
THE WORKERS' COMPENSATION
RATING AND INSPECTION BUREAU OF MASSACHUSETTS

101 ARCH STREET - 5TH FLOOR, BOSTON, MA 02110
VOICE: (617) 439-9030 FAX: (617) 439-6055

July 13, 1999

CIRCULAR LETTER NO. 1824

To All Members and Subscribers of the Bureau and The Agent Trade Association:

DOMESTIC WORKERS – INSIDE – PHYSICAL ASSISTANCE – CODE 0918

The Division of Insurance has approved the above captioned item, calling for the creation
of a new and distinct class for domestic workers – inside – physical assistance, Code 0918.

This new classification will apply to domestic workers who provide physical assistance in
activities of daily living to the elderly or to persons who are convalescent, acutely or chronically
ill, or physically or mentally disabled. For purposes of assigning code 0918, physical assistance in
activities of daily living shall mean the performance of any one or more of the following functions.

Ø Physically assisting a household member with walking or using prescribed medical equipment;

Ø Physically assisting a household member to take medications prescribed by a
physician that otherwise would be self-administered;

Ø Physically assisting a household member with bowel or bladder needs;

Ø Physically assisting a household member with bathing, personal hygiene, dressing, or
grooming;

Ø Physically assisting a household member with meal preparation, eating (including tube feeding
and special nutritional/dietary needs), and clean-up;

Ø Physically assisting in transferring a household member in and out of bed;

Ø Physically assisting in the body repositioning of a household member;

Circular Letter No. 1824 - 2 - July 13, 1999

Ø Physically assisting a household member to perform range-of-motion exercises;

Ø And physically assisting a household member with health related needs.

In addition to providing physical assistance with activities of daily living, a domestic worker
properly assignable to this new classification may also perform functions such as cooking,
laundry, shopping, housekeeping, providing transportation or assistance with paperwork or
reading.

Revisions to the present phraseologies for codes 0913 and 0908 are concurrently being
revised to more clearly differentiate amongst the various types of domestic employees. The newly
approved phraseologies for each of the inside domestic employee classifications are shown on the
attached sample manual pages, along with miscellaneous revisions necessitated by the
implementation of this new classification. Reprinted manual pages will be released in due course.

It is important to note that the premium basis for this new classification will be payroll as
opposed to the more traditional per capita basis normally associated with domestic classifications.

The initial rates and rating values for this new classification are as follows:

Manual Rate $1.00
Minimum Premium $155.00
Loss Constant $20.00
Expected Loss Rate $0.48
D-Ratio 0.25
Hazard Group II

These changes are applicable to new and renewal policies effective on or after 12:01 a.m.,
July 15, 1999.

RALPH L. BOWDRIDGE
 Vice President

Attachment

PART ONE MASSACHUSETTS WORKERS COMPENSATION
RULE XIV AND EMPLOYERS LIABILITY INSURANCE MANUAL
Page R-48 Effective July 15, 1999 Original Printing

RULE XIV - DOMESTIC WORKERS - RESIDENCES

1. Inside Domestic Workers
Domestic Workers - Inside are employees
engaged exclusively in household or domestic
work performed principally inside the residence.
Examples include a cook, housekeeper, laundry
worker, maid, butler, companion, nurse, baby-
sitter and personal care assistant.

2. Outside Domestic Workers
Domestic Workers - Outside are employees
engaged exclusively in household or domestic
work performed principally outside the residence.
Examples include a private chauffeur and a
gardener.

3. Occasional Domestic Workers
Domestic Workers - Occasional are domestic
workers, inside or outside, who are employed
part-time. Any domestic worker employed more
than 1/2 of the customary full-time shall be
assigned and rated as a full-time domestic
worker. Examples of occasional domestic
workers are persons engaged on certain days for
gardening, cleaning, laundering or baby-sitting.

Workers Compensation and Employers Liability
Insurance
Statutory workers compensation obligations of an
employer of domestic workers in Massachusetts are
insured by the Standard Policy.

