rates between and among employee groups in an establishment are eliminated 


or severely contracted as to effectively obliterate the distinctions embodied in such wage 
structure based on skills, length of service, or other logical basis of differentiations; 
 
(m) Agriculture refers to farming in all its branches and among others, includes the cultivation 
and tillage of the soil, production, cultivation, growing and harvesting of any  agricultural or 
horticultural commodities, dairying, raising of livestock or poultry, the culture of fish and other 
aquatic products in farms or ponds, and any activities performed by a farmer or on a farm as an 
incident to or in conjunction with such farming operations, but does not include the 
manufacturing and/or processing of sugar, coconut, abaca, tobacco, pineapple, aquatic or other 
farm products; 
 
(n) Plantation Agricultural Enterprise is one engaged in agriculture with an area of more than 24 
hectares in a locality or which employs  at least 20 workers. Any other agricultural enterprise 
shall be considered as" Non-Plantation Agricultural Enterprise; 
 
(o) Retail Establishment is one principally engaged in the sale of goods to end-users for personal or 
household use; 
 
(p) Service Establishment is one principally engaged in the sale of service to individuals for their 
own or household use and is generally recognized as such; 
 

CHAPTER  II  - WAGE INCREASE 
 

Section 1.  COVERAGE. a)  the wage increase prescribed under the Order shall apply to all 
workers and employees in the private sector in Region IV who, prior to the effectivity of the 
Order were receiving the applicable statutory minimum wage rate or its monthly equivalent, 
regardless of their position , designation or status, and irrespective of the method by which their 
wages are paid, except: 
 
i) Household or domestic helpers, including family drivers and workers in the personnel service 
of another; 
 
ii) Workers and Employees in retail/service establishments regularly employing not more than 
10 workers, when exempted from compliance with the Order for a period fixed by the Board  in 
accordance with applicable rules and regulations used in this Order. 
 
Section 2. EFFECTIVITY.   This Order takes effect on 11th June 1991, fifteen (15) days following its 
publication in a newspaper of general circulation. 
 
Section 3.  AMOUNT  OF MINIMUM WAGE RATES INCREASE.  The daily minimum wage rates 
of covered workers and employees shall be increased as follows: 
 
 i)   P 9.00 in the Growth Corridors"; 
 ii)  P 5.00 in the " Emerging Growth Areas"; 
 iii) P 7.00 in the "Resource Based Areas"; 
 
Section  4. DAILY MINIMUM WAGE RATES.  The resulting applicable daily minimum wage 
rates of workers and employees in the Region  are herewith attached as Annexes A & B of this 
Rules including the conversion of their monthly equivalents in Annex C. 
 
Section  5.  APPLICATION TO PRIVATE EDUCATIONAL INSTITUTIONS.   
 


(a) With respect to private educational institutions, the share of the covered workers and 
employees in the increase in tuition fees for school year 1991 shall be credited as compliance with 
the wage increase prescribed herein. Where their share is less than the wage increase provided in 
this Order, the employer shall pay the difference. 
 
(b)  Private educational institutions which increased tuition fees beginning school year 1991-1992 
shall comply with the prescribed Order as follows: 
 

1.   Where the tuition fee increase is effected on or before the effectivity of this Wage 
Order, the amount of increase shall take effect upon the effectivity of this Wage 
Order. 

 
2.   Where the tuition fee increase was effected after the effectivity of this Wage 

Order, the amount of increase shall take effect not later than the date the school 
actually increased tuition fees, but in the latter case, such increase shall not be 
made retroactive to the effectivity of this Wage Order. 

 
c)  Beginning school year 1992-1993, all private schools shall implement the minimum wage 
increase whether or not they actually increased tuition fees. 
 
Section 6. APPLICATION  TO CONTRACTORS.  
 
(a)  In case of business establishments in the export industry whose product pricing is covered by 
forward contracts with labor cost computed under Wage Order IV-01, the effectivity of the 
minimum wage rates under this Order shall be upon completion of the current contract but not 
later than January 1, 1992. 
 
(b)  In  case of contracts for construction projects and for security, janitorial and similar services, 
the prescribed minimum wage increase for covered workers shall be borne by the principals or 
clients of the construction/service contractor and the contract shall be deemed amended 
accordingly. In the event, however, that the principal or client fails to pay the prescribed 
minimum wage increase,  the construction/service contractor shall be jointly and severally liable 
with his principal or client. 
 
Section 7.  WORKERS PAID BY RESULTS.   
 
(a)  All workers paid by results, including those who are paid on piece work, takay, pakyaw or 
task basis shall be entitled to receive the prescribed minimum wage increase for the normal 
working hours which shall not exceed eight (8) hours of work per day, or portion thereof for 
working less than the normal working hours. 
 
