THE LABOR CODE OF THE PHILIPPINES Annotated

Volume II

LABOR RELATIONS AND TERMINATION OF EMPLOYMENT [Articles 211 to 302, Labor Code]

By

JOSELITO GUIANAN CHAN

Practising Lawyer, Professor of Law and Bar Reviewer

Fourth Edition, 2009 Revised and Enlarged

© Philippine Copyright

1996, 2000, 2005 and 2009

by

JOSELITO GUIANAN CHAN

Fourth Edition, 2009 Revised and Enlarged

All Rights Reserved ISBN 971-91837-8-0

No portion of this book may be copied or reproduced in books, pamphlets, outlines or notes, whether printed, machine-copied, mimeographed, typewritten, or in any other form, for distribution or sale, without the written permission of the author. Any copy of this book without the corresponding number and genuine signature of the author or his representative on this page, either proceeds from an illegitimate source or is in possession of one who has no authority to dispose thereof.

Authorized Signature

Serial No. 0001

Published & Distributed by:

ChanRobles Publishing Company

22nd Floor, Philippine Stock Exchange Centre
Tektite East Tower, Exchange Road
Ortigas Center, Pasig City
Metro Manila, Philippines
Tel. Nos.: (632) 634-07-41/42/43/44/45
Fax No.: (632) 634-07-36
Website: www.chanrobles.com
E-mail: cralaw@chanrobles.com

Printed by:

ChanRobles Digital Printing

A Division of ChanRobles Publishing Company

Republic of the Philippines SENATE Manila

BLAS F. OPLE

Senator

FOREWORD

Since the labor laws of the country were codified in the Seventies during my incumbency as Labor Secretary, the Labor Code has undergone a series of revisions both by acts of the legislature and by executive fiat. Taken with the numerous labor and social legislations bearing upon the field of labor and employment as well as the myriad rules implementing the Labor Code and related laws, the subject could be utterly confusing and rather complicated.

Through the years, it has been noted that only very few annotations and commentaries have been written on the Labor Code. This is unfortunate considering its significance and impact on the lives of millions comprising the backbone of our nation. This book by Atty. Joselito Guianan Chan is certainly a welcome addition to the sparse bibliography on the Labor Code.

Like a master craftsman, Atty. Chan has carefully shifted through the maze of existing and old laws, rules and regulations and other executive issuances and jurisprudential precepts, to "separate the grain from the chaff," so to speak, to bring us to the crux of things. He has intricately woven all these materials into a smooth-flowing and compelling discussion of the current status of the law and its intricacies, correlated with all relevant topics.

In treating the more difficult or doubtful questions of the law, he provides us with incisive analysis and in-depth discussion of the legal issues at hand, with appropriate reference to the leading and latest judicial precedents, supplemented with a glimpse of the legislative history of the provisions under consideration, whenever necessary.

The long years of legal practice and experience of Atty. Chan, both in the courtroom as an advocate of the law, and in the classroom as professor of law, not to mention his able stewardship of his law firm and skillful advocacy of his clients' causes, have no doubt contributed in the formation and crystallization of this authoritative and comprehensive work.

Indeed, no law library would be complete without a copy of this masterpiece. Students and practitioners will surely find this book invaluable.

Senate of the Philippines, Manila, 14 August 1996.

(Sgd.) BLAS F. OPLE

2nd Floor, Marbella Manila Bldg., 2071 Blvd., Manila Tel. 536-0259

PREFACE

to the 2009 Fourth Revised Edition

The publication of this fourth (4th) edition becomes imperative in the light of the significant amendments to the Labor Code introduced by several new laws such as Republic Act No. 9492 [An Act Rationalizing the Celebration of National Holidays Amending for thie Purpose Section 26, Chapter 7, Book I of Executive Order No. 292, as Amended, Otherwise Known as the "Administrative Code of 1987"] which was approved on July 25, 2007; Republic Act No. 9481 [An Act Strengthening the Workers' Constitutional Right to Self-Organization, Amending for the Purpose Presidential Decree No. 442, as Amended, Otherwise Known as the Labor Code of the Philippines] which lapsed into law on May 25, 2007 and became effective on June 14, 2007; Republic Act No. 9422 [An Act to Strengthen the Regulatory Functions of the Philippine Overseas Employment Administration (POEA), Amending for this Purpose Republic Act No. 8042, Otherwise Known as the "Migrant Workers and Overseas Filipinos Act of 1995"] which was approved on April 10, 2007: and Republic Act No. 9347 [An Act Rationalizing the Composition and Functions of the National Labor Relations Commission, Amending for this Purpose Articles 213, 214, 215 and 216 of P. D. No. 442, as Amended, Otherwise Known as the Labor Code of the Philippines] which also lapsed into law on July 27, 2006 without the signature of the President, in accordance with Article VI, Section 27 [1] of the Constitution.

New pieces of jurisprudence have also been promulgated by the Supreme Court which significantly affect the prevailing well-settled rules in labor law. All these are treated in the author's *Notes and Comments* on the various articles of the Labor Code.

This latest edition is dedicated to the memory of the late Blas F. Ople who graciously wrote the *Foreword* to this book in 1996. I cannot repay the precious time he gave up to go over the manuscript of its first edition. Indeed, I am bound in lasting gratitude.

Joselito Guianan Chan Chan Robles Law Firm 22/F, Philippine Stock Exchange Centre East Tower, Exchange Road Ortigas Center Pasig City Metro Manila Philippines

January 01, 2009

TABLE OF CONTENTS

BOOK FIVE LABOR RELATIONS

Title I	1
POLICY AND DEFINITIONS	1
Chapter I	1
POLICY	1
Article 211. Declaration of Policy	1
NOTES AND COMMENTS:	
1. LABOR RELATIONS1; 2. LABOR RELATIONS AND LABOR STANDARDS, DISTINGUISHED2;	
3. INTERPRETATION AND APPLICATION OF LABOR LAWS2; 4. STATE POLICY3; 5.	
CONSTITUTIONAL FOUNDATION3.	_
Chapter II	5
DEFINITIONS.	5
Article 212. Definitions.	5
NOTES AND COMMENTS:	
1. DEFINITIONS7; 2. CHANGE IN NOMENCLATURE7; 3. SIGNIFICANCE OF EMPLOYMENT RELATIONSHIP IN LABOR RELATIONS CASES7; 4. LABOR OR INDUSTRIAL DISPUTE10.	
Title II	12
NATIONAL LABOR RELATIONS COMMISSION	12
Chapter I	12
CREATION AND COMPOSITION	12
Article 213. National Labor Relations Commission.	12
NOTES AND COMMENTS:	
1. LATEST AMENDMENTS INTRODUCED BY R. A. NO. 9347 [JULY 27, 2006]13; 2. NATURE14; 3. RELATIONSHIP OF NLRC WITH DOLE14; 4. ORGANIZATION15; 5. VALIDITY OF GRANT OF	
ADJUDICATORY POWERS TO NLRC DIVISIONS17;	
6. SEAL OF THE COMMISSION18; 7. THE EXECUTIVE CLERK AND DEPUTY EXECUTIVE CLERKS18.	
Article 214. Headquarters, Branches and Provincial Extension Units.	19
NOTES AND COMMENTS:	
1. HEADQUARTERS, BRANCHES AND PROVINCIAL EXTENSION UNITS20; 2. NUMBER OF	
LABOR ARBITERS20; 3. DELETION OF THE PROVISION ON EXECUTIVE LABOR ARBITERS20.	
Article 215. Appointment and Qualifications.	20
NOTES AND COMMENTS:	
1. QUALIFICATIONS OF NLRC COMMISSIONERS21; 2. QUALIFICATIONS OF LABOR	
ARBITERS21; 3. TERM OF OFFICE21; 4. EXTENSION OF TERM OF OFFICE UP TO 70 YEARS	
OF AGE21; 5. APPOINTMENT OF COMMISSIONERS22; 6. APPOINTMENT OF LABOR	
ARBITERS22; 7. APPOINTMENT OF COMMISSIONERS22, 9. ATTORVINE OF LABOR	
BRANCHES22; 8. CONFIRMATION OF APPOINTMENT BY COMMISSION ON	
APPOINTMENTS HELD UNCONSTITUTIONAL22; 9. VACANCY22; 10. REMOVAL OF	
COMMISSIONERS AND LABOR ARBITERS UNDER R.A. NO. 6715 HELD	
UNCONSTITUTIONAL22. Article 216. Salaries, Benefits and Other Emoluments	23
	4.
NOTES AND COMMENTS:	
1. SALARIES, BENEFITS AND OTHER EMOLUMENTS23. Chapter II	
	24
POWERS AND DUTIES	24
Article 217. Jurisdiction of the Labor Arbiters and the Commission.	24
NOTES AND COMMENTS:	
1. PRELIMINARY CONSIDERATIONS24; 2. LABOR JURISDICTION, HISTORICAL	
DEVELOPMENTS27; 3. BASIC PRINCIPLES ON JURISDICTION33; 4. KINDS OF JURISDICTION	
EMBODIED IN ARTICLE 21735; 5. JURISDICTION OF LABOR ARBITERS35; 6. JURISDICTION	
OF THE COMMISSION (NLRC)36; 7. INJUNCTIVE POWER OF LABOR ARBITERS36; 8.	
CONTEMPT POWER OF LABOR ARBITERS37; 9. POWER TO CONDUCT OCULAR	
INSPECTIONS39; 10. JURISDICTION OVER UNFAIR LABOR PRACTICE CASES39; 11.	
JURISDICTION OVER TERMINATION DISPUTES42; 12. JURISDICTION OVER MONEY	
CLAIMS45; 13. JURISDICTION OVER CLAIMS FOR DAMAGES48; 14. JURISDICTION OVER	
LEGALITY OF STRIKES AND LOCKOUTS49; 15. OTHER ISSUES AFFECTING THE EXERCISE	
OF JURISDICTION BY LABOR ARBITERS52; 16. JURISDICTION OVER TERMINATION OF	
CORPORATE OFFICERS (INTRA-CORPORATE DISPUTES)52; 17. JURISDICTION OVER CASES	
INVOLVING EMPLOYEES OF GOVERNMENT-OWNED AND/OR CONTROLLED	
CORPORATIONS56; 18. JURISDICTION OVER DISPUTES INVOLVING AN ALIEN PARTY58; 19.	
JURISDICTION OVER LABOR CASES INVOLVING ENTITIES IMMUNED FROM SUIT59; 20.	
DOCTRINE OF FORUM NON CONVENIENS; WHEN LABOR ARBITERS AND NLRC HAVE NO	
JURISDICTION61: 21. JURISDICTIONOVER LABOR CASES INVOLVING PRIESTS AND	

