

Salary Report 2022

The essential guide to plan your hiring

Philippines Edition

Introduction	Salary Report 2022 - Scope & Methodology	<u>1-2</u>
Salary Report Overview: Industry and Specialization	<ul style="list-style-type: none">Salary Changes in the Philippines 2021Salary Changes in the Philippines 2021 by IndustrySalary Changes in the Philippines 2021 by SpecializationTop 10 Salaries in the Philippines by Industry and Job LevelTop Salary Growth in the Philippines by Industry and Job LevelTop 10 Salaries in the Philippines by Specialization and Job LevelTop Salary Growth in the Philippines by Specialization and Job LevelTop Specializations in the Philippines with Declining Salaries	<u>3-11</u>
Salary Report Overview: Location	<ul style="list-style-type: none">Overview of Salary Growth According by RegionOverview of Top 10 Provinces of Salary GrowthRegional Salary GrowthTop 10 Provinces of Salary GrowthLocation Salary Growth by Position LevelSalary Decrease in NCR: Preventive Measures to Control COVIDSalary Decrease in NCR: Breakdown of Regional COVID CasesSalary Decrease in NCR: Industries with Salary GrowthSalary Decrease in NCR: Affected SpecializationsSalary Decrease in NCR: Balik Probinsya	<u>12-29</u>
Salary Report Overview: SME vs Corporate	<ul style="list-style-type: none">Highlights: SME vs Corporate SalaryStable SME Industries Amidst the PandemicStable SME Specializations Amidst the PandemicAt-risk SME Specializations Amidst the PandemicSME vs Corporate Salaries by Specialization and Job Level	<u>30-36</u>
Salary Breakdown by Industry, Specialization, and Job Level		<u>37-63</u>
Hiring Action Plan 2022	<ul style="list-style-type: none">Action Plan #1: Leverage Key AttractorsAction Plan #2: Look Beyond BordersAction Plan #3: Shift the Hiring ParadigmContinue Your Journey with Asia's No. 1 Talent Partner	<u>64-68</u>

Scope & Methodology

SALARY REPORT 2022

JobStreet Philippines

JobStreet Philippines is honored to present the must-have salary report of the Philippines' job landscape.

As Asia's No. 1 Trusted Talent Partner, we're able to provide **data** and **insights** you can **benchmark** with Singapore, Indonesia, Philippines, Thailand, and Hong Kong.

In the post-pandemic job market, we're committed to help hiring managers/HR professionals go into 2022 with the **most in-depth salaries insights** across industries, specializations, and locations with our expertise.

What is Salary Report 2022?

It's an **insight-packed salary guide** of the Philippines' job market. Compiled from JobStreet Philippines' latest data, the report analyses and compares salaries **between 2020 and 2021**.

SALARY REPORT 2022

Who is it Intended For?

Companies who want to understand **salary trends** across different **specializations** and **job levels**, and to make strategic decisions in acquiring and retaining talent.

How is it Derived?

Period of Analysis

The report compares salary data between **Q1 - Q3 2021** and the same period of the year before, **Q1 - Q3 2020**.

Data Analysis

This report uses **median salary**. **Outliers** or **extreme values**, as well as salary below the country's minimum salary wages were excluded to ensure the accuracy of **analysis** and **insights**.

Data Source

All salary data is extracted from salary requirements from **JobStreet employer's job ads** in the **internal database**.

Salary Report Overview:

Industry and Specialization

Regional Breadth, Local Depth

Get a **bird's eye view** of how workers in the Philippines are remunerated according to **industry** and **specialization**. Gain an even **broader perspective** as we **compare salaries** across Singapore, Indonesia, Thailand, Malaysia, and Hong Kong.

Salary Fact #1

Average Salary Growth
by Industry with positive
salary change in 2021:

14%

Average Salary Growth
by Specialization with positive
salary change in 2021:

9.7%

Salary Report Overview: Industry and Specialization

SALARY CHANGES IN THE PHILIPPINES 2021

50% of job ads in the Philippines showed an increase of salary (tying with Singapore), **highest** compared to Singapore, Malaysia, Indonesia, Thailand, and Hong Kong.

Philippines Overall Job Salary Changes, Year-on-Year (Q1 - Q3 2021):

● Increase ● Decrease ● No Change

Salary Report Overview: Industry and Specialization

SALARY CHANGES IN THE PHILIPPINES 2021 BY INDUSTRY

Communication Service, Computer/IT, Education, Public Service, and Telecommunication are also in the **countries list of increased salaries by industry** comprised of Singapore, Indonesia, Thailand, Malaysia, and Hong Kong.

Communication Service, Industrial Machinery & Equipment, Oil & Gas, and Science & Technology are also in **countries list of reduced salaries by industry** comprised of Singapore, Indonesia, Thailand, Malaysia, and Hong Kong.

Percentage of Job Ads with Salary Changes by Industry: Top 10 Pay Rises

Percentage of Job Ads with Salary Changes by Industry: Top 10 Pay Cuts

● Increase ● No Change ● Decrease

SALARY CHANGES IN THE PHILIPPINES 2021 BY SPECIALIZATION

In the list of job ads with **salary increase** by specialization, Arts/Media/Communications is the **only specialization** that the Philippines **doesn't share** with the list of the **same categorization** comprised of Singapore, Indonesia, Thailand, Malaysia, and Hong Kong.

In the list of job ads with **salary decrease** by specialization, the Philippines' list is similar to the list of the **same categorization** comprised of Singapore, Indonesia, Thailand, Malaysia, and Hong Kong **except for Computer / IT**.

Percentage of Job Ads with Salary Changes by Specialization: Top 10 Pay Rises

Percentage of Job Ads with Salary Changes by Specialization: Top 10 Pay Cuts

● Increase ● No Change ● Decrease

Salary Report Overview: Industry and Specialization

TOP 10 SALARIES IN THE PHILIPPINES BY INDUSTRY AND JOB LEVEL

3 industries in this list, Consulting, Hospitality, and Insurance **overlap** the industries in the list of **top salary growth by industry and position level**.

	Entry Level Median Salary (PHP)	Junior Executive Median Salary (PHP)	Supervisor Median Salary (PHP)	Manager Median Salary (PHP)	C Level Median Salary (PHP)
Communication Service	19,500	28,200	55,000	80,500	175,000
Consulting	19,000	30,000	62,500	70,000	167,500
Computer / IT	19,550	40,000	75,000	80,000	122,500
Insurance	17,000	22,490	45,000	75,000	175,000
Electrical / Electronics	17,000	23,000	40,250	67,500	161,000
Consumer Goods	15,000	22,000	37,000	60,000	168,750
Banking & Finance	14,600	24,000	42,500	60,000	148,000
Telecommunication	20,000	24,000	36,000	57,500	142,000
Hospitality	15,500	18,000	27,000	45,000	172,500
Manufacturing	15,500	18,000	27,000	45,000	172,500

Salary Fact #2 Junior Executives have the **highest Median Salary Growth at 6.4%** (PHP 1.5k+)

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Report Overview: Industry and Specialization

TOP SALARY GROWTH IN THE PHILIPPINES BY INDUSTRY AND JOB LEVEL

2 industries in this list, Education and Marketing & Advertising **overlap** the industries in the list of **top industries with pay rises in job ads**.