Adjustment in the minimum wage rates for workers paid by results shall be computed as follows: 
 
i)  Amount Increase in AMW*  x    100  =  % Increase 
          previous AMW* 
ii)  Existing rate/pc.  x  % Increase    =   Increase in rate/pc. 
                                            100 
iii)  Existing rate/pc.   +  Increase in rate/pc.  =  adjustment 
 *where AMW is the Applicable Minimum Wage Rate. 
 
(b)  Wage rates of workers who are paid by results shall continue to be established in accordance 
with Article 101 of the Labor Code as amended and its implementing regulations. 


 
Section 8.  WAGES OF SPECIAL GROUPS OF WORKERS. Wages of apprentices, learners, and 
handicapped workers shall in no case be less than seventy-five percent (75%) of the applicable 
minimum wage rates . 
  
All recognized learnership and apprenticeship agreements entered into before 11 June 1991 shall 
be considered as automatically modified in so far as their wage clauses are concerned to reflect 
the increased prescribed under this Order. 
 
Section 9.  CREDITABLE WAGE  INCREASE. All wage and salary increases granted by the 
employer from January 1, 1991 to December 31, 1991 shall be credited as compliance to the 
minimum wage increase prescribed in this Wage Order provided that: 
 
(a)  Where such creditable increases are less than the prescribed minimum wage adjustment , the 
employer shall pay the distortion adjustment using the formula specified in this Order. 
 
(b)  Where such creditable increase are to be granted after the effectivity of this Order, the same 
shall be effective on the date of effectivity of this Order.  If such creditable increases are more 
than the prescribed minimum adjustment, the employer may maintain the original date of 
effectivity for the difference. 
 
(c)  Except promotional adjustments, such increases like CBA grants, anniversary increases, 
unilateral grants, allowances & subsidies provided they are incorporated in the basic wage of the 
employee, all of which are intended to the address rises in cost of living during the year, are 
deemed creditable 
 
Section 10.  WAGE DISTORTION.   Any distortion in the wage structure within an establishment 
arising from the application of the wage increase provided under this Order shall be adjusted 
using this formula:  
 
 Distortion Adj.  = Min. Wage under WOIV-01   x   Min. Wage Adj.      -     Creditable 
                                                 Employee salary as of    under WO IV-02             Increases  
                                              Dec. 31, 1990 
 
Disputes which may arise as a result of wage distortion shall be resolved in accordance with 
Article 124 of the Labor Code as amended. 
 
Nothing in this Wage Order is intended to prevent all parties from agreeing to other forms or 
means of correcting wage distortion provided the adjustment result is not less than the applicable 
formula in this Section. 
 
The pendency of a dispute arising from a wage distortion shall not in any way delay the 
applicability of any wage increase prescribed under this Order. 
 
Any issue involving wage distortion shall not be a ground for strikes or lockouts. 
 
Section 11.  EXEMPTION.   
 
(a) The following establishments may be exempted from compliance with the wage increase 
prescribed under this Order upon application with and as determined by the Board in accordance 
with applicable rules and regulations: 
 


1)  Retail/Service establishments regularly employing not more than 10 workers; 
 
2)   Distressed    establishments   whose   capital   has   been   impaired   by  at least      

twenty-five percent (25%)  during the year preceding the application. 
 
3)   Covered  establishments in the export industry under Section 6 (a) which shall be  

required to submit  an  authenticated  forward  contract substantiated with a certification 
indicating establishment is a direct exporter. 

 
b) The Board has the option to grant full or partial exemption for a period not exceeding one(1) 
year from the effectivity of this Order. 
 
c) Whenever an application for exemption has been duly filed with the Board, action by the 
Regional Office of the Department in Region IV on any complaint for alleged non-compliance 
with the Order shall be deferred pending resolution of the said application; 
 
d) In the event that the application for exemption is not granted, the workers and employees shall 
receive the appropriate compensation due them as provided for under the Order plus 
compounded interest of one percent (1%) per month retroactive to the effectivity of this Order. 
 
Section 12.  COMPLAINTS FOR NON-COMPLIANCE.  Complaints for non-compliance with the  
wage increase provided in the Order shall be filed with the Regional Office of the Department in 
Region IV and shall be subject to enforcement proceedings under Article 128 and 129 of the Labor 
Code, as amended. 
 
Section 13.  NON-DIMINUTION OF BENEFITS.  Nothing in the Order and this Rules shall be 
construed as authorizing the reduction of any existing wage rates, allowances and benefits of any 
form under existing laws, decrees, issuances, executive orders, and/or under any contract or 
agreement between the workers and employers or employer practices or policies. 
 
Section 14.  PENAL PROVISIONS.  Any person, corporation, trust, firm, partnership, association 
or entity which refuses or fails to pay the prescribed increases under this Order shall be punished 
by a fine not exceeding twenty five thousand pesos (P25,000) and/or imprisonment of not less 
than one (1) year nor more than two(2) years. Provided that any person convicted under the 
Order shall not be entitled to the benefits provided for under the Probation Law. 
 
