

Updates on Salaries and Benefits for the Public Sector

Assistant Secretary Myrna S. Chua
Department of Budget and Management

Philippine Association for Government Budget Administration (PAGBA)
2017 1st Quarterly Seminar & Meeting, April 5-8, 2017
Crown Legacy Hotel, Baguio City

Study on Compensation and Benefits in the Public Sector, FY 2015

Congress Joint Resolution No. 4 (June 17, 2009), states that "a periodic review of the government's Compensation and Position Classification System shall be conducted every three (3) years"

To determine:

- The competitiveness of government pay in relation to the private sector; and,
- The compensation strategy to bring government pay closer to market rates.

Highlights of Market Study

Highlights of Competitive Review

Job Category	Sample Positions	Market Position of Government Pay
Sub-Professional (SGs 1 to 10)	<ul style="list-style-type: none"> • Utility Worker • Driver • Messenger • Clerk • Administrative Assistant	126% to 79% of market median
Professional (SGs 11 to 24)	<ul style="list-style-type: none"> • Economist • Agriculturist • Accountant • Engineer • Lawyer	76% to 41% of market median
Middle Manager (SGs 25 to 28)	<ul style="list-style-type: none"> • Director I • Director IV • Executive Director	39% to 34% of market median
Executive (SGs 29 to 33)	<ul style="list-style-type: none"> • Assistant Secretary • Undersecretary • Secretary • Senator • Vice - President • President	32% to 22% of market median

Guiding Principles

- Payment of just and equitable compensation to government personnel in accordance with the principle of equal pay for work of equal value;
- Comparability of civilian government pay with those in the private sector;
- Rationalized and standardized compensation across all government agencies; and
- Adoption of a performance-based incentive scheme

Compensation Adjustment Strategy

Parameters:

- Minimum basic salary (SG 1) shall be raised **from P9,000 to P11,068** a month
- Compensation shall be adjusted to at least 70% of the market for all salary grades
- To recognize differences in duties and responsibilities, there shall be no salary overlaps
- The link between pay and performance shall be strengthened

Compensation Strategy

Objectives:

- ✓ To be **competitive** with the market thereby attract and retain talent
- ✓ Strengthen the **link between pay and performance**
- ✓ **Temper costs** of benefits (i.e. GSIS premiums and PhilHealth contributions) while maximizing the benefits to employees
- ✓ Allow **higher take home pay**, especially for government personnel belonging to lower salary grades

Executive Order No. 201, s. 2016

Title: Modifying the Salary Schedule for Civilian Personnel and Authorizing the Grant of Additional Benefits for Both Civilian and Military and Uniformed Personnel

Coverage

- 1. All civilian personnel* in the Executive, Legislative, and Judicial Branches, Constitutional Commissions and Constitutional Offices, GOCCs not covered by RA 10149, and LGUs

Executive Order No. 201, s. 2016

Coverage

2. *Military personnel* of the DND
3. *Uniformed personnel* of the DILG, PCG, and NAMRIA

Exclusion

Those engaged thru job orders, contracts of service, consultancy contracts, service contracts with no employee-employer relationship

Monthly Salary Schedule

Four (4) Tranches

	Sample Positions	SSL 3	EO 201			
			1st Tranche	2nd Tranche	3rd Tranche	4th Tranche
		Step 1	Step 1	Step 1	Step 1	Step 1
1	Utility Worker I	9,000	9,478	9,981	10,510	11,068
2	Messenger	9,675	10,159	10,667	11,200	11,761
3	Clerk I	10,401	10,883	11,387	11,914	12,466
4	Driver II	11,181	11,658	12,155	12,674	13,214
5	Carpenter II	12,019	12,488	12,975	13,481	14,007
6	Lab Technician I	12,921	13,378	13,851	14,340	14,847
7	Computer Operator I	13,890	14,331	14,785	15,254	15,738
8	Engg Assistant	14,931	15,368	15,818	16,282	16,758
9	Electrician Foreman	16,051	16,512	16,986	17,473	17,975
10	Legal Assistant I	17,255	17,730	18,217	18,718	19,233
11	Teacher I	18,549	19,077	19,620	20,179	20,754
12	Teacher II	19,940	20,651	21,387	22,149	22,938
13	Teacher III	21,436	22,328	23,257	24,224	25,232
14	Cashier II	23,044	24,141	25,290	26,494	27,755
15	Budget Officer II	24,887	26,192	27,565	29,010	30,531
16	Attorney I	26,878	28,417	30,044	31,765	33,584
17	Executive Assistant II	29,028	30,831	32,747	34,781	36,942

Monthly Salary Schedule

Four (4) Tranches

	Sample Positions	SSL 3	EO 201			
			1st Tranche	2nd Tranche	3rd Tranche	4th Tranche
		Step 1	Step 1	Step 1	Step 1	Step 1
18	Economist III	31,351	33,452	35,693	38,085	40,637
19	IT Officer I	33,859	36,409	39,151	42,099	45,269
20	Board Sec III	36,567	39,768	43,250	47,037	51,155
21	Attorney III	39,493	43,439	47,779	52,554	57,805
22	Asst. Div Chief	42,652	47,448	52,783	58,717	65,319
23	Court Atty II	46,064	51,826	58,310	65,604	73,811
24	Division Chief	49,750	56,610	64,416	73,299	83,406
25	Director I	53,730	61,971	71,476	82,439	95,083
26	Director II	58,028	67,690	78,960	92,108	107,444
27	Director III	62,670	73,937	87,229	102,910	121,411
28	Bureau Director	67,684	80,760	96,363	114,981	137,195
29	Asst. Secretary	73,099	88,214	106,454	128,467	155,030
30	Undersecretary	78,946	96,354	117,601	143,534	175,184
31	Secretary	90,000	117,086	152,325	198,168	257,809
32	Vice President	103,000	135,376	177,929	233,857	307,365
33	President	120,000	160,250	214,000	285,778	381,632