	Entry Level Median Salary Growth	Junior Executive Median Salary Growth	Supervisor Median Salary Growth	Manager Median Salary Growth	C Level Median Salary Growth
Environment	+15.1%	0%	-5.5%	+71.1%	
Marketing & Advertising	+6.9%	+15.0%	+5.0%	0%	+52.4%
Agriculture	+16.2%	+11.8%	+4.4%	+20.0%	
Education	+7.0%	+9.2%	+37.6%	+4.9%	+0.1%
Science & Technology	+12.7%	+17.5%	+6.1%	+8.7%	
Hospitality	+3.7%	-2.2%	+1.9%	0%	+50.0%
Consulting	+10.1%	+9.1%	+8.7%	+7.7%	+11.7%
Food & Beverage	-9.7%	-1.5%	+2.2%	+27.8%	+22.3%
Insurance	-1.5%	-2.2%	+11.8%	+7.1%	+16.7%
Transportation	-3.3%	+2.9%	+13.6%	+14.1%	+4.4%

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

TOP 10 SALARIES IN THE PHILIPPINES BY SPECIALIZATION AND JOB LEVEL

6 industries in this list, Admin/Human Resources, Education/Training, Healthcare, Manufacturing, Sales/Marketing, and Services **overlap** the industries in the list of **top salary growth by specialization and position level**.

	Entry Level Median Salary (PHP)	Junior Executive Median Salary (PHP)	Supervisor Median Salary (PHP)	Manager Median Salary (PHP)	Senior Manager Median Salary (PHP)
Computer & IT	20,700	45,000	80,500	92,500	175,000
Services	20,000	27,500	34,079	70,000	172,500
Manufacturing	17,000	24,000	42,500	55,000	77,500
Admin / Human Resources	17,500	22,000	34,500	60,000	88,750
Accounting / Finance	16,800	23,000	37,500	60,000	145,000
Sales / Marketing	17,500	22,500	30,000	50,000	140,000
Education / Training	23,877	28,276	48,313	65,000	90,000
Healthcare	23,877	33,575	40,000	60,000	96,985
Building / Construction	19,200	23,000	34,500	55,000	105,000
Sciences	19,200	26,860	40,000	62,500	86,742

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

TOP SALARY GROWTH IN THE PHILIPPINES BY SPECIALIZATION AND JOB LEVEL

6 industries in this list, Admin/Human Resources, Arts/Media/Communications, Education/Training, Healthcare, Manufacturing, and Services **overlap** the industries in the list of **top industries with pay rises in job ads**.

	Entry Level Median Salary Growth	Junior Executive Median Salary Growth	Supervisor Median Salary Growth	Manager Median Salary Growth	C Level Median Salary Growth
Manufacturing	+3.5%	+11.1%	0.0%	+18.3%	+7.1%
Sales / Marketing	+4.5%	+4.7%	+5.3%	+11.1%	+12.0%
Arts / Media/ Communications	-1.5%	+4.4%	+5.6%	+10.0%	+10.7%
Education / Training	+7.0%	+5.7%	+20.0%	+10.2%	-14.3%
Admin / Human Resources	+4.4%	+5.1%	0.0%	+13.0%	0.0%
Healthcare	+7.0%	+11.9%	-5.9%	0.0%	+5.4%
Hotel / Restaurant	-6.7%	+2.9%	+4.4%	+8.5%	
Services	-2.4%	+5.8%	-2.0%	+3.7%	0.0%

Salary Fact #3 Services Is the Specialization With the Most Amount of Job Ads Posted for 2 Consecutive Years.

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

TOP SPECIALIZATIONS IN THE PHILIPPINES WITH DECLINING SALARIES

All specializations in this list are also in the list of **top specializations with pay cuts in job ads** except for Sciences.

	Entry Level Median Salary Growth	Junior Executive Median Salary Growth	Supervisor Median Salary Growth	Manager Median Salary Growth	C Level Median Salary Growth
Engineering	0.0%	-2.2%	-1.4%	0.0%	-35.7%
Accounting / Finance	-2.6%	-2.1%	-6.3%	+4.4%	-12.6%
Sciences	-0.2%	-2.3%	-1.6%	+21.7%	-24.6%
Building / Construction	+6.3%	+2.2%	0.0%	-1.6%	-12.5%

Salary Fact #4 C-Level Managers have the highest Median Salary Decline at 4.9% (PHP 7.3k+)

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Report Overview:

Location

Location Matters in Vocation

We compare the median salary changes (Q1 - Q3 2020 vs Q1 - Q3 2021) in terms by **regions** and **provinces**. Gain even more incisive insights as we drill the data deeper according to **position levels**.

OVERVIEW OF SALARY GROWTH BY REGION

● Increase ● Decrease ● No Change

OVERVIEW OF SALARY GROWTH BY REGION

● Increase ● Decrease ● No Change

OVERVIEW OF SALARY GROWTH BY REGION

● Increase ● Decrease ● No Change

OVERVIEW OF SALARY GROWTH BY REGION

● Increase ● Decrease ● No Change

Salary Report Overview: Location

OVERVIEW OF TOP 10 PROVINCES OF SALARY GROWTH

● Increase
 ● Decrease
 ● No Change

Salary Fact #5

COMMUNICATION SERVICE

Industry in NCR With the **Highest Increment of Job Ads (77.4k)**

Salary Report Overview: Location

REGIONAL SALARY GROWTH

Average salary growth across all provinces is **9.0%**, with 2 regions recording negative salary growth.

Region I	Ilocos Region
YoY (Q1 - Q3)	+PHP1,561 ▲ 7.0%
Q1 - Q3 '20	+PHP2,137 ▲ 10.6%

Region II	Cagayan Valley
YoY (Q1 - Q3)	+PHP3,736 ▲ 16.7%
Q1 - Q3 '20	+PHP4,816 ▲ 27.5%

Region III	Central Luzon
YoY (Q1 - Q3)	+PHP1,184 ▲ 5.3%
Q1 - Q3 '20	+PHP4,816 ▲ 27.5%

Region IV	CALABARZON & MIMAROPA
YoY (Q1 - Q3)	+PHP1,562 ▲ 7.0%
Q1 - Q3 '20	+PHP4,316 ▲ 24.0%

Region V	Bicol Region
YoY (Q1 - Q3)	+PHP1,561 ▲ 7.0%
Q1 - Q3 '20	+PHP1,562 ▲ 7.5%

Region VI	Western Visayas
YoY (Q1 - Q3)	+PHP2,179 ▲ 9.8%
Q1 - Q3 '20	+PHP4,341 ▲ 24.2%

Region VII	Central Visayas
YoY (Q1 - Q3)	-PHP2,753 ▼ 10.3%
Q1 - Q3 '20	+PHP8,354 ▲ 45.4%

Region VIII	Eastern Visayas
YoY (Q1 - Q3)	+PHP3,551 ▲ 15.8%
Q1 - Q3 '20	+PHP6,763 ▲ 43.0%

Salary Fact #6 Supervisors in **Public Service** at **SOCCKARGEN** have the **highest salary growth in 2021 (▲103.7%)**

REGIONAL SALARY GROWTH

BARMM is the only region that bounced back from red in terms of salary growth from 2020 to 2021.