If the violation is committed by a corporation, trust or firm, partnership, association or any other 
entity, the penalty of imprisonment shall be imposed upon the entity`s responsible officers, 
including, but not limited to, the president, vice-president, chief executive officer, general 
manager, managing director or partner. 
 
Section 15.  EFFECTS ON OTHER ISSUANCES.   The provisions of existing laws and decrees on 
wages and their implementing rules and regulations and issuances not otherwise repealed, 
modified or inconsistent with the Order and its Rules shall continue to have full force and effect. 
 
Section 16.  PROHIBITION AGAINST INJUNCTION.  No preliminary or permanent injunction or 
temporary restraining order may be issued by any court , tribunal or other entities against any 
proceeding  before the Board. 
 
Section 17.  EFFECTIVITY.  This Rules shall take effect on June 11, 1991. 
 
Done in Quezon City, Republic of the Philippines. 


 
07 June 1991.  
 

(SGD) ROMEO I. YOUNG 
Chairman 

 
 

 (SGD)RICHARD I. OSMOND       (SGD) BUENAVENTURA C. GO-SOCO, JR. 
 Vice-Chairman      Vice-Chairman 
 
 
 (SGD) NICASIO S. RECTO, JR.     (SGD) DOMINADOR BANATIN 
 Worker  Representative     Worker Representative 
 
 (SGD) LORENZO B. CASTILLO   (SGD) MARCELINO C. PINEDA 
 Employer Representative   Employer Representative 

 
 Approved this   June 13, 1991. 

 
(SGD) NIEVES R. CONFESSOR 

Acting Secretary 
 

ANNEX  A 
 

Daily Statutory Minimum Wage Rates - The daily statutory minimum wage rates of workers and 
employees in Region IV shall be shown as follows: 
 

 
 

Growth 
Corridor 

Areas Emerging 
Growth 
Areas 

Resource Based 
Areas 

 
 

INDUSTRY/SECTOR 

Provinces of 
Batangas, 

Cavite, Laguna 
& Rizal & the 

cities of 
Batangas, 

Cavite, Lipa, San 
Pablo, Tagaytay 
& Trece Martires 

Lucena 
City, 

Tiaong, 
Candelari

a, and 
Sariaya, 
Quezon 

 
Provinces 

of  
Marinduqu
e and other 

parts of 
Quezon 

Provinces of 
Aurora, Occ. 
Mindoro, Or. 

Mindoro, 
Palawan and 
Romblon and 

Puerto Princesa 
City 

 
     
Non-Agriculture 113.00 110.00 106.00 106.00 
Agriculture     
  Plantation with annual gross sales of        
P5M or more 
  Plantation with annual gross sales of        
less than P5M 
  Non-Plantation    
 

 
103.00 

 
98.00 
82.50 

 
100.00 

 
95.00 
79.50 

 
96.00 

 
91.00 
75.50 

 
96.00 

 
91.00 
75.50 

Cottage/Handicraft     
 Employing more than 30 workers 
 Employing not more than 30 workers 

91.00 
89.00 

88.00 
86.00 

84.00 
82.00 

84.00 
82.00 


 
Private Hospitals 109.00 106.00 102.00 102.00 
Retail/Service     
Sugar      
  Mills 115.00 112.00 108.00 108.00 
  Agriculture     
  Plantation with annual gross sales of        
P5M or more 
  Plantation with annual gross sales of        
less than P5M 
  Non-Plantation 

 
97.50 

 
92.50 
82.50 

 
94.50 

 
89.50 
79.50 

 
90.50 

 
85.50 
75.50 

 
90.50 

 
85.50 
75.50 

 
A N N E X  B 

 
 
 

Growth 
Corridor 

Areas Emerging 
Growth 
Areas 

Resource Based 
Areas 

 
 

INDUSTRY/SECTOR 

Provinces of 
Batangas, 

Cavite, Laguna 
& Rizal & the 

cities of 
Batangas, 

Cavite, Lipa, San 
Pablo, Tagaytay 
& Trece Martires 

Lucena 
City, 

Tiaong, 
Candelari

a, and 
Sariaya, 
Quezon 

 
Provinces 

of  
Marinduqu
e and other 

parts of 
Quezon 

Provinces of 
Aurora, Occ. 
Mindoro, Or. 