MINISTERS63; 22. REHABILITATION RECEIVERSHIP, EFFECT ON JURISDICTION IN LABOR PROCEEDINGS64; 23. JURISDICTION OVER CASES OF OVERSEAS FILIPINO WORKERS (OFWs)68; 24. JURISDICTION OVER WAGE DISTORTION CASES69; 25. JURISDICTION OVER ENFORCEMENT OF LABOR STANDARD LAWS69; 26. JURISDICTION OVER CLAIMS OF DOMESTIC OR HOUSEHELPERS71; 27. JURISDICTION OVER ENFORCEMENT OF COMPROMISE AGREEMENTS71; 28. JURISDICTION OVER CASES PROPERLY COGNIZABLE BY THE GRIEVANCE MACHINERY OR VOLUNTARY ARBITRATORS71; 29. JURISDICTION OVER CASES INVOLVING COOPERATIVES72; 30. JURISDICTION OVER CASES INVOLVING LOCAL WATER DISTRICTS73; 31. JURISDICTION OVER CRIMINAL AND CIVIL ACTIONS ARISING FROM VIOLATIONS OF ARTICLE 24173; 32. JURISDICTION OVER QUASI-DELICT OR TORT CASES73; 33. JURISDICTION OVER CLAIMS OR COUNTER-CLAIMS OF EMPLOYERS74; 34. SUMMARY OF OTHER ISSUES BEYOND JURISDICTION OF THE LABOR ARBITERS OR NLRC74.	
Article 218. Powers of the Commission.	. 75
NOTES AND COMMENTS: 1. POWERS OF THE COMMISSION78; 2. RULE-MAKING POWER78; 3. POWER TO ISSUE COMPULSORY PROCESSES AND ADMINISTER OATH79; 4. POWER TO INVESTIGATE OR HEAR CASES; EXCEPTION80; 5. CONTEMPT POWER81; 6. INJUNCTION POWER82; 7. APPELLATE POWER87.	07
Article 219. Ocular Inspection	. 87
1. OCULAR INSPECTION87; 2. NATURE87.	
[Article 220. Compulsory arbitration]	. 88
Article 221. Technical Rules Not Binding and Prior Resort to Amicable Settlement	. 88
NOTES AND COMMENTS:	
1. RELEVANT CONSTITUTIONAL PROVISIONS88; 2. RATIONALE BEHIND ARTICLE 22190; 3. BASIC RULES OF DUE PROCESS MUST BE OBSERVED91; 4. APPLICATION OF THE RULE ON FORUM-SHOPPING TO LABOR CASES92; 5. PROCEEDINGS BEFORE THE LABOR ARBITERS94; 6. PROCEEDINGS BEFORE THE COMMISSION (NLRC)129; 7. RULE OF RES JUDICATA AS APPLIED TO LABOR CASES136; 8. DOCTRINE OF LITTS PENDENTIA AS APPLIED	
TO LABOR CASES141; 9. PRINCIPLE OF "LAW OF THE CASE" AS APPLIED TO LABOR	
CASES141; 10. PRINCIPLE OF ESTOPPEL AS APPLIED TO LABOR CASES142; 11. RULE OF	
STARE DECISIS AS APPLIED TO LABOR CASES142; 12. CLASS SUIT IN LABOR CASES143; 13.	
REPRESENTATIVE SUIT IN LABOR CASES143; 14. DISMISSAL OF A LABOR CASE WITHOUT	
PREJUDICE144; 15. PRINCIPLE OF ABANDONMENT OF RIGHT OR CLAIM144.	
Article 222. Appearances and Fees.	145
NOTES AND COMMENTS: 1. APPEARANCE OF LAWYERS OR NON-LAWYERS145; 2. ATTORNEY'S FEES ARISING FROM CBA NEGOTIATIONS154.	
Chapter III.	157
APPEAL	157
Article 223. Appeal.	157
NOTES AND COMMENTS:	
1. APPEAL158; 2. GROUNDS FOR APPEAL TO THE COMMISSOIN (NLRC)160; 3. PERFECTION OF APPEAL161; 4. REGLEMENTARY PERIOD TO PERFECT THE APPEAL162; 5. REGLEMENTARY PERIOD OF APPEAL FROM DECISIONS, AWARDS OR ORDERS OF THE DOLE REGIONAL DIRECTORS OR HEARING OFFICERS UNDER ARTICLE 129 OF THE LABOR CODE168; 6. APPLICABILITY TO OTHER AGENCIES OF NLRC RULES GOVERNING APPEALS168; 7. PERIODS ARE MANDATORY168; 8. MEMORANDUM OF APPEAL169; 9. APPEAL FEE171; 10. PROOF OF SERVICE TO ADVERSE PARTY172; 11. REINSTATEMENT ASPECT OF LABOR ARBITER'S DECISION, IMMEDIATELY EXECUTORY EVEN PENDING APPEAL173; 12. APPEAL INVOLVING MONETARY AWARD181; 13. REVIEW OF ASSIGNED OR UNASSIGNED ERRORS ON APPEAL198; 14. FRIVOLOUS OR DILATORY APPEAL199; 15. SUBMISSION OF NEW OR ADDITIONAL EVIDENCE ON APPEAL200; 16. CHANGE OF THEORY ON APPEAL, NOT ALLOWED202; 17. RAISING OF NEW ISSUES ON APPEAL, NOT ALLOWED204; 18. EXHAUSTION OF ADMINISTRATIVE REMEDIES205; 19. APPEAL FROM THE NLRC TO THE DOLE SECRETARY AND TO THE PRESIDENT, ABOLISHED210; 20. NO APPEAL FROM THE NLRC DECISIONS211; 21. CERTIORARI IN LABOR CASES UNDER RULE 65 OF THE RULES OF COURT212; 22. INSTANCES WHERE APPEALS TO AND EXERCISE OF JURISDICTION BY THE DOLE SECRETARY ARE ALLOWED UNDER THE LABOR CODE AND APPLICABLE RULES216; 23. CERTIORARI TO THE COURT OF APPEALS FROM THE DECISIONS OF THE DOLE SECRETARY ARE ALLOWED UNDER THE LABOR CODE AND APPLICABLE RULES216; 23. CERTIORARI TO THE COURT OF APPEALS FROM THE DECISIONS OF THE DOLE SECRETARY UNDER RULE 65 OF THE RULES OF COURT218; 23. APPEAL FROM THE COURT OF APPEALS TO THE SUPREME COURT - BY PETITION FOR REVIEW ON CERTIORARI UNDER RULE 45220; 24. JUDICIAL REVIEW OF FACTUAL FINDINGS222.	226
NOTES AND COMMENTS:	
1. LABOR OFFICIALS EMPOWERED TO ISSUE WRIT OF EXECUTION226; 2. DEFINITION OF TERMS226; 3. FINALITY OF DECISIONS OR AWARDS227; 4. FINAL DECISIONS CANNOT BE DISTURBED; EXCEPTIONS228; 5. EXECUTION OF DECISIONS, ORDERS OR AWARDS231; 6.	

