
Labor Relations Overview

I. UNIONS

Unions in the Philippines are classified into two (2):

1) PUBLIC SECTOR UNION or PUBLIC EMPLOYEES ORGANIZATION which refers

to any organization, union or association of employees in the agencies of

government which exists in whole or in part for the purpose of collective negotiations

or mutual aid, interest, cooperation and protection.

2) PRIVATE SECTOR UNION or LABOR ORGANIZATION refers to any union or

association of employees in the private sector which exists in whole or in part for

the purpose of collective bargaining or mutual aid, interest, cooperation, protection

or other lawful purposes.

Labor Organization refers to any union or association of employees in the private sector

which exists in whole or in part for the purpose of collective bargaining, mutual aid,

interest, cooperation, protection, or other lawful purposes. It is classified into FORMAL

and INFORMAL sector labor organization. Formal sector labor organization refers to an

organization with employee-employer relationship, also known as Enterprise-Based

Unions. It is composed of Chartered Local, Affiliate and Independent Unions. Informal

sector labor organization refers to an organization without a definite employer.

As of December 2018, a total of 17,562 unions were recorded existing at the
enterprise level with reported members of more than 1.5 million workers. Union
registrations increased by 1% from 17,424 in 2017.

TABLE 1. NUMBER OF EXISTING UNIONS BY SECTOR BY REGION

REGION

PRIVATE PUBLIC PRIVATE PUBLIC

Unions % Unions % Members % Members %

PHILIPPINES 17,562 100.0 1,630 100.0 1,543,185 100.0 469,020 100.0

NCR 10,398 59.2 316 19.4 861,144 55.2 220,719 47.1

CAR 64 0.4 72 4.4 11,779 0.8 10,628 2.3

I 83 0.5 86 5.3 6,250 0.4 14,808 3.2

II 48 0.3 71 4.4 13,627 0.9 13,697 2.9

III 1,237 7.0 100 6.1 150,433 9.6 29,659 6.3

IV-A 2,223 12.7 96 5.9 193,547 13.6 19,910 4.2

IV-B 25 0.1 51 3.1 1,148 0.1 9,069 1.9

V 169 1.0 117 7.2 10,017 0.6 21,665 4.6

VI 645 3.7 108 6.6 41,950 2.7 26,084 5.6

VII 1,006 5.7 103 6.3 66,709 4.3 16,740 3.6

VIII 220 1.3 118 7.2 12,477 0.8 17,980 3.8

IX 114 0.6 72 4.4 10,098 0.6 9,698 2.1

X 378 2.2 82 5.0 42,692 2.7 15,522 3.3

XI 521 3.0 81 5.0 54,187 3.5 18,529 4.0

XII 216 1.2 78 4.8 47,843 3.1 13,784 2.9

XIII 109 0.6 69 4.2 16,664 1.1 9,553 2.0

ARMM 21 0.1 10 0.6 2,414 0.2 975 0.2

For
Verification

85 - - - 206 - - -

 Source of Data: Bureau of Labor Relations (BLR); Union Registration data as of December 2018

As shown in the Table 1, the bulk of unions in the private sector is in NCR

covering almost 59% (or 10,398 unions) of the total unions nationwide, followed by

Region IV-A covering almost 13% (or 2,223 unions) of the total registered unions

nationwide. In terms of membership, NCR and Region IV-A are the regions with most

number of union members at 55% (or 861,144 members) and 14% (or 193,547

members) respectively.

For public sector union registry, a total of 1,630 unions were registered

nationwide, with 469,020 reported members as of December 2018. Registrations in the

public sector unions increased by 11% compared to the 1,466 registrations recorded

over the same period. The volume of union membership also increased by 4% from

450,686 union members in 2017.

Among all the regions, NCR has the most number of public sector unions

covering 19% (or 316 unions) of the total unions nationwide, followed by Region VIII

with 7% (or 118 unions). In terms of membership, 47% or 220,719 of the total union

members in the public sector are in NCR, followed by Region III with 6% or 29,659

members. (See Table 1)

TREND IN UNIONIZATION RATE

Union membership grew by 15% over the past 10 years from 1.3 million in 2009

to 1.5 million in 2018 (See Figure 1). Over the same period, unionization rate in the

private sector peaked in 2009 at 9.7%, while the lowest rate was recorded in 2016 and

2018 at 7.5%.