Region IX	Zamboanga Peninsula
YoY (Q1 - Q3)	+PHP6,684 ▲ 30.0%
Q1 - Q3 '20	+PHP6,216 ▲ 38.6%

Region X	Northern Mindanao
YoY (Q1 - Q3)	+PHP1,561 ▲ 7.0%
Q1 - Q3 '20	+PHP4,359 ▲ 24.3%

Region XI	Davao Region
YoY (Q1 - Q3)	+PHP1,561 ▲ 7.0%
Q1 - Q3 '20	+PHP5,865 ▲ 35.7%

Region XII	SOCCSKSARGEN
YoY (Q1 - Q3)	+PHP1,561 ▲ 7.0%
Q1 - Q3 '20	+PHP7,316 ▲ 48.8%

Region XIII	Caraga
YoY (Q1 - Q3)	+PHP1,557 ▲ 6.4%
Q1 - Q3 '20	+PHP3,741 ▲ 18.0%

NCR	National Capital Region
YoY (Q1 - Q3)	+PHP750 ▲ 2.7%
Q1 - Q3 '20	+PHP4,359 ▲ 24.2%

CAR	Cordillera Administrative Region
YoY (Q1 - Q3)	-PHP5,635 ▼ 18.3%
Q1 - Q3 '20	+PHP10,366 ▲ 50.6%

BARMM	Bangsamoro Autonomous Region in Muslim Mindanao
YoY (Q1 - Q3)	+PHP1,561 ▲ 7.0%
Q1 - Q3 '20	-PHP685 ▼ 3.0%

Salary Fact #7

Entry Level workers specializing in **Services at the Bicol Region** have the **highest salary growth in 2021** (▲72%)

TOP 10 PROVINCES OF SALARY GROWTH

Average Salary Growth in Top 10 Provinces: PHP6,866 (37.1%)

Region II	Cagayan Valley		
1	Cagayan (Tuguegarao City)	+PHP11,866	▲ 62.5%
2	Isabela	+PHP5,500	▲ 45.8%
NCR	National Capital Region		
3	Navotas City	+PHP8,000	▲ 45.7%
Region I	Ilocos Region		
4	Pangasinan (Dagupan City)	+PHP12,500	▲ 45.5%
Region III	Central Luzon		
5	Nueva Ecija	+PHP5,450	▲ 33.9%
Region IV	CALABARZON & MIMAROPA		
6	Palawan	+PHP5,395	▲ 33.5%
7	Batangas	+PHP4,700	▲ 31.8%
8	Quezon	+PHP4,750	▲ 27.5%
CAR	Cordillera Administrative Region		
9	Benguet (Baguio City)	+PHP7,500	▲ 25.0%
Region X	Northern Mindanao		
10	Misamis Oriental (CDO)	+PHP3,000	▲ 20.0%

Salary Report Overview: Location

LOCATION SALARY GROWTH BY POSITION LEVEL

Junior Executives and Supervisors in **9 regions** have experienced **salary cuts**, the most-affected position levels across all regions.

Region I – Ilocos Region

	Median Salary	
Entry Level	PHP17,204	-18.1%
Junior Executive	PHP28,276	+15.4%
Supervisor	PHP36,628	+22.1%
Manager	PHP59,000	+31.1%

Region II – Cagayan Valley

	Median Salary	
Entry Level	PHP22,316	+10.4%
Junior Executive	PHP30,867	+15.4%
Supervisor	PHP33,411	+14.1%
Manager	PHP41,000	-18.0%

Region III – Central Luzon

	Median Salary	
Entry Level	PHP20,250	+3.7%
Junior Executive	PHP23,000	0.0%
Supervisor	PHP30,000	-7.7%
Manager	PHP48,000	-4.0%

Region IV – CALABARZON & MIMAROPA

	Median Salary	
Entry Level	PHP19,439	-8.7%
Junior Executive	PHP24,000	-9.4%
Supervisor	PHP34,079	-2.0%
Manager	PHP58,500	+1.7%

Salary Report Overview: Location

LOCATION SALARY GROWTH BY POSITION LEVEL

The position level that fared the best is managerial, with managers in **8 regions** paid better than last year.

Region V – Bicol Region

	Median Salary	
Entry Level	PHP23,877	+7.0%
Junior Executive	PHP26,349	-1.5%
Supervisor	PHP34,079	0.0%
Manager	PHP46,000	+2.2%

Region VI – Western Visayas

	Median Salary	
Entry Level	PHP23,877	+7.0%
Junior Executive	PHP26,052	-2.6%
Supervisor	PHP34,079	+2.0%
Manager	PHP45,000	-2.2%

Region VII – Central Visayas

	Median Salary	
Entry Level	PHP19,500	-12.6%
Junior Executive	PHP26,052	-12.7%
Supervisor	PHP34,079	-2.0%
Manager	PHP57,500	0.0%

Region VIII – Eastern Visayas

	Median Salary	
Entry Level	PHP23,877	+36.4%
Junior Executive	PHP32,114	+46.0%
Supervisor	PHP33,411	+31.0%
Manager	PHP67,661	+14.7%

Salary Report Overview: Location

LOCATION SALARY GROWTH BY POSITION LEVEL

The region that fared the **best** is Eastern Visayas, with **all position levels** recoding a growth in salary.

Region IX – Zamboanga Peninsula

	Median Salary	
Entry Level	PHP22,316	0.0%
Junior Executive	PHP33,411	+33.6%
Supervisor	PHP34,079	+42.0%
Manager	PHP55,000	+15.2%

Region X – Northern Mindanao

	Median Salary	
Entry Level	PHP23,877	+7.0%
Junior Executive	PHP25,323	+1.3%
Supervisor	PHP32,500	-5.8%
Manager	PHP48,500	+4.3%

Region XI – Davao Region

	Median Salary	
Entry Level	PHP22,316	0.0%
Junior Executive	PHP23,000	-6.1%
Supervisor	PHP28,276	-3.4%
Manager	PHP45,000	0.0%

Region XII – SOCCSKSARGEN

	Median Salary	
Entry Level	PHP22,316	0.0%
Junior Executive	PHP26,052	-2.6%
Supervisor	PHP32,500	-3.2%
Manager	PHP40,000	-0.6%

Salary Report Overview: Location

LOCATION SALARY GROWTH BY POSITION LEVEL

The National Capital Region (NCR) is the only region that registered **salary decreases** across **all position levels**.