Mindoro, 
Palawan and 
Romblon and 

Puerto Princesa 
City 

 
 
Busines Enterprises w/Capitalization 
not more than P500,000 and employing 
not more than 20 workers 
   Non-Agriculture 
   Agriculture Plantation 
      Products other than Sugar 
      Sugar 
 

 
 
 
 

103.00 
 

93.00 
87.50 

 
 
 
 

106.00 
 

90.00 
84.50 

 
 
 
 

96.00 
 

86.00 
80.50 

 
 
 
 

96.00 
 

86.00 
80.50 

Private Hospitals 
 

99.00 96.00 92.00 92.00 

Retail/Service     
   Cities w/ population of more than 
   150,000 
     Employing more than 15 workers 
     Employing 11 to 15 workers 
 
   Cities and Municipalities with 
   population of not more than 150,000 
     Employing more than 15 workers 
 

 
 

103.00 
99.00 

 
 
 

99.00 

 
 

100.00 
96.00 

 
 
 

96.00 

 
 

96.00 
92.00 

 
 
 

92.00 

 
 

96.00 
92.00 

 
 
 

92.00 

Countryside and Barangay Business 
Enterprises registered under RA6810 
(Kalakalan 20) 

   
 

 

A. Not Exempted from RA 6727     


     Non-Agriculture 
 
     Cottage/Handicraft 
 
     Agriculture Plantation 
       Sugar 
       Other Crops 
 
     Agriculture Non-Plantation 

103.00 
 

89.00 
 
 

87.50 
93.00 

 
82.50 

100.00 
 

86.00 
 
 

84.50 
90.00 

 
79.50 

96.00 
 

82.00 
 
 

80.50 
86.00 

 
79.50 

96.00 
 

82.00 
 
 

80.50 
86.00 

 
79.50 

 
B. Exempted from RA 6727 
     Non-Agriculture 
     Cottage/Handicraft 
     Agriculture Plantation 
       Sugar 
       Other Crops 
     Agriculture Non-Plantation 

 
 

89.00 
74.00 

 
72.50 
78.50 
67.50 

 
 

89.00 
71.00 

 
69.50 
75.50 
64.50 

 
 

81.00 
67.00 

 
65.50 
71.00 
60.50 

 
 

81.00 
67.00 

 
65.50 
71.00 
60.50 

 
ANNEX C 

 
SUGGESTED FORMULA IN DETERMINING THE EQUIVALENT  

MONTHLY MINIMUM WAGE RATES 
 

Without prejudice to existing company practices, agreements or policies, the following formula may be used as guides in 
determining the equivalent monthly statutory minimum wage rates: 
 
a)  For those who are required to work everyday including Sundays or rest days, special days and regular holidays: 
 
Equivalent                                                                            1/ 
Monthly   =  application daily wage rate (ADR)  x  390.90 days 
Rate (EMR)                                       12 
 
Where 390.90 days  = 
 302      days   -  Ordinary working days 
                20      days   -  10 regular holidays  x  200% 
                66.30 days  -  51 rest days  x  130% 
                  2.60  days  -  2 special days  x  130% 2/ 
 390.90  days  -  Total equivalent number of days 
 
b)  For those who do not work but considered paid on rest days, special days and regular holidays: 
 EMR  =  ADR  x  365  days 
                                     12 
Where 365 days  = 
 302    days   -  Ordinary working days 
                51    days   -   Rest days 
                10    days   -   Regular holidays 
    2    days   -   Special days   2/ 
 365   days   -   Total equivalent number of days 
 
 
c)  For those who do not work and are not considered paid on Sundays or rest days: 
 EMR   =   ADR  x  314  days 
                                      12 
Where 314 days  = 
 
 302   days   -  Ordinary working days 
   10   days   -  Regular holidays 
     2   days   -  Special days  2/ (If considered paid; if actually worked, this is equivalent to 2.6 days) 
 314  days   -  Total equivalent number of days 
 


__________________ 
1/  Includes premium for holidays, special days and rest days. 
2/  November 1 and December 31 under Executive Order No. 203 dated June 30, 1987. 
 
d)  For those who do not work and are not considered paid on Saturdays and Sundays or rest days: 
 
 EMR    =    ADR  x 262 days 
                                       12 
 
Where 262 days  = 
 
 250   days    -  Ordinary working days 
   10   days    -  Regular holidays 
     2   days    -  Special days  2/ (If considered paid; if actually work, this is equivalent to 2.6 days) 
 262   days   -   Total equivalent number of days 
_________________ 
2/  November 1 and December 31 under Executive Order No. 203 dated June 30, 1987. 
 
Note: For workers whose days fall on Sundays, the number of rest days in a year is reduced from 52 to 51 days, the last Sunday 

of August being a regular holiday under Executive Order No. 203. For purposes of computation, said holiday, although 
still a rest day for them is in the ten regular holidays.  For workers whose rest days do not fall on Sundays, the number of 
rest days is 52 days, as there are 52 weeks in a year. 
 
Nothing herein shall be construed as authorizing the reduction of benefits granted under existing agreements or employer, 
practices/policies. 

 