FIGURE 1 – TREND IN THE UNIONIZATION RATE AND TOTAL NUMBER
OF UNIONS MEMBERS (PRIVATE SECTOR)

Unionization Rate = Total No. of Union Members / Total No. of Employed Persons a

Source of Data: BLR, Union Registration Data as of December 2018; a 2018 Current Labor Statistics, Philippine Statistics Authority (PSA)

1,336 1,357 1,375 1,388 1,408 1,427 1,438 1,479 1,543 1,543

9.7%
9.3%

8.9%
8.5%

8.2% 8.2% 8.1%

7.5%

7.8%
7.5%

0.0%

3.0%

6.0%

9.0%

12.0%

 1,200

 1,300

 1,400

 1,500

 1,600

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

U
N

IO
N

IZ
A

T
IO

N
 R

A
T

E

U
N

IO
N

 M
E

M
B

E
R

S
H

IP
 ('

00
0)

YEAR

Union Members (in thousands) Unionization Rate

From 2009 to 2018, public sector unionization rate recorded its highest in 2014

at 17.0%, while the lowest rate was recorded in 2010 at 12.8%. Union membership

increased by 22% from about 384,000 in 2009 to 469,020 in 2018 (See Figure 2).

FIGURE 2 – TREND IN THE UNIONIZATION RATE AND TOTAL NUMBER
OF UNIONS MEMBERS (PUBLIC SECTOR)

Unionization Rate = Total No. of Union Members / Total No. of Employed Persons a

Source of Data: BLR, Union Registration Data as of December 2018; a 2018 Current Labor Statistics, Philippine Statistics Authority (PSA)

Federations

A labor federation or national union is a labor organization with at least ten (10)

locals or chapters each of which must be a duly recognized collective bargaining agent.

Currently, there are 136 existing federations, with chartered locals/affiliates

comprising 57% (9,985 out of 17,562) of the total unions and 49% (770,741 out of

1,561,184) of the total union members in the private sector.

Table 2 shows the 10 federations with the most number of locals/affiliates, these

federations cover 23% of the total federated unions (4,070 out of 9,985) in the country.

The Associated Labor Union (ALU), a federation registered since 1954, had the most

locals/affiliates numbering to 924.

Table 2. FEDERATIONS WITH THE MOST NUMBER OF
LOCALS/AFFILIATES

Federation Locals/Affiliates Members
ALU 924 71,767

FFW 467 34,189

SUPER 445 27,310

LAKAS 407 8,036

PTGWO 326 84,213

FSM 324 10,172

NWB 318 8,455

NAFLU 310 29,802

ADLO 285 10,555

TUPAS 264 11,415
 Source of Data: BLR; Union Registration data as of December 2018

384 388 415 448 476 518 526 538 450 469

13.4%
12.8%

13.6%
14.9%

15.5%

17.0%
16.4%

16.2%

13.3% 13.1%

0.0%

4.0%

8.0%

12.0%

16.0%

20.0%

0

100

200

300

400

500

600

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

U
N

IO
N

IZ
A

T
IO

N
 R

A
T

E

U
N

IO
N

 M
EM

B
ER

SH
IP

 (
'0

0
0

)

YEAR

Union Members (in thousands) Unionization Rate

Table 3 shows the 10 federations with the most number of union members.

Registered in 1967, the Philippine Trade and General Workers Organization (PTGWO)

is the federation with the highest number of members at 84,213. These federations

cover 46% (356,368 out of 770,741) of the total federated union members.

Table 3. FEDERATIONS WITH THE MOST NUMBER OF
UNION MEMBERS

Federation Locals/Affiliates Members
PTGWO 326 84,213

ALU 924 71,767

AMAPO 39 36,306

FFW 467 34,189

NAFLU 310 29,802

SUPER 445 27,310

NFL 192 22,417

AGLO 156 17,431

NUBE 14 16,859

NAFLU-KMU 148 16,074
 Source of Data: BLR; Union Registration data as of December 2018

The registration of labor organizations is governed by the Labor Code as

amended and DOLE Department Order No. 40-03.

II. Collective Bargaining

Collective bargaining is the process of negotiations between employers and a

group of employees aimed at reaching agreements that regulate working conditions.