ISSUANCE OF WRITS OF EXECUTION IN NLRC CASES233; 7. MODES OF ANNULLING A FINAL AND EXECUTORY JUDGMENT233; 8. ENTRY OF JUDGMENT234; 9. ISSUANCE, FORM AND CONTENTS OF A WRIT OF EXECUTION234; 10. EFFECT OF PERFECTION OF APPEAL ON EXECUTION235; 11. COMPUTATION OF MONETARY AWARDS236; 12. EXECUTION IN CASE THE COMPANY IS UNDER REHABILITATION RECEIVERSHIP236; 13. MOTION TO QUASH THE WRIT OF EXECUTION237; 14. EFFECT OF FILING OF A PETITION FOR CERTIORARI ON THE EXECUTION OF DECISION DURING ITS PENDENCY237; 15. THE EXECUTION PROCESS238; 16. LEVY242; 17. THIRD-PARTY CLAIM244; 18. SALE OF PROPERTY ON	
EXECUTION246; 19. THE SHERIFF250.	
Article 225. Contempt Powers of the Secretary of Labor	25
NOTES AND COMMENTS: 1. NATURE252; 2. CONTEMPT POWER; PENALTIES	25
Title III.	25
BUREAU OF LABOR RELATIONS.	25
Article 226. Bureau of Labor Relations.	25
NOTES AND COMMENTS:	
1. JURISDICTION OF THE BUREAU OF LABOR RELATIONS AND LABOR RELATIONS DIVISIONS IN THE DOLE REGIONAL OFFICES254; 2. INTER-UNION OR INTRA-UNION DISPUTES257; 3. OTHER RELATED LABOR RELATIONS DISPUTES259; 4. PROVISIONS	
APPLICABLE TO INTER-UNION OR INTRA-UNION AND OTHER RELATED LABOR RELATIONS DISPUTES260; 5. NATIONAL CONCILIATION AND MEDIATION BOARD (NCMB)265; 6. INTERVENTION OF THE NCMB IN LABOR DISPUTES266; 7. ROLE OF NCMB IN STRIKE OR	
LOCKOUT SITUATIONS267; 8. TRIPARTITE VOLUNTARY ARBITRATION ADVISORY COUNCIL267.	
Article 227. Compromise Agreements.	26
NOTES AND COMMENTS:	20
1. COMPROMISE AGREEMENT UNDER ARTICLE 227267; 2. COMPROMISE AGREEMENT UNDER ARTICLE 221269; 3. COMPROMISE AGREEMENT EXECUTED BEFORE THE	
NCMB271; 4. COMPROMISE AGREEMENT, CONCEPT AND GUIDING PRINCIPLES271; 5.	
QUITCLAIM AND RELEASE279. [Article 228. Indorsement of Cases to Labor Arbiters]	28
NOTES AND COMMENTS:	20
Article 229. Issuance of Subpoenas.	28
NOTES AND COMMENTS:	
1. NATURE AND EXTENT OF POWER289; 2. KINDS OF SUBPOENAS289.	20
Article 230. Appointment of Bureau Personnel	28
1. ARTICLE 230 PRIOR TO ITS AMENDMENT BY R. A. NO. 6715289; 2. ARTICLE 230 AS	
AMENDED BY <u>R. A. NO. 6715</u> 289.	
Article 231. Registry of Unions and File of Collective Bargaining Agreements	29
NOTES AND COMMENTS:	
1. MAINTENANCE OF REGISTRY AND RECORDS290; 2. REGISTRY OF LEGITIMATE LABOR ORGANIZATIONS292; 3. REGISTRATION OF COLLECTIVE BARGAINING AGREEMENTS292; 4. EFFECT OF NON-COMPLIANCE WITH THE PROCEDURAL REQUIREMENTS IN THE REGISTRATION OF A CBA293; 5. DE-REGISTRATION OF A CBA293; 6. APPEAL FROM THE DECISION DENYING THE CBA REGISTRATION293.	
Article 232. Prohibition on Certification Election.	29
NOTES AND COMMENTS:	
1. CONTRACT-BAR RULE293; 2. EXCEPTIONS294.	
Article 233. Privileged Communication.	29
NOTES AND COMMENTS:	
1. PRIVILEGED COMMUNICATION MADE IN CONCILIATION PROCEEDINGS, INADMISSIBLE EVIDENCE295; 2. PRIVILEGED COMMUNICATION IN STRIKES OR LOCKOUTS295.	
Fitle IV	29
LABOR ORGANIZATIONS	29
Chapter I	29
REGISTRATION AND CANCELLATION	29
Article 234. Requirements of Registration	29
1. LATEST AMENDMENTS INTRODUCED BY REPUBLIC ACT NO. 9481 [JUNE 14, 2007]296; 2. ARTICLE 234, AS AMENDED BY R. A. NO. 9481297; 3. FREE TRADE UNIONISM298; 4.	
APPROVAL OF REGISTRATION OF LABOR ORGANIZATIONS, NOT MINISTERIAL IN	
NATURE298; 5. LABOR ORGANIZATION299; 6. WORKERS' ASSOCIATION299; 7. LABOR	
ORGANIZATION AND WORKERS' ASSOCIATION, DISTINGUISHED300; 8. FEDERATION OR	
NATIONAL UNION OR INDUSTRY UNION300; 9. TRADE UNION CENTER300; 10. INDEPENDENT UNION300; 11. CONSTITUTION AND BY-LAWS OF A UNION300; 12. PURPOSES	
OF A LABOR ORGANIZATION301; 13. REGISTRATION OF A LABOR ORGANIZATION,	
OF A LABOR ORGANIZATION501; 15. REGISTRATION OF A LABOR ORGANIZATION, WORKERS: ASSOCIATION FEDERATION NATIONALI INION AND LOCAL CHAPTER 301-14	

REGISTRATION OF HOMEWORKERS' ORGANIZATIONS305; 15. REGISTRATION OF GOVERNMENT EMPLOYEES' ORGANIZATIONS305; 16. MERGER OR CONSOLIDATION OF LABOR ORGANIZATIONS AND WORKERS' ASSOCIATIONS306; 17. CHANGE OF NAME OF	
LABOR ORGANIZATIONS307.	
Article 234-A. Chartering and Creation of a Local Chapter	308
1. ARTICLE 234-A IS A NEW ARTICLE INSERTED BY R. A. NO. 9481 [JUNE 14, 2007]308; 2. BACKGROUND ON THE STATUTORY PROVISIONS AFFECTING THE REGISTRATION OF A LOCAL CHAPTER OF A FEDERATION OR A NATIONAL UNION308; 3. LOCAL CHAPTER (FORMERLY KNOWN AS "CHARTERED LOCAL")311; 4. ONLY FEDERATION OR NATIONAL UNION MAY DIRECTLY CREATE A LOCAL CHAPTER312; 5. TRADE UNION CENTERS ARE NOT ALLOWED TO DIRECTLY CHARTER LOCAL CHAPTERS312; 6. REQUIREMENTS FOR REGISTRATION OF A LOCAL CHAPTER312; 7. AFFILIATION OF AN INDEPENDENT UNION WITH A FEDERATION OR A NATIONAL UNION314; 8. DISAFFILIATION316; 9. JURISDICTION OVER AFFILIATION OR DISAFFILIATION ISSUE320.	
Article 235. Action on Application	320
NOTES AND COMMENTS: 1. PROCESSING OF APPLICATION FOR REGISTRATION OF LABOR ORGANIZATIONS AND WORKERS' ASSOCIATIONS320; 2. REASON FOR THE 30-DAY PERIOD321; 3. REASON FOR REQUIRING THE CERTIFICATION UNDER OATH AND ATTESTATION OF DOCUMENTS321; 4. PROPER REMEDY IN CASE OF REFUSAL TO REGISTER A UNION321.	
Article 236. Denial of Registration; Appeal	322
NOTES AND COMMENTS: 1. DENIAL OF THE APPLICATION FOR REGISTRATION OR RETURN OF NOTICE OF CHANGE OF NAME, AFFILIATION, MERGER OR CONSOLIDATION322; 2. FORM OF DENIAL OF APPLICATION OR RETURN OF NOTICE OF CHANGE OF NAME, AFFILIATION, MERGER OR CONSOLIDATION322; 3. APPEAL ON DENIAL OF APPLICATION FOR REGISTRATION322; 4. PROCEDURE ON APPEAL322.	
Article 237. Additional Requirements for Federations or National Unions.	323
NOTES AND COMMENTS: 1. ARTICLE 238 REFERRED TO IN ARTICLE 237 REPEALED BY E. O. NO. 111323; 2. REQUIREMENTS FOR APPLICATION FOR REGISTRATION OF A FEDERATION OR NATIONAL UNION323; 3. REQUIREMENTS FOR APPLICATION FOR REGISTRATION OF AN INDUSTRY	
UNION324.	
Article 238. Cancellation of Registration	324
1. POLICY OF "ONE-UNION-ONE INDUSTRY" UNDER ARTICLE 238, REPEALED BY EXECUTIVE ORDER NO. 111324; 2. ARTICLE 238, AS AMENDED BY R. A. NO. 9481 [JUNE 14, 2007]324; 3. CANCELLATION PROCEEDINGS AGAINST A LABOR ORGANIZATION OR A WORKERS' ASSOCIATION325; 4. REGISTRATION OF A LABOR ORGANIZATION CAN NO LONGER BE CANCELLED DUE TO NON-COMPLIANCE WITH THE REPORTORIAL REQUIREMENTS326; 5. APPEAL IN CANCELLATION OF UNION REGISTRATION PROCEEDINGS326; 6. APPELLATE JURISDICTION OF THE BLR AND DOLE SECRETARY, DISTINGUISHED328.	
Article 238-A. Effect of a Petition for Cancellation of Registration	328
1. EFFECT OF FILING OR PENDENCY OF A CANCELLATION PETITION329; 2. EFFECT OF CANCELLATION DURING THE PENDENCY OF A CASE329.	
CANCELLATION DURING THE FENDENCT OF A CASE329. Article 239. Grounds for Cancellation of Union Registration	329
NOTES AND COMMENTS: 1. GROUNDS FOR CANCELLATION OF UNION REGISTRATION UNDER THE OLD PROVISION OF ARTICLE 239330; 2. GROUNDS UNDER ARTICLE 239, AS AMENDED BY R. A. NO. 9481330; 3. ADDITIONAL GROUND: VIOLATION OF RIGHTS AND CONDITIONS OF MEMBERSHIP IN A LABOR ORGANIZATION UNDER ARTICLE 241332; 4. GROUNDS WHICH CAN NO LONGER BE INVOKED TO CANCEL UNION REGISTRATION332; 5. VOLUNTARY DISSOLUTION OF UNION BY ITS MEMBERS333; 6. CONDUCT OF ILLEGAL STRIKE NOT A GROUND TO CANCEL UNION REGISTRATION333; 7. LEGAL PERSONALITY OF A UNION CANNOT BE COLLATERALLY ATTACKED333.	
Article 239-A. Voluntary Cancellation of Registration	334
1. ARTICLE 239-A ENUNCIATES THE REQUISITES FOR THE VOLUNTARY DISSOLUTION OF A LABOR ORGANIZATION334.	224
Article 240. Equity of the Incumbent	334
1. EQUITY OF THE INCUMBENT OF A FEDERATION OR A NATIONAL UNION334	
Chapter II	336 336
Article 241. Rights and Conditions of Membership in a Labor Organization.	336
NOTES AND COMMENTS:	200
1. RELATIONSHIP OF THE UNION AND ITS MEMBERS338; 2. RIGHT TO UNION MEMBERSHIP 330, 3. RICHTS OF UNION MEMBERS UNDER ARTICLE 241, 340, 4 FLECTION	