Region XIII – Caraga

	Median Salary	
Entry Level	PHP23,877	+7.0%
Junior Executive	PHP28,276	+5.7%
Supervisor	PHP36,628	-0.4%
Manager	PHP34,079	-35.1%

NCR – National Capital Region

	Median Salary	
Entry Level	PHP19,500	-5.8%
Junior Executive	PHP27,000	-1.8%
Supervisor	PHP50,000	-7.4%
Manager	PHP65,000	-3.7%

CAR – Cordillera Administrative Region

	Median Salary	
Entry Level	PHP18,500	-7.5%
Junior Executive	PHP30,867	-3.9%
Supervisor	PHP34,079	-11.2%
Manager	PHP58,384	+11.2%

BARMM – Bangsamoro Autonomous Region in Muslim Mindanao

	Median Salary	
Entry Level	PHP22,316	0.0%
Junior Executive	PHP29,277	-8.7%
Supervisor	PHP68,415	+48.7%
Manager	PHP50,756	+32.5%

Salary Report Overview: Location

SALARY DECREASE IN NCR: PREVENTIVE MEASURES TO CONTROL COVID

The National Capital Region (NCR) is the only region that registered **salary decreases** across all position levels.

SALARY DECREASE IN NCR: BREAKDOWN OF REGIONAL COVID CASES

The **NCR** had **1352.4 Covid cases/km²** , which may lead to a decrease of salary.

	Covid Cases/km ²	Cases/100 people	Covid Cases	Region Size	Population
NCR National Capital Region	1352.4	7.17	86,103	636km ²	12,000,000
Region IV CALABARZON & MIMAROPA	11.7	2.67	519,224	16,873.31km ²	19,423,600
REGION VII Central Visayas	9.4	1.86	150,000	15,875km ²	8,081,988
CAR Cordillera Administrative Region	4.4	4.97	86,158	19,422.03km ²	1,797,600

SALARY DECREASE IN NCR: INDUSTRIES WITH SALARY GROWTH

Despite the lockdown, **16 industries** in the NCR have bucked the trend with major **year-on-year salary increases**.

NCR Industry Positive Changes Q1 - Q3 (2021 vs 2020)

Salary Report Overview: Location

SALARY DECREASE IN NCR: AFFECTED SPECIALIZATIONS

13 out of 14 specializations experienced **major salary decreases** in year-on-year position level median salary.

NCR Specialization Job Position Median Salary Changes Q1 - Q3 (2021 vs 2020)

Salary Fact #8

COMPUTER/IT

Specialization in NCR With the Highest Increment of Job Ads (52.5k)

Salary Report Overview: Location

SALARY DECREASE IN NCR: BALIK PROBINSYA

The government's program in **encouraging people** to return to Bukidnon, Camarines Sur, Lanao del Norte, Leyte, North Cotabato, and Zamboanga del Norte have yielded **positive results**.

Region V		Bicol Region			
Location		Salary Changes YoY (Q1 - Q3)		No. of Job Ads Changes YoY (Q1 - Q3)	
1	Camarines Sur	+PHP1,250	▲ 7.8%	+616	▲ 531%
Region VII		Eastern Visayas			
Location		Salary Changes YoY (Q1 - Q3)		No. of Job Ads Changes YoY (Q1 - Q3)	
2	Leyte	+PHP7,877	▲ 49.2%	+1,037	▲ 1026.7%
Region X		Northern Mindanao			
Location		Salary Changes YoY (Q1 - Q3)		No. of Job Ads Changes YoY (Q1 - Q3)	
3	Bukidnon	+PHP1,561	▲ 7%	+358	▲ 271.2%
4	Lanao del Norte	+PHP14,377	▲ 151.3%	+344	▲ 2866.7%
Region IX		Zamboanga Peninsula			
Location		Salary Changes YoY (Q1 - Q3)		No. of Job Ads Changes YoY (Q1 - Q3)	
5	Zamboanga del Norte	+PHP4,316	▲ 24%	+151	▲ 943.8%
Region XII		SOCCSKSARGEN			
Location		Salary Changes YoY (Q1 - Q3)		No. of Job Ads Changes YoY (Q1 - Q3)	
6	North Cotabato	+PHP1,392	▲ 8.6%	+92	▲ 1150%

Salary Report

Overview:

SME vs Corporate

Size Does Not Necessarily Matter

Detailed breakdown of salaries paid to workers of different **specializations** and **job levels**. **Corporations** generally offer **higher salaries**, but certain specializations pay more in SMEs.

HIGHLIGHTS: SME VS CORPORATE SALARY

SME vs Corporate Salary Insights

SME

Corporate

Computer IT (PHP 34.5k)

Computer IT (PHP 55.0k)

Highest Paid Industry

Measured by highest median salary

Computer / IT (PHP 40.0k)

Computer / IT (PHP 46.0k)

Highest Paid Specialization

Measured by highest median salary

Telecommunication (▲ 35.9%)

Consulting (▲ 91.3%)

Top Growth Industry

Measured by highest salary increase percentage

Sciences (▲ 19.4%)

Accounting / Finance (▲ 25.5%)

Top Growth Specialization

Measured by highest salary increase percentage

No specialization showed a decrease in overall median salary

Hotel / Restaurant (▼ 13.8%)

Top Specialization at Risk

Measured by highest salary decrease percentage

Salary Report Overview: SME vs Corporate

STABLE SME INDUSTRIES AMIDST THE PANDEMIC

COVID has taken its economic toll on the country, with many businesses shutting down. However, some SMEs have persevered with a strengthened footing in the industry.

SME Industries with Salary Increments for 2 Consecutive Years

	Industry	Salary Changes			
		YoY (Q1 - Q3) '20		YoY (Q1 - Q3) '21	
Entry Level	Legal	+PHP5,750	▲ 33.3%	+PHP12,000	▲ 52.2%
	Healthcare	+PHP1,150	▲ 7.7%	+PHP1,400	▲ 8.7%
	Banking & Finance	+PHP750	▲ 4.9%	+PHP1,250	▲ 7.8%
Junior Executive	Banking & Finance	+PHP2,700	▲ 15.0%	+PHP4,300	▲ 20.8%
	Healthcare	+PHP250	▲ 1.5%	+PHP3,200	▲ 18.3%
	Consulting	+PHP500	▲ 2.1%	+PHP3,000	▲ 12.8%
Supervisor	Consulting	+PHP2,750	▲ 7.9%	+PHP12,250	▲ 32.5%
	Education	+PHP625	▲ 2.2%	+PHP7,375	▲ 25.1%
	Transportation	+PHP1,300	▲ 5.4%	+PHP4,700	▲ 18.6%
Manager	Retail & Trade	+PHP1,250	▲ 4.6%	+PHP11,250	▲ 39.1%
	Transportation	+PHP2,750	▲ 7.3%	+PHP7,750	▲ 19.3%
	Telecommunication	+PHP1,000	▲ 2.2%	+PHP6,500	▲ 14.1%

Salary Fact #9 35.9% (PHP 6.6k) **Telecommunication** is the Industry With the **Highest Median Salary Growth** Among SMEs.