Entry-Level Technical Guaranteed Monthly Pay

SG 11 – Budget Officer I, Planning Officer I, Teacher I

	2017	2018	2019
Monthly Salary	P 19,620	P 20,179	P 20,754
PERA	2,000	2,000	2,000
Total	P 21,620	P 22,179	P 22,754

Mid-Year Bonus (14th Month Pay)

- Section 4, EO 201, s. 2016
- Guidelines for FY 2016 in Budget Circular No. 2016-3 dated April 28, 2016
- Equivalent to **1 month basic salary** as of May 15 of the year

Mid-Year Bonus (14th Month Pay)

Conditions:

- At least 4 months of service from July 1 of the immediately preceding year to May 15 of the current year
- Still in government service as of May 15 of the current year
- At least a satisfactory performance rating in the immediately preceding rating period

Year-End Bonus and Cash Gift

- Budget Circular No. 2016-4 (April 28, 2016)
- At **one month salary + P5,000**
- To be given not earlier than November 15
- *Conditions :*
 - ✓ Rendered at least 4 months of service from January 1 to October 31 of the same year
 - ✓ Remains to be in government service as of October 31 of the same year

Year-End Bonus and Cash Gift

For those who have rendered at least 4 months of service from January 31 of the year but no longer in service as of October 31 due to *retirement or separation*, a **pro-rated share** of YEB and CG shall be granted, as follows:

Length of Service	Percentage of YEB and CG
4 months but less than 5 months	50%
5 months but less than 6 months	60%
6 months but less than 7 months	70%
7 months but less than 8 months	80%
8 months but less than 9 months	90%
9 months but less than 10 months	95%

Year-End Bonus and Cash Gift

For those who have rendered **less than 4 months of service** from January 31 of the same year and are still in government service as of October 31 of the same year, a **pro-rated share** of CG shall be granted, as follows:

Length of Service	Percentage of CG	Amount
3 months but less than 4 months	40%	P 2,000
2 months but less than 3 months	30%	1,500
1 month but less than 2 months	20%	1,000
Less than 1 month	10%	500

Enhanced Performance-based Bonus (PBB)

- Subject to the achievement by departments/agencies of ***performance targets*** and compliance with ***good governance and other conditions***
- Based on a ***progressive rate system*** → as the position and responsibility goes higher, so does the amount of PBB

Rates of the FYs 2016 and 2017 PBB

Performance Category	PBB as % of Monthly Basic Salary
Best Bureau/Office/Delivery Unit (10%)	65%
Better Bureau/Office/Delivery Unit (25%)	57.5%
Good Bureau/Office/Delivery Unit (65%)	50%

*Not lower than P5,000

Productivity Enhancement Incentive (PEI)

- Section 6, EO 201, s. 2016
- Equivalent to **P5,000** per employee
- To be given not earlier than **December 15** of every year
- To improve government employees' productivity
- Budget Circular No. 2016 – 8 dated December 12, 2016

Compensation Adjustment for LGU Personnel

- LGUs may implement the same compensation adjustment, subject to:
 - 1) authorization from the Sanggunian; and
 - 2) compliance with Personnel Services (PS) limitation
- Implementation shall be not earlier than the dates specified in the EO
- Salary schedule shall correspond to the LGU's income classification

Compensation Adjustment for LGU Personnel

Percentage of the Salary Schedule

	For Provinces/Cities	For Municipalities
Special Cities	100%	
1st Class	100%	90%
2nd Class	95%	85%
3rd Class	90%	80%
4th Class	85%	75%
5th Class	80%	70%
6th Class	75%	65%

EO No. 3, s. 2016

Combat Duty Pay:

- For AFP: Increased from P500/month to **P3,000/month**
- For PNP: Increased from P340/month to **P3,000/month**

For AFP personnel performing **combat duties/activities** and PNP personnel engaged in **actual police operations** as defined by the Secretary of the DND and Director General of the PNP

***Effective September 1, 2016**

EO No. 3, s. 2016

Combat Incentive Pay:

- For AFP: From P150/day of actual combat (max of P3,000/month) to **P300/day** of actual combat (max of P3,000/month)
- For PNP: **P300/day** of actual combat (max of P3,000/month)

For AFP and PNP personnel who figure directly in actual combat against members of various insurgent, terrorist and lawless elements

***Effective September 1, 2016**

Funding Source

- For **National Government Agencies** funded in the GAA
 - ✓ FY 2017 - charged against FY 2017 GAA
 - ✓ FYs 2018 to 2019 - to be proposed annually under the National Expenditure Program
- For **GOCCs**
 - ✓ Charged against their respective corporate funds
- For **LGUs**
 - ✓ Charged against LGU funds, consistent with RA 7160

Thank You