OF OFFICERS OF LABOR ORGANIZATIONS AND WORKERS' ASSOCIATIONS341; 5. IMPEACHMENT OR EXPULSION OF OFFICERS OR MEMBERS344; 6. ASSESSMENTS AND CHECK-OFFS346; 7. SUBMISSION OF FINANCIAL AND OTHER REPORTS349; 8. ADMINISTRATION OF TRADE UNION FUNDS AND ACTIONS ARISING THEREFROM350; 9. NUMBER OF MEMBERS REQUIRED TO REPORT VIOLATION353; 10. VIOLATION OF ARTICLE 241 MAY RESULT IN THE CANCELLATION OF UNION REGISTRATION OR EXPULSION OF OFFICERS FROM OFFICE354; 11. CRIMINAL AND CIVIL LIABILITY354; 12. LABOR EDUCATION AND RESEARCH355.	35
RIGHTS OF LEGITIMATE LABOR ORGANIZATIONS	35
Article 242. Rights of Legitimate Labor Organizations	35
1. RIGHT TO REPRESENT MEMBERS FOR COLLECTIVE BARGAINING PURPOSES357; 2. RIGHT TO REQUEST FOR AUDITED FINANCIAL STATEMENTS358; 3. RIGHT TO OWN PROPERTY358; 4. RIGHT TO SUE AND BE SUED IN THE UNION'S REGISTERED NAME358; 5. RIGHT TO ORGANIZE AND OPERATE COOPERATIVE, HOUSING WELFARE AND OTHER LAWFUL PROJECTS361; 6. TAX-FREE INCOME AND PROPERTIES361. Article 242-A. Reportorial Requirements	361
1. ARTICLE 242-A IS A NEW PROVISION INSERTED BY R. A. NO. 9481361; 2. NON-SUBMISSION OF THE DOCUMENTARY REQUIREMENTS NO LONGER A GROUND TO CANCEL UNION REGISTRATION362; 3. MISREPREPRESENTATION, FALSE ENTRIES OR FRAUD IN THE PREPARATION OF FINANCIAL REPORT, EFFECT362. Title V	36.
COVERAGE	
Article 243. Coverage and Employees' Right to Self-Organization	363
1. CONSTITUTIONAL BASIS363; 2. INTERNATIONAL LABOR ORGANIZATION CONVENTIONS363; 3. ILO CONVENTION NOS. 87 AND 98363; 4. POLICY OF THE CONSTITUTION AND THE LAW364; 5. WHO MAY JOIN LABOR ORGANIZATIONS AND WORKERS' ASSOCIATIONS?364; 6. RIGHT OF WORKING CHILDREN TO SELF-ORGANIZATION366; 7. RIGHT OF HOMEWORKERS TO SELF-ORGANIZATION366; 8. RIGHT OF EMPLOYEES OF CONTRACTORS AND SUB-CONTRACTORS TO SELF-ORGANIZATION366; 9. RIGHT OF MEMBERS OR EMPLOYEES OF COOPERATIVES TO SELF-ORGANIZATION366;	
10. TRADE UNIONS IN THE CONSTRUCTION INDUSTRY367. Article 244. Right of Employees in the Public Service	36
NOTES AND COMMENTS: 1. KINDS OF EMPLOYEES IN THE GOVERNMENT SERVICE FOR PURPOSES OF LABOR RELATIONS367.	
Article 245. Ineligibility of Managerial Employees to Join any Labor Organization;	
Right of Supervisory Employees	368
NOTES AND COMMENTS: 1. CATEGORIES OF EMPLOYEES368; 2. MANAGERIAL EMPLOYEES ARE ABSOLUTELY PROHIBITED TO FORM, ASSIST OR JOIN ANY UNION371; 3. SUPERVISORY EMPLOYEES' RIGHT TO SELF-ORGANIZATION, HISTORICAL BACKGROUND371; 4. SUPERVISORY EMPLOYEES MAY ORGANIZE OWN UNION BUT HEY ARE PROHIBITED FROM JOINING THE RANK-AND-FILE UNION374; 5. LATEST AMENDMENT TO ARTICLE 245 INTRODUCED BY R. A. NO. 9481375; 6. CONFIDENTIAL EMPLOYEE RULE376; 7. RIGHT OF SECURITY GUARDS TO SELF-ORGANIZATION379.	
Article 245-A. Effect of Inclusion as Members of Employees Outside the Bargaining Unit	380
NOTES AND COMMENTS: 1. ARTICLE 245-A IS A NEW PROVISION INSERTED BY R. A. NO. 9481 [JUNE 14, 2007]380; 2. EXCLUDED MEMBERS AUTOMATICALLY REMOVED BY OPERATION OF LAW381; 3. TIME TO RAISE THE ISSUE OF EXCLUSION OF THE EMPLOYEES WHO ARE NOT MEMBERS OF THE BARGAINING UNIT381.	
Article 246. Non-Abridgment of Right to self-Organization	38
1. OBJECT OF THE LAW382; 2. PENALTY FOR VIOLATION OF <u>ARTICLE 246</u> 382.	
Title VI	383
UNFAIR LABOR PRACTICES	383 383
CONCEPT	383
Article 247. Concept of Unfair Labor Practice and Procedure for Prosecution Thereof	383
WHO/WHICH MAY COMMIT UNFAIR LABOR PRACTICES385; 4. ELEMENTS OF AN UNFAIR LABOR PRACTICES385; 5. OTHER UNFAIR LABOR PRACTICES PROVIDED UNDER THE LABOR CODE385; 6. ASPECTS OF UNFAIR LABOR PRACTICES386; 7. NATURE OF	

LABOR PRACTICES MUST BE ALLEGED IN THE COMPLAINT387; 9. EFFECT ON PRESCRIPTIVE PERIOD388; 10. EVIDENTIARY WEIGHT OF THE FINAL JUDGMENT FINDING ULP IN THE ADMINISTRATIVE PROCEEDING388; 11. COMPROMISE OF UNFAIR LABOR PRACTICE CASES388.	
Chapter II.	389
UNFAIR LABOR PRACTICES OF EMPLOYERS	389
Article 248. Unfair Labor Practices of Employers.	389
NOTES AND COMMENTS:	
1. INTERFERENCE WITH, RESTRAINT OR COERCION OF EMPLOYEES IN THE EXERCISE OF	
THEIR RIGHT TO SELF-ORGANIZATION390; 2. YELLOW DOG CONTRACT395; 3.	
CONTRACTING OUT OF SERVICES AND FUNCTIONS395; 4. COMPANY UNION395; 5.	
PARAGRAPH [E] OF ARTICLE 248 COVERS THREE SEPARATE CONCEPTS395; 6.	
DISCRIMINATION396; 7. UNION SECURITY CLAUSE398; 8. OBSERVANCE OF DUE PROCESS	
REQUIRED IN CASE OF DISMISSAL BASED ON THE UNION SECURITY CLAUSE402; 9. STRICT	
INTERPRETATION OF THE UNION SECURITY CLAUSE406; 10. EFFECT OF RELIGIOUS FREEDOM ON THE UNION SECURITY CLAUSE407; 11. CHECK-OFF OF AGENCY FEES FROM	
NON- MEMBERS OF THE BARGAINING AGENT409; 12. FILING OF CHARGES OR GIVING OF	
TESTIMONY410; 13. VIOLATION OF THE CBA OR REFUSAL TO COMPLY THEREWITH410;	
14. VIOLATION OF THE DUTY TO BARGAIN COLLECTIVELY410; 15. PAYMENT OF	
NEGOTIATION FEES OR ATTORNEY'S FEES413; 16. VIOLATION OF THE CBA414; 17.	
RUNAWAY SHOP414; 18. BURDEN OF PROOF IN UNFAIR LABOR PRACTICE CASES UNDER	
ARTICLE 248415; 19. ILLUSTRATIVE CASES INVOLVING UNFAIR LABOR PRACTICES OF	
EMPLOYERS415; 20. ILLUSTRATIVE CASES WHERE NO UNFAIR LABOR PRACTICES ARE	
COMMITTED417; 21. PERSONS CRIMINALLY LIABLE FOR UNFAIR LABOR PRACTICES OF	
EMPLOYER419.	
Chapter III	420
UNFAIR LABOR PRACTICES OF	420
LABOR ORGANIZATIONS	420
Article 249. Unfair Labor Practices of Labor Organizations.	420
NOTES AND COMMENTS: 1. RESTRAINT AND COERCION OF EMPLOYEES IN THE EXERCISE OF THEIR RIGHT TO SELF-	
ORGANIZATION420; 2. DISCRIMINATION421; 3. DUTY OF UNION TO BARGAIN	
COLLECTIVELY421; 4. FEATHERBEDDING421; 5. DEMAND OR ACCEPTANCE OF	
NEGOTIATION FEES OR ATTORNEY'S FEES422; 6. VIOLATION OF THE CBA422; 7.	
ILLUSTRATIVE CASES WHERE THE UNION WAS DECLARED GUILTY OF UNFAIR LABOR	
PRACTICE422; 8. PERSONS LIABLE FOR ULP OF LABOR ORGANIZATION423.	
Title VII	424
COLLECTIVE BARGAINING AND ADMINISTRATION OF AGREEMENTS	424
Article 250. Procedure in Collective Bargaining.	424
NOTES AND COMMENTS:	
1. CONSTITUTIONAL BASIS AND STATE POLICY ON THE RIGHT TO COLLECTIVE	
BARGAINING AND NEGOTIATIONS424; 2. HISTORICAL PERSPECTIVE425; 3. COLLECTIVE	
BARGAINING AGREEMENT, DEFINED425; 4. ESSENTIAL REQUISITES OF COLLECTIVE	
BARGAINING425; 5. CERTIFICATION YEAR426; 6. ESSENCE OF COLLECTIVE BARGAINING NEGOTIATIONS426; 7. COLLECTIVE	
BARGAINING PROCESS428; 8. INTERVENTION BY THE NCMB429; 9. COLLECTIVE	
BARGAINING PROCEDURE LAID DOWN IN ARTICLE 250 MANDATORY429; 10. KINDS OF	
BARGAINING UNDER THE IMPLEMENTING RULES430: 11. SINGLE-ENTERPRISE	
BARGAINING430; 12. MULTI-EMPLOYER BARGAINING430; 13. COMMON STIPULATIONS	
AND CLAUSES IN A CBA432; 14. MANDATORY CBA STIPULATIONS434; 15. MANDATORY	
REQUIREMENTS OF PUBLICATION, RATIFICATION AND REGISTRATION OF CBA434.	
Article 251. Duty to Bargain Collectively in the Absence of Collective Bargaining Agreements	435
NOTES AND COMMENTS:	
1. DUTY TO BARGAIN COLLECTIVELY WHEN THERE IS NO CBA YET435.	
Article 252. Meaning of Duty to Bargain Collectively	436
NOTES AND COMMENTS:	
1. MEANING AND SIGNIFICANCE OF COLLECTIVE BARGAINING436; 2. DUTY TO BARGAIN	
OF SUCCESSOR EMPLOYER441; 3. SUBSTITUTIONARY DOCTRINE441; 4. ABSORPTION	
DOCTRINE442; 5. BENEFITS DERIVED FROM THE CBA AND THE LAW, SEPARATE AND	
DISTINCT FROM EACH OTHER442; 6. LAW IS PRESUMED PART OF THE CBA442; 7. EFFECT	
OF CBA STIPULATIONS BELOW MINIMUM LEGAL STANDARDS443; 8. BINDING EFFECT OF CBA443; 9. RESOLVING DOUBTS OR AMBIGUITIES IN LABOR CONTRACTS444; 10. CBA	
CBA443; 9. RESOLVING DOUBTS OR AMBIGUITIES IN LABOR CONTRACTS444; 10. CBA PROPOSED BY A UNION MAY BE IMPOSED LOCK, STOCK AND BARREL ON AN EMPLOYER	
WHO REFUSED TO NEGOTIATE A CBA446; 11. EFFECT OF THE PENDENCY OF A PETITION	
FOR CERTIFICATION ELECTION ON THE CBA NEGOTIATIONS447; 12. PENDENCY OF A	
PETITION FOR CANCELLATION OF REGUISTRATION, NOT A PREJUDICIAL QUESTION	
BEFORE CBA NEGOTIATION MAY PROCEED448.	
Article 253. Duty to Bargain Collectively When There Exists a Collective Bargaining Agreement.	449