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Report Overview: SME vs Corporate

STABLE SME SPECIALIZATIONS AMIDST THE PANDEMIC

Despite businesses winding up due to COVID, some SME specializations have emerged stronger to fill niches in the job market.

SME Specializations with Salary Increments for 2 Consecutive Years

	Industry	Salary Changes			
		YoY (Q1 - Q3) '20		YoY (Q1 - Q3) '21	
Entry Level	Sciences	+PHP2,050	▲ 17.1%	+PHP4,150	▲ 29.5%
	Computer / IT	+PHP250	▲ 1.5%	+PHP2,750	▲ 15.9%
	Engineering	+PHP27	▲ 0.2%	+PHP673	▲ 4.2%
Junior Executive	Computer / IT	+PHP1,500	▲ 5.0%	+PHP3,500	▲ 11.1%
	Services	+PHP1,044	▲ 5.7%	+PHP2,056	▲ 10.6%
	Arts / Media / Communications	+PHP1,000	▲ 5.0%	+PHP1,500	▲ 7.1%
Supervisor	Sciences	+PHP4,000	▲ 12.1%	+PHP5,900	▲ 25.7%
	Building / Construction	+PHP0	▲ 0.0%	+PHP4,500	▲ 15.0%
	Sales / Marketing	+PHP0	▲ 0.0%	+PHP3,750	▲ 15.0%
Manager	Sales / Marketing	+PHP4,500	▲ 15.0%	+PHP5,501	▲ 15.9%
	Services	+PHP0	▲ 0.0%	+PHP6,500	▲ 14.1%
	Manufacturing	+PHP250	▲ 0.6%	+PHP2,250	▲ 5.6%

Salary Fact #10 19.4% (PHP 3.5k) **Sciences** is the Specialization With the **Highest Median Salary Growth** Among SMEs

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

AT-RISK SME INDUSTRIES AMIDST THE PANDEMIC

Industries directly impacted by the pandemic had to **reduce salaries** in order to survive. Industrial Machinery & Equipment and Social Services are the most affected with 2 position levels in this list.

SME Industries with Highest Salary Decrements

	Industry	Salary Changes	
		YoY (Q1 - Q3) '21	
Entry Level	Consumer Goods	-PHP1,700	▼ 10.6%
	Industry Machinery & Equipment	-PHP500	▼ 3.1%
	Telecommunication	-PHP400	▼ 2.4%
Junior Executive	Social Services	-PHP1,200	▼ 5.2%
	Media	-PHP900	▼ 4.9%
	Hospitality	-PHP250	▼ 1.4%
Supervisor	Social Services	-PHP11,192	▼ 24.2%
	Industrial Machinery & Equipment	-PHP4,500	▼ 16.7%
	Marketing & Advertising	-PHP2,500	▼ 7.1%
Manager	Electrical / Electronics	-PHP7,500	▼ 13.0%
	Construction & Building	-PHP3,500	▼ 7.6%
	Property & Real Estate	-PHP3,000	▼ 6.5%

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

AT-RISK SME SPECIALIZATIONS AMIDST THE PANDEMIC

As the pandemic causes the economy to slow down, specializations in affected industries had to endure pay cuts in order to survive.

SME Specializations with Highest Salary Decrements

	Specialization	Salary Changes	
		YoY (Q1 - Q3) '21	
Entry Level	Arts / Media / Communications	-PHP600	▼ 3.7%
	Education / Training	-PHP400	▼ 2.2%
	Accounting / Finance	-PHP81	▼ 0.5%
Supervisor	Arts / Media / Communications	-PHP2,500	▼ 7.1%
	Healthcare	-PHP1,150	▼ 4.0%
Manager	Healthcare	-PHP4,000	▼ 8.4%
	Education / Training	-PHP3,000	▼ 6.3%
C Level Management	Sales / Marketing	-PHP3,500	▼ 4.4%

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Report Overview: SME vs Corporate

SME VS CORPORATE SALARIES BY SPECIALIZATION AND JOB LEVEL

Corporates generally pay better, but SME **Managers** in **Healthcare** are paid higher than their counterparts in corporates by **42.6%**.

Salary Breakdown by Specialization and Job Level, Year-on-Year (2021 Q1 - Q3)

Job Level Specialization	Entry Level		Junior Executive		Supervisor		Manager		C Level	
Accounting / Finance	18,500	16,000	26,000	19,500	40,250	32,500	74,750	45,600	140,000	125,000
Admin / Human Resources	18,500	14,950	22,500	17,500	40,250	27,500	75,000	40,625	190,000	108,000
Arts / Media / Communication	18,500	15,500	25,000	22,500	40,000	32,500	70,000	42,000		
Building / Construction	16,000	17,500	22,500	21,500	32,500	34,500	55,000	46,875	50,000	
Computer / IT	20,000	20,000	46,000	35,000	65,303	72,000	90,000	80,500	140,000	
Education / Training	20,000	18,000	29,500	20,700	40,250	30,000	75,000	46,000		
Engineering	18,500	16,800	23,000	20,400	35,000	30,000	58,750	50,000		
Healthcare	22,000	17,500	23,500	20,000	40,000	27,600	30,500	43,500		
Hotel / Restaurant	19,000	15,000	23,250	16,500		21,550		28,750		
Manufacturing	18,000	15,600	25,000	17,000	32,500	24,000	76,250	42,500	172,500	
Sales / Marketing	22,000	16,500	23,500	21,000	32,500	28,750	51,750	40,250	200,000	76,500
Sciences	18,500	18,400	23,250	20,500	51,750	29,000	81,000	42,500		
Services	19,500	18,000	22,000	21,500	36,500	30,000	78,000	52,500	172,500	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience ● Corporate ● SME

Salary Breakdown by Industry, Specialization, and Job Level

Same Level, Different Pay

Entry-level workers could be **paid more than junior executives** of a different industry, likewise with a senior executive versus a manager. Salaries of the **same position level vary greatly** across industries. Find out how much each specialization pays across different industries.

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE AGRICULTURE INDUSTRY BY SPECIALIZATION & JOB LEVEL

Managers specializing in **Sciences** had the greatest salary increment in the industry at **30.4%**.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	16,241	18,000	24,000	45,000	
Accounting / Finance	15,000	17,250	30,750	43,500	
Admin / Human Resources	15,000	16,500		83,406	
Manufacturing	15,000	16,800	20,700		
Sciences	17,000	20,000	22,500	45,000	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE BANKING & FINANCE INDUSTRY BY SPECIALIZATION & LEVEL

At **14.3%**, Managers specializing in **Sales / Marketing** had the highest salary increment in the Banking & Finance industry.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	14,750	24,000	42,500	60,000	149,500
Accounting / Finance	14,950	23,500	41,000	60,000	155,000
Admin / Human Resources	14,000	21,375	37,500	62,500	
Computer / IT	17,250	37,500	65,000	80,000	105,000
Sales / Marketing	13,440	17,500	30,000	60,000	
Services	15,500	25,000	40,000	60,000	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE COMMUNICATION SERVICE INDUSTRY BY SPECIALIZATION & JOB LEVEL

C-Level Management workers specializing in **Sales / Marketing** in the industry had the largest salary increment (**46.4%**) compared to last year.