One or more members of the same residence may
be named as the insured, but only with respect to the
employment of domestic workers in connection with
such residence.

1. Domestic Workers
The following classifications apply to operations
of domestic workers:
Classification Code
Domestic Workers – Inside – NOC 0913
Applies to those domestic workers, however
named, engaged in performing household tasks,

including such things as meal preparation;
laundry; shopping; housekeeping and care of the
household’s infants and children who are not
disabled.

Domestic workers, however named, engaged in
providing any physical assistance in the activities
of daily living to the elderly or to persons who are
convalescent, acutely or chronically ill, or
physically or mentally disabled shall be assigned
to code 0918.

Domestic Workers – Inside – Occasional –
NOC 0908

Applies to those domestic workers, however
named, engaged in performing household tasks,
including such things as meal reparation; laundry;
shopping; housekeeping and care of the
household’s infants and children, who are not
disabled.

Domestic workers, however named, engaged in
providing any physical assistance in the activities
of daily living to the elderly or to persons who are
convalescent, acutely or chronically ill, or
physically or mentally disabled shall be assigned
to code 0918.

Domestic Workers – Inside – Physical
Assistance 0918

Applies to those domestic workers, however
named, engaged in providing any physical
assistance in the activities of daily living to the
elderly or to persons who are convalescent,
acutely or chronically ill, or physically or mentally
disabled.

Domestic Workers - Outside - including
private chauffeurs 0912

Domestic Workers - Outside - Occasional -
including occasional private

 chauffeurs 0909

Exception to D.1. above
If commercial farm operations are conducted,
Codes 0912 and 0909 do not apply to any

A. DEFINITIONS

B. COVERAGE

C. NAME OF INSURED

D. CLASSIFICATIONS

MASSACHUSETTS WORKERS COMPENSATION PART ONE
AND EMPLOYERS LIABILITY INSURANCE MANUAL RULE XIV

Original Printing Effective July 15, 1999 Page R-49

_

 operations at the farm location. Refer to the Farm
Classifications in Part Two - Classifications of this
manual.

2. Maintenance, Repair or Construction
 Operations

a. Codes 0913, 0908, 0912, and 0909, and 0918
include ordinary repair or maintenance of the
insured’s premises or equipment by domestic
workers.

b. Building maintenance or repair by employees
hired only for that purpose shall be assigned
to Code 9015 - Buildings - Operation By
Owner or Lessee.

c. Extraordinary repairs, alterations, new
construction, erection or demolition of
structures shall be assigned to construction or
erection classifications.

1. Rates
The rates for codes 0913, 0908, 0912 and 0909
are per capita premium charges. The premium
basis for Code 0918 is payroll, subject to manual
rates.

2. Records Required
The insured shall maintain a record of the names,
duties and period of service of each domestic
worker. In addition, insureds assigned to code
0918 shall maintain proper payroll records.

3. Full-Time Domestic Workers
Estimated premium for Codes 0912 and 0913
shall be computed on the estimated number of
such domestic workers during the policy period.
If additional domestic workers under Codes 0912
and 0913 are employed during the policy period
or if some domestic workers are no longer
employed and are not replaced, the per capita
premium charges shall be prorated. Each pro
rata charge shall be based on the period of
employment but shall not be less than 25% of the
per capita charge.

4. Occasional Domestic Workers
Premium for Codes 0908 and 0909 shall be
computed on the estimated aggregate time of all
occasional domestic workers who are to be
employed during the policy period. Regardless of
concurrent employment, a single per capita
charge applies for each aggregate of employed
time which is 1/2 of the customary full time of
each such domestic worker. An additional per
capita charge applies to any remainder less than
1/2 of full time.

For a policy with two or more classifications, whether
per capita rated or payroll rated, apply the highest
minimum premium for any classification in the policy.

E. RATES AND PREMIUM

F. MINIMUM PREMIUM