NOTES AND COMMENTS.	
NOTES AND COMMENTS: 1. DUTY TO BARGAIN COLLECTIVELY WHEN THERE IS A CBA449; 2. FREEDOM PERIOD449; 3. AUTOMATIC RENEWAL CLAUSE449.	
Article 253-A. Terms of a Collective Bargaining Agreement	450
NOTES AND COMMENTS:	
1. REPRESENTATION STATUS451; 2. NEGOTIATION OF ALL PROVISIONS OTHER THAN THE REPRESENTATION ASPECT OF THE CBA451; 3. THE TERM OF ALL OTHER PROVISIONS OF	
THE CBA MAY BE FOR FIVE (5) YEARS STRAIGHT452; 4. RETROACTIVITY OF THE CBA453;	
5. SUSPENSION OF CBA NEGOTIATIONS FOR TEN (10) YEARS HELD VALID455; 6. DEADLOCK	
IN THE CBA NEGOTIATION457. Article 254. Injunction Prohibited	457
NOTES AND COMMENTS:	437
1. POLICY BEHIND THE PROHIBITION457; 2. EXISTENCE OF A LABOR DISPUTE	
NECESSARY458; 3. INJUNCTION OR RESTRAINING ORDER458; 4. INJUNCTION IN	
PROCEEDINGS BEFORE THE NATIONAL WAGES AND PRODUCTIVITY COMMISSION (NWPC) AND REGIONAL TRIPARTITE WAGES AND PRODUCTIVITY BOARDS (RTWPB)459.	
Article 255. Exclusive Bargaining Representation and Workers'	
Participation in Policy and Decision-Making	459
NOTES AND COMMENTS: 1. CONSTITUTIONAL BASIS460; 2. POLICY OF THE STATE IN THE DETERMINATION OF THE	
EXCLUSIVE BARGAINING AGENT460; 3. EXCLUSIVE BARGAINING REPRESENTATION460;	
4. BARGAINING UNIT461; 5. PARTICIPATION IN THE POLICY AND DECISION-MAKING	
PROCESSES467; 6. LABOR-MANAGEMENT COOPERATION PROGRAMS467; 7. LABOR-MANAGEMENT COMMITTEE UNDER REPUBLIC ACT NO. 6971468.	
Article 256. Representation Issue in Organized Establishments.	469
NOTES AND COMMENTS:	
1. ARTICLE 256, AS AMENDED BY R. A. NO. 9481 [JUNE 14, 2007]469; 2. ORGANIZED ESTABLISHMENT470; 3. INTER-UNION OR REPRESENTATION DISPUTES470; 4. MODES OF	
DETERMINING THE SOLE AND EXCLUSIVE BARGAINING AGENT470; 5. VOLUNTARY	
RECOGNITION OF A LABOR ORGANIZATION AS THE SOLE AND EXCLUSIVE BARGAINING	
AGENT470; 6. CERTIFICATION ELECTION472; 7. CONSENT ELECTION483; 8. RUN-OFF	
ELECTION484; 9. CONDUCT OF CERTIFICATION, CONSENT OR RUN-OFF ELECTION485; 10. MED-ARBITER490.	
Article 257. Petitions in Unorganized Establishments.	491
NOTES AND COMMENTS: 1. ARTICLE 257, AS AMENDED BY R, A, NO. 9481 [JUNE 14, 2007]492; 2. UNORGANIZED	
ESTABLISHMENT492; 3. "AUTOMATIC" HOLDING OF A CERTIFICATION ELECTION	
QUALIFIED BY THE REQUISITE THAT THE PETITIONING UNION SHOULD BE	
LEGITIMATE493. Article 258. When an Employer May File Petition	494
NOTES AND COMMENTS:	494
1. EMPLOYER'S RIGHT TO FILE A PETITION FOR CERTIFICATION ELECTION494; 2.	
ALLEGATIONS IN THE PETITION WHEN FILED BY AN EMPLOYER496; 3. PERIODS	
RELEVANT TO CERTIFICATION ELECTION CASES496. Article 258-A. Employer as Bystander	496
NOTES AND COMMENTS:	
1. ARTICLE 258-A IS A NEW PROVISION INSERTED BY R. A. NO. 9481 [JUNE 14, 2007]497; 2.	
EMPLOYER AS A BYSTANDER497; 3. EMPLOYER HAS NO LEGAL STANDING TO OPPOSE A PETITION FOR CERTIFICATION ELECTION497.	
Article 259. Appeal from Certification Election Orders	498
NOTES AND COMMENTS:	
1. APPEAL IN CERTIFICATION ELECTION CASES498 Title VII-A	502
GRIEVANCE MACHINERYAND VOLUNTARY ARBITRATION	502
Article 260. Grievance Machinery and Voluntary Arbitration	502
1. CONSTITUTIONAL BASIS502; 2. LEGAL BASIS503; 3. GRIEVANCE AND GRIEVANCE	
PROCEDURE OR MACHINERY503; 4. ARBITRATION511; 5. VOLUNTARY	
ARBITRATION511; 6. COMPULSORY ARBITRATION514; 7. APPLICABLE CIVIL LAW	
PROVISIONS517; 8. BARANGAY CONCILIATION AND ARBITRATION, NOT APPLICABLE TO LABOR CASES517; 9. PHILIPPINE ARBITRATION LAW, NOT APPLICABLE TO LABOR	
CASES517; 10. ALTERNATIVE DISPUTE RESOLUTION ACT OF 2004, NOT APPLICABLE TO	
LABOR CASES518; 11. ARTICLE 260 CONTEMPLATES UNIONIZED ESTABLISHMENTS ONLY518; 12. VOLUNTARY ARBITRATION IN PRIVATE SCHOOLS519.	
ONLY518; 12. VOLUNIARY ARBITRATION IN PRIVATE SCHOOLS519. Article 261. Jurisdiction of Voluntary Arbitrators or Panel of Voluntary Arbitrators	519
NOTES AND COMMENTS:	
1. JURISDICTION OF VOLUNTARY ARBITRATORS OR PANELS OF VOLUNTARY ARBITRATORS520; 2. ARBITRATION, HOW INITIATED523; 3. JURISDICTION OF	
VOLUNTARY ARBITRATORS OVER UNFAIR LABOR PRACTICES, BARGAINING DEADLOCKS	