Job Level Specialization	Entry Level	Junior Executive	Supervisor	Manager	C Level
Overall Industry	19,500	28,000	55,000	80,500	175,000
Accounting / Finance	21,600	30,000	52,500	80,500	160,000
Admin / Human Resources	18,500	25,000	42,500	80,000	200,000
Arts / Media / Communication	18,000	30,000	47,500	60,000	
Building / Construction	16,500	32,500	46,000	60,000	
Computer / IT	20,500	47,500	85,000	100,000	157,500
Education / Training	24,000	32,500	42,250	75,000	172,500
Engineering	19,500	25,500	45,000	75,000	
Healthcare	24,000	29,500	47,500	80,000	
Manufacturing	18,500	27,500	42,000	80,000	172,500
Sales / Marketing	22,500	29,500	50,000	75,000	205,000
Sciences	19,500	30,000	51,750	90,000	
Services	19,500	23,500	39,000	78,000	175,000

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE COMPUTER / IT INDUSTRY BY SPECIALIZATION & JOB LEVEL

Entry-level workers specializing in **Manufacturing** had the highest salary surge in the industry at **39.1%**.

Job Level Specialization	Entry Level	Junior Executive	Supervisor	Manager	C Level
Overall Industry	19,550	40,000	75,000	80,000	122,500
Accounting / Finance	17,500	24,000	45,000	70,000	
Admin / Human Resources	17,500	24,000	38,750	62,500	
Arts / Media / Communication	14,000	27,500	45,000		80,000
Computer / IT	20,000	46,000	80,000	90,000	200,000
Engineering	19,000	24,000	50,000	51,375	
Manufacturing	24,000	35,000	47,500	70,000	
Sales / Marketing	20,700	27,500	49,000	55,000	
Services	17,500	28,625	45,000	82,500	

Salary Fact #11 Computer/IT is the **Highest Paying Industry** (PHP 45k) and **Specialization** (PHP 55k)

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE CONSTRUCTION / BUILDING INDUSTRY BY SPECIALIZATION & JOB LEVEL

In this industry, workers specializing in **Computer / IT** are **paid the most** compared to all specializations in their **respective position levels**.

Job Level Specialization	Entry Level	Junior Executive	Supervisor	Manager	C Level
Overall Industry	17,000	20,700	32,500	51,750	105,000
Accounting / Finance	16,500	19,500	30,000	55,000	
Admin / Human Resources	15,250	18,000	28,750	41,125	
Building / Construction	17,500	22,500	34,500	55,000	117,500
Computer / IT	18,000	26,000	40,000		
Engineering	18,000	21,500	33,600	55,000	
Manufacturing	17,000	18,000	28,750	37,500	
Sales / Marketing	17,000	19,000	32,500	38,400	
Services	15,000	21,000	32,500	61,250	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE CONSULTING INDUSTRY BY SPECIALIZATION & JOB LEVEL

At PHP114,500, Managers specializing in **Computer/IT** in the industry are the **highest paid** compared to their peers across **all industries**.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	19,000	30,000	65,000	70,000	166,250
Accounting / Finance	18,000	24,000	42,500	70,000	
Admin / Human Resources	15,500	22,000	38,000	60,000	
Arts / Media / Communications		30,000	47,500	63,500	
Building / Construction	18,500	24,000	45,000	57,500	
Computer / IT	21,250	48,000	82,500	114,500	
Engineering	18,400	25,300	44,000	64,000	
Sales / Marketing	18,000	26,500	42,500	60,000	
Services	19,500	26,500	57,500	77,500	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE CONSUMER GOODS INDUSTRY BY SPECIALIZATION & JOB LEVEL

Managers specializing in **Manufacturing** in the industry had the highest salary hike compared to other specializations in the industry at **41.3%**.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	15,000	22,500	36,000	60,000	168,750
Accounting / Finance	16,000	18,750	34,500	79,000	
Manufacturing	14,750	22,500	36,750	65,000	
Sales / Marketing	14,400	22,500	35,000	55,000	
Services	14,000	21,000	41,000	75,000	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE EDUCATION INDUSTRY BY SPECIALIZATION & JOB LEVEL

Monthly salary of Managers in the **Sales/Marketing** specialization grew by **71%**, highest in the industry.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	23,877	26,754	48,313	47,500	85,074
Accounting / Finance	18,625	19,593	19,593	45,000	
Admin / Human Resources	23,877	18,251	30,000		99,443
Computer / IT	18,000	30,000	80,000	100,000	
Education / Training	23,877	28,276	48,313	47,500	54,600
Sales / Marketing	17,375	20,600	29,750	59,000	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE ELECTRICAL / ELECTRONIC INDUSTRY BY SPECIALIZATION & JOB LEVEL

Entry-level workers specializing in **Services** had the highest salary growth compared to their industry peers at **21.2%**.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	17,250	23,000	40,250	65,000	136,750
Accounting / Finance	17,000	26,000	40,250	60,000	
Admin / Human Resources	15,500	19,000	33,600	69,000	
Building / Construction		23,000	36,750	62,500	
Computer / IT	19,000	31,500	67,500	87,500	
Engineering	18,000	24,000	42,500	72,000	
Manufacturing	16,800	21,500	33,600	60,000	
Sales / Marketing	17,750	22,500	30,000	57,500	
Services	20,000	22,500	42,500	59,225	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

SALARIES IN THE FOOD & BEVERAGES INDUSTRY BY SPECIALIZATION & JOB LEVEL

Supervisors specializing in **Engineering** of the industry had the biggest pay rise at **38%**.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	13,500	17,100	23,500	34,500	105,500
Accounting / Finance	16,100	18,500	26,400	48,000	
Admin / Human Resources	15,550	17,500	24,000	49,000	
Engineering	16,800	19,000	34,500		
Hotel / Restaurant	12,000	14,500	19,000	26,000	
Manufacturing	16,000	16,000	23,000	40,800	
Sales / Marketing	12,000	18,000	23,875	40,000	
Services	12,000	16,250	24,000	40,250	

Salary
Fact **#12**

Hotel/Restaurant Is the **Top Specialization at Risk**
With the **Highest Decrease in Median Salary at**
2.6% (PHP500)

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE HEALTHCARE INDUSTRY BY SPECIALIZATION & JOB LEVEL

Admin / Human Resources Managers in the industry had their monthly salary increased by **25%**, highest in the industry.

Job Level Specialization	Entry Level	Junior Executive	Supervisor	Manager	C Level
Overall Industry	20,000	27,500	35,000	55,000	95,500
Accounting / Finance	16,000	19,400	35,000	60,000	
Admin / Human Resources	17,000	18,784	32,500	57,500	
Computer / IT	19,500	32,500	67,500	68,500	
Healthcare	21,205	39,986	32,350	48,000	
Manufacturing	13,949	20,000	35,000		
Sales / Marketing	18,000	21,000	32,500	47,500	
Services	18,500	23,000	37,000	85,000	

Salary Fact #13 Healthcare had the **Highest Median Salary Growth** Among All Specializations at **28.3%**.