The interests of the employees are commonly presented by representatives of a trade

union. The Collective Bargaining Agreement (CBA) is the contract resulting from the

negotiations.

In the Philippines, collective bargaining can be done through single enterprise

level negotiations or through the creation of a mechanism by which different employers

and recognized or certified labor unions in their establishments bargain collectively

(multi-employer bargaining).

Registration and procedure of collective bargaining are governed by DOLE

Department Order No. 40-03, as amended.

As of December 2018, a total of 995 CBAs are registered nationwide. Almost

half or 42% (576 CBAs) of the total CBAs are registered in NCR. Regions III, IV-A, VII

and XI are the regions with the most number of existing CBAs with 116; 74; 56; and

73 CBAs, respectively. (See Figure 3)

Figure 3. Number of Existing CBAs by Region

 Source of Data: BLR; CBA Registration data as of December 2018

In terms of CBA workers coverage, a total of 186,892 workers are covered by

the 995 existing CBAs. The National Capital Region (NCR) covers 60% (111,912) of

the total workers covered by existing CBAs. Other regions that recorded more than

10,000 workers CBA coverage are Region III with 16,271; Region IV-A with 17,500;

and Region XI with 17,059. (See Figure 4)

Figure 4. Number of Workers Covered by CBA by Region

Source of Data: BLR; CBA Registration data as of December 2018

III. Labor Management Council

Under Republic Act No. 6715 or “An Act to Extend Protection to Labor,

Strengthen the Constitutional Rights of Workers to Self-Organization, Collective

Bargaining and Peaceful Concerted Activities, Foster Industrial Peace and Harmony,

Promote the Preferential Use of Voluntary Modes of Settling Labor Disputes, and

Reorganize the National Labor Relations Commission, Amending for These Purposes

Certain Provisions of Presidential Decree No. 442, As Amended, Otherwise Known as

The Labor Code of the Philippines, Appropriating Funds Therefore and for Other

576

6 3

116

74

22 15

56

12 11 18

73

13

0

100

200

300

400

500

600

NCR CAR I II III IV-A IV-B V VI VII VIII IX X XI XII XIII

N
o

. o
f

E
xi

st
in

g
 C

B
A

Region

111,912

3,646
307

16,271 17,500

2,015 1,882
7,794

894 1,044 3,743

17,059

2,825
 -

 20,000

 40,000

 60,000

 80,000

 100,000

 120,000

NCR CAR I II III IV-A IV-B V VI VII VIII IX X XI XII XIII

N
o

. o
f

C
o

ve
re

d
 W

o
rk

er
s

Region

Purposes”, the operating mechanism of labor-management cooperation program in

organized establishments is called a Labor-Management Council (LMC). In

unorganized establishment, the mechanism is called Labor-Management Committees

(LMC).

The LMC aims to foster better relations between labor and management to

supplement the grievance process when necessary and to supplement the CBA.

Commonly, an LMC has the following organizational features:

¶ It is composed of an adequate number of representatives from labor and

management.

¶ Labor representatives are elected by at least the majority of the workers in

the establishment.

¶ Management is represented by top level officials, the personnel or industrial

relations manager, the production manager and other officers including

supervisors.

¶ There are two co-chairmen -- one from labor and one from management --

who serve concurrently or on a rotating basis. A secretary is also appointed.

¶ A third party facilitator acceptable to labor and management may assist the

LMC particularly in the early stages of its operation

¶ Sub-committees may be formed to address specific concerns.

The National Conciliation and Mediation Board, an attached agency of the

DOLE, provides promotional and technical services for the LMC.

IV. Industrial Action (Strikes and Lockouts)

DOLE Department Order No. 40-03, as amended defines strike as any

temporary stoppage of work by the concerted action of employees as a result of a labor

or industrial dispute. Meanwhile, a lockout refers to the temporary refusal of an

employer to furnish work as a result of a labor or industrial dispute.