TERMINATION CASES527; 5. DISTINCTION BETWEEN THE JURISDICTION OF VOLUNTARY ARBITRATORS AND LABOR ARBITERS OVER CASES FOR MONEY CLAIMS527; 6. JURISDICTION OF VOLUNTARY ARBITRATORS OVER STRIKE OR LOCKOUT CASES529; 7. JURISDICTION OF VOLUNTARY ARBITRATORS OVER CASES INVOLVING VIOLATIONS OF A CBA529; 8. JURISDICTION OF VOLUNTARY ARBITRATORS OVER WAGE DISTORTION CASES530; 9. JURISDICTION OF VOLUNTARY ARBITRATORS OVER DISPUTES INVOLVING THE PRODUCTIVITY INCENTIVES PROGRAM530; 10. JURISDICTION OF VOLUNTARY ARBITRATORS OVER CASES OF TEACHING AND NON-TEACHING PERSONNEL IN PRIVATE SCHOOLS531; 11. SELECTION AND ACCREDITATION OF VOLUNTARY ARBITRATORS531; 12. NEW RULE ON VOLUNTARY ARBITRATION BY THE DOLE SECRETARY535; 13. NEW RULE DESIGNATING THE DOLE REGIONAL DIRECTORS AND ASSISTANT REGIONAL DIRECTORS AS EX-OFFICIO VOLUNTARY ARBITRATORS537; 14. DE-LISTING OF VOLUNTARY ARBITRATORS539.	
Article 262. Jurisdiction Over Other Labor Disputes	540
NOTES AND COMMENTS:	
1. CONFERMENT OF JURISDICTION UPON VOLUNTARY ARBITRATORS OVER OTHER LABOR DISPUTES540; 2. NATURE OF JURISDICTION540.	
Article 262-A. Procedures.	541
NOTES AND COMMENTS:	
1. POWERS AND DUTIES OF A VOLUNTARY ARBITRATOR OR PANEL OF VOLUNTARY ARBITRATORS541; 2. RULES OF PROCEDURE GOVERNING VOLUNTARY ARBITRATION PROCEEDINGS543; 3. PLEADINGS AND APPEARANCES IN VOLUNTARY ARBITRATION PROCEEDINGS543; 4. PROCEEDINGS BEFORE A VOLUNTARY ARBITRATOR544; 5. EXPEDITED PROCEDURES FOR VOLUNTARY ARBITRATION OF LABOR-MANAGEMENT	
DISPUTES549; 6. ARBITRATION DECISIONS AND AWARDS550; 7. JUDICIAL REVIEW OF	
DECISIONS OF VOLUNTARY ARBITRATORS552; 8. APPEAL FROM DECISIONS OF	
VOLUNTARY ARBITRATORS554; 9. EXECUTION PROCEEDINGS IN VOLUNTARY	
ARBITRATION CASES556; 10. REPORTORIAL REQUIREMENTS557. Article 262-B. Cost of Voluntary Arbitration and Voluntary Arbitrator's Fee	558
NOTES AND COMMENTS:	220
1. COST OF ARBITRATION AND VOLUNTARY ARBITRATOR'S FEES558; 2. SPECIAL VOLUNTARY ARBITRATION FUND (SVAF)558; 3. REVISED GUIDELINES ON FEES AND	
SUBSIDY ENTITLEMENT559; 4. GUIDELINES FOR AVAILMENT OF SUBSIDY UNDER THE FREE LEGAL AID AND VOLUNTARY ARBITRATION SERVICES PROGRAM [FLAVAS]559.	
Title VIII.	560
STRIKES AND LOCKOUTS AND FOREIGN INVOLVEMENT IN TRADE UNION ACTIVITIES	560
Chapter I	560
STRIKES AND LOCKOUTS	560 560
Chapter I	560
STRIKES AND LOCKOUTS	560 560
Article 263. Strikes, Picketing and Lockouts	560 560
Article 263. Strikes, Picketing and Lockouts	560 560
Article 263. Strikes, Picketing and Lockouts	560 560
Article 263. Strikes, Picketing and Lockouts	560 560
Article 263. Strikes, Picketing and Lockouts	560 560 560
Article 263. Strikes, Picketing and Lockouts	560 560 560
Article 263. Strikes, Picketing and Lockouts	560 560 560
STRIKES AND LOCKOUTS	560 560 560
Article 263. Strikes, Picketing and Lockouts	560 560 560

LOCKOUT WITHOUT SUBMITTING ISSUES TO THE GRIEVANCE MACHINERY OR VOLUNTARY ARBITRATION...611; 7. DECLARING A STRIKE OR LOCKOUT BASED ON ISSUES ALREADY BROUGHT TO VOLUNTARY OR COMPULSORY ARBITRATION...613; 8. DECLARING A STRIKE OR LOCKOUT DURING THE PENDENCY OF A CASE INVOLVING THE SAME GROUNDS CITED IN THE NOTICE OF STRIKE OR LOCKOUT...613; 9. DECLARING A STRIKE OR LOCKOUT IN DEFIANCE OF AN ASSUMPTION OR CERTIFICATION OR RETURN-TO-WORK ORDER...614; 10. DECLARING A STRIKE OR LOCKOUT IN VIOLATION OF A TEMPORARY RESTRAINING ORDER OR AN INJUNCTION ORDER...620; 11. DECLARING A STRIKE/LOCKOUT AFTER THE CONVERSION OF THE NOTICE OF STRIKE/LOCKOUT INTO A PREVENTIVE MEDIATION CASE...621: 12. DECLARING A STRIKE OR LOCKOUT FOR UNLAWFUL PURPOSE...622; 13. EMPLOYMENT OF UNLAWFUL MEANS OR COMMISSION OF ROHIBITED ACTS OR PRACTICES IN THE COURSE OF A STRIKE OR LOCKOUT...624; 14. USE OF FORCE, VIOLENCE, INTIMIDATION, COERCION AND SIMILAR ACTS IN THE COURSE OF A STRIKE OR LOCKOUT...625; 15. USE OF BARRICADES, BLOCKADES AND OBSTRUCTIONS...626; 16. USE OF SLANDEROUS, LIBELOUS AND OBSCENE LANGUAGE DURING THE STRIKE OR LOCKOUT...628; 17. DECLARING A STRIKE PROHIBITED BY LAW...629; 18. DECLARING A STRIKE BY A MINORITY UNION...629; 19. DECLARING A STRIKE BY A UNION WHICH IS NOT LEGITIMATE...629; 20. DECLARING A STRIKE IN VIOLATION OF THE COMPANY CODE OF CONDUCT...630; 21. DECLARING A STRIKE BY DISMISSED EMPLOYEES...630; 22. DECLARING PROTEST RALLIES IN FRONT OF GOVERNMENT OFFICES...631; 23. DECLARING WELGA NG BAYAN...632; 24. DECLARING A STRIKE IN GOOD FAITH...632; 25. CONVERSION DOCTRINE...634; 26. PARTICIPATION IN LAWFUL STRIKE...634; 27. PARTICIPATION IN ILLEGAL STRIKE...635; 28. PARTICIPATION IN THE COMMISSION OF ILLEGAL ACTS DURING A STRIKE...639; 29. RIGHT OF EMPLOYERS TO TAKE DISCIPLINARY ACTION AGAINST ERRING STRIKERS...641; 30. HIRING OF REPLACEMENTS...643; 31. REINSTATEMENT OF WORKERS AS A CONSEQUENCE OF A STRIKE...644; 32. BACKWAGES AND DAMAGES IN STRIKE CASES...645; 33. SEPARATION PAY IN LIEU OF REINSTATEMENT IN STRIKE CASES...649; 34. LIABILITY OF UNION FOR DAMAGES DUE TO ILLEGAL STRIKE...650; 35. CONSEQUENCE OF ILLEGALITY OF LOCKOUT...651; 36. CIVIL AND CRIMINAL LIABILITIES OF PERSONS COMMITTING ANY OF THE PROHIBITED ACTS UNDER ARTICLE 264; IMPOSABLE PENALTY...651; 37. GUIDELINES ON THE REMOVAL OF ILLEGAL BLOCKADES...651; 38. GUIDELINES IN THE CONDUCT OF PNP PERSONNEL, PRIVATE SECURITY GUARDS AND COMPANY GUARD FORCES DURING STRIKES, LOCKOUTS AND LABOR DISPUTES IN GENERAL...652.

Article 265. Improved Offer Balloting.	655
NOTES AND COMMENTS:	
1. IMPROVED OFFER BALLOTING IN CASE OF A STRIKE656; 2. REDUCED OFFER	
BALLOTING IN CASE OF A LOCKOUT656; 3. NATURE OF SECRET BALLOTING656; 4. FINAL	
AGREEMENT656.	
Article 266. Requirement for Arrest and Detention.	650
NOTES AND COMMENTS:	
1. RATIONALE OF THE LAW657; 2. PROTECTION OF RIGHT TO ENGAGE IN UNION ACTIVITIES657.	
Chapter II	658
ASSISTANCE TO LABOR ORGANIZATIONS	658
Article 267. Assistance by the Department of Labor.	658
NOTES AND COMMENTS:	
1. CONSTITUTIONAL BASIS658; 2. POLICY OF THE LAW658; 3. DUTY OF THE DEPARTMENT	
OF LABOR AND EMPLOYMENT658.	
Article 268. Assistance by the Institute of Labor and Manpower Studies	659
NOTES AND COMMENTS:	
1. INSTITUTE OF LABOR AND MANPOWER STUDIES659; 2. ASSISTANCE TO EMPLOYER660	
Chapter III	663
FOREIGNACTIVITIES	661
Article 269. Prohibition Against Aliens; Exceptions.	66
NOTES AND COMMENTS:	
1. ALIEN PARTICIPATION IN TRADE UNION ACTIVITIES661; 2. EMPLOYMENT OF NON-	
RESIDENT ALIENS662.	
Article 270. Regulation of Foreign Assistance	662
NOTES AND COMMENTS:	
1. PROHIBITION UNDER ARTICLE 270, NOT ABSOLUTE663; 2. RATIONALE FOR REGULATING	
FOREIGN DONATIONS, GRANTS AND OTHER FORMS OF ASSISTANCE663; 3. FORMS OF	
ASSISTANCE663; 4. DONATIONS, GRANTS, CONTRIBUTIONS AND GIFTS ARE TAX-FREE663;	
5. ASSISTANCE ON LABOR EDUCATION PROGRAMS663; 6. TRADE UNION ACTIVITIES664; 7.	
CLEARANCE FOR ASSISTANCE664; 8. THE PROHIBITION AGAINST FOREIGN ASSISTANCE	
ALSO APPLIES TO EMPLOYERS665; 9. REGISTRATION AND REPORTING	
REQUIREMENTS665; 10. COORDINATION OF ASSISTANCE BY THE BUREAU OF LABOR	
RELATIONS665.	
Article 271 Applicability to Farm Tonants and Rural Workers	661