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE HUMAN RESOURCES INDUSTRY BY SPECIALIZATION & JOB LEVEL

Entry-level workers specializing in **Education/Training**, Junior Executives in **Computer/IT**, and C-Level Management in **Admin/Human Resources** are the **highest paid** compared to their peers of the same position level across all industries.

Job Level Specialization	Entry Level	Junior Executive	Supervisor	Manager	C Level
Overall Industry	17,500	32,500	65,000	77,500	175,000
Accounting / Finance	16,000	27,500	45,000	75,000	175,000
Admin / Human Resources	14,325	22,500	38,500	75,000	230,000
Arts / Media / Communication	17,500	27,500	45,000		
Building / Construction	15,500	24,000	36,000	80,000	
Computer / IT	22,500	56,250	85,000	103,500	215,000
Education / Training	40,000	30,000	57,500	70,000	
Engineering	17,500	25,000	41,500	75,000	
Healthcare	19,500	41,500	60,000	80,000	
Manufacturing	13,500	20,000	32,500	60,000	
Sales / Marketing	14,000	25,000	45,000	65,000	172,500
Sciences		30,000	50,000	108,750	
Services	19,000	26,500	46,000	90,000	175,000

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE INSURANCE INDUSTRY BY SPECIALIZATION & JOB LEVEL

Managers specializing in **Sales/Marketing** saw their salaries increased by **13%**, highest in the industry.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	17,000	22,000	45,000	75,000	175,000
Accounting / Finance	15,250	22,500	42,250	70,000	
Computer / IT		40,000	71,750	93,750	
Sales / Marketing	17,500	17,500	42,250	65,000	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE MANUFACTURING INDUSTRY BY SPECIALIZATION & JOB LEVEL

Salaries for Entry-level workers specializing in **Building/Construction** had a salary increment of **45.2%**, highest in the industry.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	15,500	18,000	28,750	50,000	150,000
Accounting / Finance	16,000	18,400	30,000	53,750	
Admin / Human Resources	14,500	16,800	28,500	60,000	
Building / Construction	22,500	20,000	30,000	55,000	
Computer / IT	17,125	24,000	51,750	70,000	
Engineering	16,000	19,200	30,000	55,000	
Manufacturing	14,500	17,000	24,000	50,000	
Sales / Marketing	14,400	17,500	27,750	45,001	
Sciences	17,500	20,500	30,500	34,500	
Services	12,000	18,400	27,500	60,000	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE MARKETING & ADVERTISING INDUSTRY BY SPECIALIZATION & JOB LEVEL

Arts/Media/Communications Managers in the industry saw their salaries increased by 20.1%, highest compared to other specializations.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	19,500	25,000	42,250	43,750	67,500
Admin / Human Resources	16,081	19,500	36,750		
Arts / Media / Communications	20,600	25,000	40,250	41,125	
Computer / IT	25,000	36,000	72,000	90,000	
Sales / Marketing	21,500	26,500	35,000	37,500	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE OIL & GAS INDUSTRY BY SPECIALIZATION & JOB LEVEL

Sales/Marketing Supervisors had the biggest salary increment in the industry at **25.5%**.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	14,000	21,500	35,000	60,000	
Accounting / Finance	14,500	19,000	32,200	60,000	
Admin / Human Resources	13,800	17,000	35,000	75,000	
Engineering	15,500	22,500	33,750	55,000	
Sales / Marketing	12,000	21,500	34,500	48,000	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE PROPERTY & REAL ESTATE BY SPECIALIZATION & JOB LEVEL

Arts/Media/Communication Supervisors in the industry had the highest monthly income gain of **30.4%**.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	16,500	20,000	32,500	55,000	115,000
Accounting / Finance	17,250	19,000	32,500	56,250	
Admin / Human Resources	16,000	18,000	26,500	51,667	
Arts / Media / Communications	17,250	22,500	37,500		
Building / Construction	17,000	20,700	32,500	55,000	66,000
Computer / IT	20,000	30,000	40,500	71,000	
Engineering	20,000	23,000	33,600	61,250	
Manufacturing	16,100	18,000	28,750	60,000	
Sales / Marketing	16,500	19,500	27,500	55,000	
Services	16,375	20,400	30,500	70,000	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN PUBLIC SERVICE BY SPECIALIZATION & LEVEL

Healthcare Supervisors are paid an average monthly salary of **PHP98,886**, highest compared to all managers across all industries.

Job Level Specialization	Entry Level	Junior Executive	Supervisor	Manager	C Level
Overall Industry	22,877	32,114	34,079	69,394	86,742
Accounting / Finance	20,754	32,761	65,160	63,807	60,901
Admin / Human Resources	14,847	24,495	65,319	83,406	90,913
Arts / Media / Communication	15,461	30,059	43,681		
Building / Construction	23,447	36,628	83,203	78,068	
Education / Training	23,877	28,276	48,313		
Engineering	16,714	28,539	64,994	76,737	
Healthcare	32,053	39,986	98,886	86,742	
Hotel / Restaurant	15,275	30,218	52,416		
Manufacturing	14,400	22,938	85,074		
Sales / Marketing	20,754	33,575	43,681	86,742	
Sciences	19,233	33,575	43,681	70,854	
Services	29,668	32,114	34,079	34,079	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE RETAIL & TRADE INDUSTRY BY SPECIALIZATION & JOB LEVEL

Managers specializing in **Arts / Media / Communications** in the industry had the largest monthly income rise of **42.9%**.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	16,081	18,000	23,000	40,000	92,000
Accounting / Finance	15,600	17,500	27,500	48,000	
Admin / Human Resources	14,500	16,755	24,000	42,500	
Arts / Media / Communication	16,900	21,500	29,375	50,000	
Building / Construction	17,500	19,000	27,500	40,000	
Computer / IT	18,000	23,000	35,000	60,000	
Engineering	16,500	19,000	25,000	40,250	
Healthcare	22,000	19,000	21,600	30,500	
Hotel / Restaurant	14,481	16,800	23,500	28,750	
Manufacturing	15,600	17,500	23,000	42,000	
Sales / Marketing	15,000	18,400	21,000	37,500	92,000
Sciences	18,500	20,700	26,500		
Services	14,500	18,000	26,450	46,000	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE SCIENCE & TECHNOLOGY INDUSTRY BY SPECIALIZATION & JOB LEVEL

All workers in **Engineering** are the **highest paid** in their respective position levels compared to their industry peers.