The right to strike is a constitutional and legal right of the workers as the

employers have the inherent and statutory right to lockout, all within the context of labor

relations and collective bargaining. It is a means of last resort and presupposes that

the duty to bargain in good faith has been fulfilled and other voluntary modes

of dispute settlement have been tried and exhausted. The law recognizes two grounds

for the valid exercise of the right to strike or lockout, namely: unfair labor practice and

bargaining deadlock. In order to be valid, the notice of strike or lockout on grounds of

unfair labor practice, shall state the specific acts complained of. In case of bargaining

deadlock, the notice must specify the unresolved issues and must show proof that the

parties have exhausted all efforts to resolve the deadlock.

The National Conciliation and Mediation Board (NCMB) is the agency

responsible for mediation and arbitration between labor and management in cases of

labor disputes concerning strikes and lockouts.

A relatively stable industrial peace was maintained with fourteen (14) actual

work stoppages declared and 8,102 workers involved in 2018, which were resolved

with an average of twenty-three (23) days.

V. Single Entry Approach Program

On 05 October 2010, the DOLE issued Department Order No. 107 or the

“Guidelines on the Single Entry Approach prescribing a 30-Day Mandatory

Conciliation-Mediation Services for all Labor and Employment Cases”. The Guidelines

was guided by virtue of Section 3, Article XIII of the 1987 Constitution on the

preferential use of voluntary modes of dispute settlement, Article 211 of the Labor

Code, as amended, the Alternative Dispute Resolution (ADR) Act of 2004, and

Executive Order No. 523 instituting the use of ADR for the speedy resolution of all

disputes before the administrative bodies of the Executive Department. The Single

Entry Approach (SENA) is a reform program that answers President Benigno “Simeon”

Aquino’s directive to the DOLE to “reform labor arbitration and adjudication systems

by streamlining procedures, removing red tape, and at the same time, restore integrity

and fairness in the system”. The 30-day conciliation-mediation approach was a product

of tripartite consultation. In early July, the National Tripartite Industrial Peace Council

(TIPC) endorsed the reform by virtue of TIPC Resolution No. 3, Series of 2010.

Complaints that undergo SEnA are called Requests for Assistance (RFAs) and

are filed in all DOLE Regional Offices and concerned attached agencies such as the

NCMB and the National Labor Relations Commission (NLRC). The NCMB monitors

the implementation of SEnA.

On March 2013, Republic Act No. 10396: An Act Strengthening Conciliation-

Mediation as a Voluntary Mode of Dispute Settlement for All Labor Cases, Amending

for this Purpose Article 228 Of Presidential Decree No. 442, As Amended, Otherwise

Known as The "Labor Code of the Philippines" was signed. The law provides that all

issues arising from labor and employment shall be subject to mandatory conciliation-

mediation, proceedings which, may be pre-terminated by the parties involved with a

request for endorsement from the appropriate DOLE agency or office, or for voluntary

arbitration.

On 22 February 2016, the DOLE issued Department Order No. 151-16 or the

Implementing Rules and Regulations of Republic Act No. 10396 or “An Act

Strengthening Conciliation-Mediation as A Voluntary Mode of Dispute Settlement for

all Labor Cases, Amending for this Purpose Article 228 of the Presidential Decree No.

442, as amended, otherwise known as the Labor Code of the Philippines”. The IRR

provides for 30-day mandatory conciliation-mediation of all labor and employment

cases and specifically enumerates cases exempted therefrom. It requires the personal

appearance of parties at all times of the process and prohibits/discourages

participation of lawyers, agents or representatives unless the latter submits a Special

Power of Attorney/Board Resolution/Secretary’s Certificate giving them authority to

represent the parties but only in certain circumstances provided by the Rules. In

addition, DOLE Offices and Attached Agencies handling labor and employment

disputes are mandated to establish number of SEADs depending on the volume of

RFAs in their respective regions. The procedure for the filing of RFA is laid down as

well as the appropriate actions of SEADOs upon receipt of the RFAs. The Rules also

introduced the new procedure of Co-conciliation-mediation which is to be resorted to

in cases where the RFA is filed in the SEAD most convenient to the requesting party

but outside of the region where the employer principally operates. Furthermore, it sets

the duties and responsibilities, norms and conduct of SEADOs and concerned offices

and defined the process flow from the filing of RFAs up to the termination of

conciliation-mediation.