NOTES AND COMMENTS:	
1. PROHIBITION ON FOREIGN INTERVENTION IN ORGANIZATIONS OF FARM TENANTS	
AND RURAL WORKERS666; 2. POWER OF THE SECRETARY OF AGRARIAN REFORM666. Chapter IV	66
PENALTIES FOR VIOLATION.	66
Article 272, Penalties.	66
NOTES AND COMMENTS:	00
1. VIOLATION OF ARTICLE 264 IS A CRIMINAL OFFENSE667; 2. PROSECUTION OF CRIMINAL	
OFFENSES UNDER ARTICLE 264667; 3. PROCEDURE FOR CRIMINAL PROSECUTION OF	
LABOR-RELATED CASES667; 4. JURISDICTION OVER CRIMINAL CASES UNDER ARTICLE	
272668; 5. VIOLATION BY ALIENS668; 6. PENALTY FOR VIOLATION UNDER ARTICLE	
272 [b] AND ARTICLE 288, DISTINGUISHED668; 7. VIOLATION COMMITTED BY ALIEN	
ORGANIZATION669; 8. ROLE OF DOLE SECRETARY AND DND SECRETARY669.	
Title IX.	67
SPECIAL PROVISIONS	67
Article 273. Study of Labor-Management Relations	67
1. POWERS AND FUNCTIONS OF THE DOLE SECRETARY670; 2. MANDATE AND OBJECTIVES	
OF THE DOLE671; 3. POWERS AND FUNCTIONS OF THE DOLE671.	
Article 274 Visitorial Power.	67
NOTES AND COMMENTS:	0,
1. VISITORIAL POWER OF THE DOLE SECRETARY672; 2. POWER TO INQUIRE INTO THE	
FINANCIAL ACTIVITIES OF THE UNION673.	
Article 275. Tripartism and Tripartite Conferences.	67
NOTES AND COMMENTS:	
1. TRIPARTISM IN THE GOVERNMENT673; 2. TRIPARTITE CONFERENCE676.	
Article 276. Government Employees.	67
NOTES AND COMMENTS:	
1. EMPLOYEES IN THE GOVERNMENT SERVICE677; 2. APPLICABLE LAWS678; 3. RIGHT TO	
SELF-ORGANIZATION IN THE GOVERNMENT SERVICE680; 4. RIGHT TO ORGANIZE GOVERNMENT EMPLOYEES' ORGANIZATIONS681; 5. CANCELLATION OR REVOCATION OF	
CERTIFICATE OF REGISTRATION684; 6. RIGHT TO COLLECTIVELY BARGAIN IN THE	
GOVERNMENT SECTOR685; 7. STANDARDIZATION OF SALARIES690; 8. RIGHT TO STRIKE	
IN THE GOVERNMENT SERVICE691; 9. SETTLEMENT OF DISPUTES IN THE GOVERNMENT	
SERVICE694: 10. WORKING RELATIONSHIP BETWEEN CSC AND DOLE696.	
Article 277. Miscellaneous Provisions.	69
NOTES AND COMMENTS:	
1. AUTHORITY OF UNIONS TO COLLECT FEES, DUES, ASSESSMENTS, FINES AND	
CONTRIBUTIONS FROM THEIR MEMBERS698; 2. STATUTORY DUE PROCESS700; 3. RIGHT	
OF MEMBERSHIP IN A UNION701; 4. DOCKET FEES701; 5. POSITION	
RECLASSIFICATION701; 6. SPECIAL VOLUNTARY ARBITRATION FUND702; 7. LABOR-	
MANAGEMENT COOPERATION PROGRAMS IN ORGANIZED ESTABLISHMENTS702; 8.	
LABOR-MANAGEMENT COMMITTEES IN UNORGANIZED ESTABLISHMENTS702; 9.	
MANDATORY PERIODS TO RENDER DECISIONS OR RESOLUTIONS IN LABOR RELATIONS CASES703.	
BOOK SIX	70
POST EMPLOYMENT.	70
Title I.	70
TERMINATION OF EMPLOYMENT	70
Article 278. Coverage	70
NOTES AND COMMENTS:	
1. COVERAGE704.	
Article 279. Security of Tenure	70
NOTES AND COMMENTS:	
1. SECURITY OF TENURE704; 2. MANAGEMENT RIGHTS AND PREROGATIVES707; 3.	
PREROGATIVE TO PRESCRIBE WORKING METHODS, TIME, PLACE, MANNER AND OTHER	
ASPECTS OF WORK708; 4. PREROGATIVE TO TRANSFER OR REASSIGN WORKERS709; 5. PREROGATIVE TO REORGANIZE717; 6. PREROGATIVE TO PROMOTE718; 7. PREROGATIVE	
TO DEMOTE719; 8. PREROGATIVE TO DISCIPLINE AND/OR DISMISS ERRING	
EMPLOYEES720: 10. DUE PROCESS IN TERMINATION CASES REFERS TO STATUTORY AND	
NOT CONSTITUTIONAL DUE PROCESS726; 11. APPLICABILITY OF OTHER CONSTITUTIONAL	
RIGHTS TO LABOR ISSUES729; 12. RIGHT OF EMPLOYERS TO DUE PROCESS731; 13.	
SUBSTANTIVE AND PROCEDURAL ASPECTS OF DUE PROCESS731; 14. PROCEDURAL DUE	
PROCESS VARIES DEPENDING ON THE BASIS OF THE GROUND INVOKED732; 15. TWIN	
REQUIREMENTS OF NOTICE AND HEARING APPLY ONLY TO TERMINATION FOR JUST	
CAUSES735; 16. NOTICES REQUIRED IN TERMINATION FOR JUST CAUSES738; 17. SERVICE	
OF NOTICES746; 18. ANSWER OR EXPLANATION REQUIRED IN TERMINATION FOR JUST	
CAUSES747; 19. HEARING REQUIRED IN TERMINATION FOR JUST CAUSES748; 20.	
INSTANCES WHERE HEARING IS NOT REQUIRED753; 21. SEVEN SITUATIONS IN	
TERMINATION DISPUTES756; 22. TERMINATION FOR A JUST OR AUTHORIZED CAUSE AND	

WITH DUE PROCESS...756; 23. TERMINATION WITHOUT A JUST OR AUTHORIZED CAUSE BUT WITH DUE PROCESS...757; 24. TERMINATION WITHOUT A JUST OR AUTHORIZED CAUSE AND WITHOUT DUE PROCESS...757; 25. TERMINATION FOR A JUST CAUSE OR AUTHORIZED CAUSE BUT WITHOUT DUE PROCESS...757; 26. TERMINATION FOR NON-EXISTENT CAUSES...764; 27. DISMISSAL NOT SUPPORTED BY ANY EVIDENCE OF TERMINATION...766; 28. DISMISSAL CAUSED BY IMPLEMENTATION OF A LAW...768: 29. VALIDITY OF RULES ON TERMINATION PRESCRIBED BY EMPLOYER...769; 30. RIGHT TO CONTEST TERMINATION...770; 31. QUANTUM OF EVIDENCE REQUIRED IN LABOR CASES...771; 32. BURDEN OF PROOF IN ILLEGAL DISMISSAL CASES...773; 33. BURDEN OF PROOF IN MONETARY CLAIMS CASES...774: 34. RELEVANCE OF EMPLOYEE'S RECORD OF PAST VIOLATIONS VIS-À-VIS NEW INFRACTIONS...776; 35. EFFECT OF DECISION IN THE CRIMINAL CASE ON THE LABOR CASE WHICH AROSE FROM AND BASED ON THE SAME INCIDENT...779; 36. SUSPENSION OF THE EFFECTS OF TERMINATION...781; 37. PREVENTIVE SUSPENSION...785; 38. SUSPENSION AS A PENALTY...790; 39. DISMISSAL AS A PENALTY...793; 40. CONSEQUENCES OF ILLEGALITY OF DISMISSAL...793; 41. NON-APPLICABILITY OF ARTICLE 279 TO TERMINATION OF OVERSEAS FILIPINO WORKERS (OFWs)...796; 42. VARIOUS FORMS OF REINSTATEMENT UNDER THE LABOR CODE...806; 43. REINSTATEMENT UNDER ARTICLE 279...807; 44. SEPARATION PAY IN LIEU OF REINSTATEMENT...816; 45. OTHER FORMS OF SEPARATION PAY UNDER THE LABOR CODE AND JURISPRUDENCE...821; 46. SEPARATION PAY AWARDED AS FINANCIAL ASSISTANCE...821; 47. BACKWAGES...827; 48. REINSTATEMENT, SEPARATION PAY AND BACKWAGES, DISTINGUISHED...842; 49. AWARD OF DAMAGES IN LABOR CASES...844; 50. ACTUAL OR COMPENSATORY DAMAGES...845; 51. MORAL DAMAGES AWARDED IN LABOR CASES...845; 52. EXEMPLARY OR CORRECTIVE DAMAGES AWARDED IN LABOR CASES...847; 53. INSTANCES WHERE MORAL AND/OR EXEMPLARY DAMAGES WERE AWARDED IN LABOR CASES...848; 54. NOMINAL DAMAGES AND OTHER FORMS OF DAMAGES...849; 55. ATTORNEY'S FEES...850; 56. LEGAL INTEREST ON UNPAID CLAIMS...851; 57. FOREFEITURE OF BENEFITS IN DISMISSAL CASES...853; 58. COSTS OF SUIT IN LABOR CASES; PROPER PARTY RESPONSIBLE THEREFOR...853; 59. DOCTRINE OF PIERCING THE VEIL OF CORPORATE ENTITY AS APPLIED TO LABOR CASES...854; 60. PERSONAL LIABILITY OF STOCKHOLDERS OR CORPORATE OFFICERS IN LABOR CASES...858; 61. LIABILITY OF SOLE PROPRIETOR OF BUSINESS...865; 62. VALIDITY OF PROHIBITION ON WORKING IN COMPETING FIRMS AFTER TERMINATION OF EMPLOYMENT...866.