Job Level Specialization	Entry Level	Junior Executive	Supervisor	Manager	C Level
Overall Industry	17,500	23,500	32,500	50,000	
Accounting / Finance	18,000	25,500	32,500	52,000	
Admin / Human Resources	17,250	24,000	45,840		
Engineering	19,593	36,314	57,500		
Healthcare	17,250	21,500	29,750		
Sales / Marketing	14,950	16,800	22,500	42,500	
Sciences	19,593	28,276	46,791		
Services	18,000	24,000		57,500	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE SOCIAL SERVICES BY SPECIALIZATION & JOB LEVEL

Accounting/Finance Supervisors have the biggest salary increment compared to their industry peers at **33.8%**.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	29,668	32,114	35,000	65,000	
Accounting / Finance	17,550	28,924	47,500		
Admin / Human Resources	14,400	23,500	88,997		
Services	29,668	32,114	34,079		

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN TELECOMMUNICATION BY SPECIALIZATION & LEVEL

Entry-Level workers in the **Sales/Marketing** specialization had the largest monthly income increase at **39.1%**.

Job Level	Entry Level	Junior Executive	Supervisor	Manager	C Level
Specialization					
Overall Industry	19,500	24,000	36,000	57,500	142,000
Accounting / Finance	16,100	23,000	32,500	66,000	
Admin / Human Resources	17,500	20,600	32,500	48,000	
Arts / Media / Communications		27,500	50,000	48,000	
Building / Construction		24,000	37,500	56,250	
Computer / IT		32,500	61,250	84,000	
Engineering	18,000	21,500	38,400	60,000	
Sales / Marketing	24,000	27,500	32,500	45,000	
Services	18,000	21,600	33,500	80,000	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE TRANSPORTATION INDUSTRY BY SPECIALIZATION & JOB LEVEL

Computer/IT Supervisors in the industry are paid higher than the overall salaries of Managers in the industry at **PHP55,000**.

Job Level Specialization	Entry Level	Junior Executive	Supervisor	Manager	C Level
Overall Industry	14,950	18,000	28,750	52,500	120,000
Accounting / Finance	15,000	18,122	30,000	57,500	
Admin / Human Resources	15,000	17,250	27,500	50,000	
Computer / IT	20,000	28,750	55,000	72,500	
Engineering	15,800	17,000	25,000	45,000	
Manufacturing	15,500	16,000	21,600	40,250	
Sales / Marketing	14,000	20,000	29,500	52,500	
Services	14,500	18,000	27,500	55,000	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE OTHER INDUSTRIES BY JOB LEVEL

The **Legal** industry had the **highest median salary growth (45.1%)** among all Industries.

Job Level Specialization	Entry Level	Junior Executive	Supervisor	Manager	C Level
Apparel & Textiles	15,500	17,250	24,000	37,500	
Beauty, Health & Fitness	12,000	16,000	35,000	28,750	
Entertainment	17,500	22,650	30,000	57,500	
Environment	23,877	31,460	37,933	68,433	
Hospitality	16,000	18,125	27,500	45,000	162,500
Industrial Machinery & Equipment	15,600	19,000	24,000	36,000	

 Salary Fact #14 The Mining Industry Is the Top Industry at Risk With a 29.5% (PHP 9.6k+) in Median Salary.

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

Salary Breakdown by Industry, Specialization, and Job Level

SALARIES IN THE OTHER INDUSTRIES BY JOB LEVEL

Managers in the Materials industry are paid **PHP115,000**, highest in the position level compared to other industries in this and the previous page.

Job Level Specialization	Entry Level	Junior Executive	Supervisor	Manager	C Level
Legal	31,200	32,500	30,000	51,750	
Materials		28,750	52,000	115,000	
Media	16,000	19,500	30,000	48,750	
Mining	16,220	22,050	37,500	77,500	
Repair & Maintenance	15,800	19,000	32,500	47,500	
Sports		18,000	36,000	42,000	
Travel & Tourism	16,800	22,500	50,000	57,500	

*Entry level: < 1 year of experience, Junior Executive: 1-4 years of experience

SUMMARY: SALARY BREAKDOWN BY INDUSTRY, SPECIALIZATION, AND JOB LEVEL

Job market in the Philippines recorded an overall salary growth, with the **Manufacturing and Sales/Marketing** specialization leading the way with **highest year-on-year salary growth**.

The Mining industry **experienced large salary declines**.

Half of the industries operating in NCR suffered salary declines, with **Travel & Tourism** and **Apparel & Textiles** being the most affected of all.

Computer/IT is the **highest earning industry** and specialization.

At-risk specializations such as Engineering and Accounting/Finance also experienced large salary decreases.

With **overall salaries trending upwards** and certain roles stagnant, companies can leverage this foresight to **plan for and acquire talent** before the market fully recovers.

Hiring Action Plan **2022**

Plan Ahead by Acting Now

With a clearer picture of the hiring landscape, **employers** and **candidates** can now **enable their plans** with the suite of tools from JobStreet. Let us help you with the what, where, and how to thrive in Philippines' job market.

ACTION PLAN #1: LEVERAGE KEY ATTRACTORS

Job Security

Work-Life Balance

Good Relationship with Superiors & Colleagues

Room for Career Development

Job security is the most important driver in the Philippines. As salaries become **more competitive** on the road to recovery, companies should **understand candidates more** to maintain an edge over competitors.

Visit the [Decoding Global Talent report series](#), for a deeper dive into other candidate-motivating factors.

ACTION PLAN #2: LOOK BEYOND BORDERS

The Philippines is the top country for these countries for remote employment: Belize, Cuba, Brunei, Palestine, Togo, Canada, Afghanistan, Andorra, Antigua and Barbuda, Argentina.

With **hybrid work models** accelerated due to the pandemic, employers can look beyond geographical and physical limitations to **build a diverse workforce**. Learn more by visiting the [Decoding Global Talent report series](#).

ACTION PLAN #3: SHIFT THE HIRING PARADIGM

Reach Out to Talent Proactively

With **increasing competition** to hire the best talent, reach out to them **before your competitors** do.

Contact talent with the right skillset directly in our talent database with [Talent Search](#).

Focus on Employer Branding

The **job market recovery** is a great opportunity to improve your branding. Apart from remuneration, values like **environmental responsibility** are crucial too. Portray your company's brand value every time you hire with [Branded and Premium Ad](#).

CONTINUE YOUR JOURNEY WITH ASIA'S NO. 1 TRUSTED TALENT PARTNER

Our continuing research is part of our commitment in providing **actionable insights** for **employers** to be closely connected to the Philippines job market. As the region's **No. 1 Trusted Talent Partner**, we have the right tools to connect candidates to jobs **2x more successful**. As of Q3 2021*, JobStreet has:

A talent pool of **13.5 million**, one of the largest in the Philippines

#1 in top-of-mind, usage and placement among talent

Ranked 1st among job seekers in Philippines, the most-searched-for career partner

Over 96 million page views

24 minutes - average time spent per visit

Source: JobStreet internal data and jobseeker and Employer Market Survey 2021 by a third-party research company

Thank you for downloading this report.

We believe this will empower to fill positions in your companies.

For future insights, a localized version of this report
is also available in:

Indonesia

jobstreet.co.id

Singapore

jobstreet.com.sg

Malaysia

jobstreet.com.my

Hong Kong

hk.jobsdb.com

Thailand

th.jobsdb.com/th