Demand for SEnA services has been high. Requests for Assistance under the

SEnA Program of the Department have totaled to 59,927 in 2018. During the same

period, the national disposition rate was 97% or 58,298 RFAs were disposed. Likewise,

the national settlement rate was posted at 75% or 44,893 RFAs were settled. Since

SEnA prescribes a mandatory 30-day conciliation-mediation, the average number of

days to settle cases is fifteen (15) days.

VI. Social Dialogue

Social dialogue is primarily indicated by how much workers are being organized,

how many collective bargaining agreements are concluded and how labor education

services are being extended. It also refers to a labor relations system which

encourages less adversarial modes of settling disputes and ensuring speedy

disposition of labor cases. In general, the Philippines has been recognized for its labor

relations environment that fosters strong tripartite mechanisms and processes for

social dialogue.

Tripartism, a program strategy employed to address the concerns of the social

partners – labor, employer and government sectors – through information sharing,

consultations, fora and dialogues, has been one of the mechanisms to promote social

dialogue. It has been a declared state policy as enunciated in the Labor Code.

In line with Department’s thrust to promote and strengthen social dialogue, the

Tripartite Industrial Peace Council (TIPC) and its various subcommittees are

consistently working toward setting workplace standards and protection of labor and

employers rights.

Legal Bases

¶ Executive Order No. 403 (s. 1990) Establishing the Tripartite Industrial Peace

Council

¶ Executive Order No. 25 (s. 1992) Amending E.O. No. 403 and Further

Strengthening the TIPC

¶ DOLE Department Order No. 8 (s. 1995) Guidelines in the Constitution and

Institutionalization of National Industry Councils, Regional TIPCs, and Regional

or Local ITCs under the National TIPC

¶ Executive Order No. 383 (s. 1996) Reorganizing and Strengthening the TIPC

¶ DOLE Department Order No. 14 (s. 1996)

¶ Executive Order No. 49 (s. 1998) Amending E.O. No. 383 for the Purpose of

Reconstituting and Expanding the Membership of the TIPC

¶ Executive Order No. 97 (s. 1999) Amending E.O. No. 49, Further Expanding

the Functions of the TIPC

¶ Department Order No. 111-11 (s. 2011) Guidelines in the Creation and

Institutionalization of Coordination among National, Regional and Local TIPCs

and/or ITCs

¶ Republic Act No. 10395: “An Act Strengthening Tripartism, Amending for the

purpose Article 275 of the Labor Code

Functions

1) To monitor the full implementation and compliance by concerned sectors with

provisions of all tripartite instruments, including international conventions,
codes of conduct, and social accords;

2) To participate in national, regional or industry-specific tripartite conferences
which the President or the Secretary of Labor and Employment may call from
time to time;

3) To review existing labor, economic and social policies and to evaluate local and
international developments affecting them;

4) To formulate for submission to the President or Congress, tripartite views,
recommendations and proposals on labor, economic and social concerns
including the presentation of tripartite positions on relevant bills pending in
Congress;

5) To advise the Secretary of Labor and Employment in the formulation or
implementation of policies and legislation affecting labor and employment;

6) To serve as a communication channel and a mechanism for undertaking join
programs among government, workers, employers and their organizations
toward enhancing labor-management relations; and

7) To adopt its own program of activities and rules, consistent with development
objectives.

TIPC Structure (Organizational)

TIPC Structure (Functional)

TIPC FUNCTIONAL STRUCTURE (DO 111-11)

National Tripartite Advisory

Committee (NTAC)

Tripartite Executive Committee Regular
Tripartite Executive Committee Monitoring Body

Tripartite Industrial Peace Council
 Monitoring Body

Tripartite Industrial Peace

Council

Automotive Assembly

Industry Tripartite

Council

Banking Industry

Tripartite Council

Construction Industry

Tripartite Council

Hotel and Restaurant

Consultative Tripartite

Board

Sugar Tripartite

Council

Regional TIPCs/ITCs
(Regional/Provincial/City/

Municipal Levels)

Clothing and Textile
Industry Tripartite Council

Maritime Industry
Tripartite Council

Private Security
Industry Tripartite

Council

Overseas Land-based
Tripartite Consultative

Council

Monitoring Body

Secretariat RTIPC Regular
Secretariat Monitoring Body

PTIPC, CTIPC, MTIPC,
Industry Tripartite

Council

Education Industry
Tripartite Council