Article 280. Regular and Casual Employment.

866

NOTES AND COMMENTS:

Article 281. Probationary Employment.

929

NOTES AND COMMENTS:

1. PROBATIONARY EMPLOYMENT...929; 2. POLICY INSTRUCTIONS NO. 11...934; 3. STANDARDS OF PROBATIONARY EMPLOYMENT...933; 4. REGULAR EMPLOYMENT AFTER PROBATIONARY PERIOD...933; 5. PROBATIONARY PERIOD...934; 6. PROBATIONARY PERIOD IN LEARNABLE OR APPRENTICIABLE JOBS...937; 7. PROBATIONARY PERIOD OF HANDICAPPED WORKERS...938; 8. PROBATIONARY PERIOD OF TEACHERS...938; 9. PROBATIONARY PERIOD OF PART-TIME EMPLOYEES...939; 10. TERMINATION OF PROBATIONARY EMPLOYMENT...939.

945

1. JUST CAUSES FOR TERMINATION OF EMPLOYMENT...945; 2. SERIOUS MISCONDUCT...946; 3. SEXUAL HARASSMENT...959; 4. ACTS OF DISHONESTY...964; 5. INSUBORDINATION OR WILLFUL DISOBEDIENCE OF LAWFUL ORDERS...967; 6. GROSS AND HABITUAL NEGLECT OF DUTIES...977; 7. ABANDONMENT OF WORK...984; 8. ARTICLE 282 [c] CONTEMPLATES TWO (2) SEPARATE GROUNDS...994; 9. FRAUD...994; 10. WILLFUL BREACH OF TRUST AND CONFIDENCE...996; 11. COMMISSION OF CRIME OR OFFENSE...1011; 12. OTHER ANALOGOUS

CAUSES UNDER ARTICLE 2021012; 15. OTHER JUST CAUSES RECOGNIZED UNDER OTHER DEOLUCIONS OF THEIR ADDR CODE: 1015	
PROVISIONS OF THE LABOR CODE1015.	10
Article 283. Closure of Establishment and Reduction of Personnel	10
1. AUTHORIZED CAUSES FOR TERMINATION1016; 2. AUTHORIZED CAUSES AND JUST	
CAUSES, DISTINGUISHED1019; 3. INSTALLATION OF LABOR-SAVING DEVICES1020; 4.	
REDUNDANCY1021; 5. REDUNDANCY AND RETRENCHMENT, DISTINGUISHED1030; 6.	
REDUNDANCI1021; S. REDUNDANCI AND RETRENCHIVENT, DISTINGUISHED1030; 0. RETRENCHMENT1030; 7. CLOSURE OR CESSATION OF BUSINESS OPERATIONS1043; 8.	
RETRENCHMENT AND CLOSURE OF BUSINESS, DISTINGUISHED1053; 9. NOTICES	
REQUIRED IN TERMINATION OF EMPLOYMENT UNDER ARTICLE 2831054; 10. HEARING	
NOT REQUIRED IN TERMINATION OF EMPLOYMENT UNDER ARTICLE 2831062; 11.	
SEPARATION PAY UNDER ARTICLE 2831062; 12. ENTITLEMENT TO DAMAGES AND	
ATTORNEY'S FEES IN CASE OF ILLEGAL TERMINATION DUE TO AUTHORIZED	
CAUSES1070; 13. SALE OR TRANSFER OF BUSINESS1070; 14. MERGER1074; 15.	
DISSOLUTION OF A CORPORATION1074; 16. TRANSFER OF BUSINESS DUE TO DEATH OF	
OWNER1075.	
Article 284. Disease as Ground for Termination.	10
NOTES AND COMMENTS:	10
1. DISEASE AS A GROUND FOR TERMINATION OF EMPLOYMENT1076; 2. APPLICABILITY OF	
ARTICLE 284 TO CASES INVOLVING WOUND/INJURY1076; 3. IN CASE OF DEATH, ARTICLE	
284 DOES NOT APPLY1076; 4. REFUSAL TO UNDERGO EXAMINATION OR TREATMENT1077;	
5. COMPETENT PUBLIC HEALTH AUTHORITY1077; 6. NOTICE REQUIREMENT1080; 7.	
HEARING1080; 8. SEPARATION PAY1080.	
Article 285. Termination by Employee	10
NOTES AND COMMENTS:	-0
1. TERMINATION OF EMPLOYMENT INITIATED BY THE EMPLOYEE1081; 2. TERMINATION	
OF EMPLOYMENT BY EMPLOYEE WITHOUT JUST CAUSE1082; 3. TERMINATION OF	
EMPLOYMENT BY THE EMPLOYEE FOR JUST CAUSES1087; 4. SERIOUS INSULT ON THE	
HONOR AND PERSON OF THE EMPLOYEE1087; 5. INHUMAN AND UNBEARABLE	
TREATMENT OF THE EMPLOYEE,1087; 6. COMMISSION OF A CRIME OR OFFENSE AGAINST	
THE EMPLOYEE OR ANY OF THE IMMEDIATE MEMBERS OF HIS FAMILY1088; 7. OTHER	
ANALOGOUS CAUSES - CONSTRUCTIVE DISMISSAL OR INVOLUNTARY OR FORCED	
RESIGNATION1088; 8. ABANDONMENT AS A FORM OF RESIGNATION1098; 9. RESIGNATION	
PAY1098.	
Article 286. When Employment Not Deemed Terminated.	10
NOTES AND COMMENTS:	
1. SITUATIONS UNDER ARTICLE 286 WHEN EMPLOYMENT NOT DEEMED TERMINATED1100;	
2. BONA-FIDE SUSPENSION OF BUSINESS OPERATIONS FOR SIX (6) MONTHS1100; 3.	
TEMPORARY "OFF-DETAIL" OR "FLOATING STATUS" UNDER ARTICLE 2861108; 4.	
STOPPAGE OR SUSPENSION OF BUSINESS OPERATION BY THE GOVERNMENT1111; 5.	
FULFILLMENT OF MILITARY OR CIVIC DUTY1112.	
Title II	11
RETIREMENT FROM THE SERVICE	11
Article 287. Retirement	11
NOTES AND COMMENTS:	
1. HISTORICAL PERSPECTIVE1115; 2. REPUBLIC ACT NO. 7641 [RETIREMENT PAY	
LAW]1118; 3. RETROACTIVITY OF R. A. NO. 76411120; 4. RETIREMENT PLAN VIS-Â-VIS	
ARTICLE 287, AS AMENDED BY R. A. NO. 76411122; 5. CONTRIBUTORY OR NON-	
CONTRIBUTORY RETIREMENT PLAN1125; 6. OPTIONAL OR COMPULSORY RETIREMENT	
UNDER ARTICLE 2871126; 7. RETIREMENT AT AN EARLIER AGE OR AFTER RENDERING	
CERTAIN PERIOD OF SERVICE1126; 8. EXTENSION OF SERVICE BEYOND RETIREMENT	
AGE1129; 9. MINIMUM SERVICE REQUIREMENT FOR ENTITLEMENT TO RETIREMENT	
BENEFITS UNDER ARTICLE 2871130; 10. RETIREMENT BENEFITS1132; 11. EXEMPTION OF	
RETIREMENT BENEFITS FROM TAXES, ATTACHMENT, LEVY OR EXECUTION1134; 12.	
RETIREMENT AND DISMISSAL, DISTINGUISHED1136; 13. GRATUITY PAY AND RETIREMENT	
PAY, DISTINGUISHED1137; 14. RETIREMENT PAY AND SEPARATION PAY, DISTINGUISHED.	
1138; 15. REPUBLIC ACT NO. 8558 [RETIREMENT OF UNDERGROUND MINE	
WORKERS]1142; 16. RETIREMENT OF PART-TIME EMPLOYEES1144; 17. RETIREMENT IN	
PRIVATE EDUCATIONAL INSTITUTIONS1145; 18. RETIREMENT IN PUBLIC SCHOOLS1146;	
19. RETIREMENT OF PUBLIC HEALTH WORKERS1146; 20. REPUBLIC ACT NO. 7742 [PAG-IBIG	
FUND AS SUBSTITUTE RETIREMENT PLANJ1146; 21. SSS RETIREMENT PAY IS SEPARATE	
FROM RETIREMENT PAY UNDER THE LABOR CODE1147; 22. GSIS RETIREMENT	
BENEFITS1147.	4
BOOK SEVEN	11
TRANSITORY AND FINAL PROVISIONS	11
PENAL PROVISIONS AND LIABILITIES.	11 11
Article 288. Penalties	11
NOTES AND COMMENTS:	11
110 AND 141 IV CONTRIBUTION	

1. NATURE OF PENALTIES UNDER ARTICLE 2881149; 2. INSTANCES WHERE THE LABOR CODE DECLARES CERTAIN ACTS UNLAWFUL OVER WHICH ARTICLE 288, AS THE GENERAL PENALTY CLAUSE IN THE LABOR CODE, MAY APPLY1150; 3. INSTANCES NOT COVERED BY ARTICLE 288 BECAUSE THE LABOR CODE PROVIDES SEPARATE SPECIFIC PENALTIES THEREFOR1153; 4. INSTANCE WHEN THE AMENDATORY LAW PROVIDES FOR PENALTY WHICH, HOWEVER, IS NOT REFLECTED IN THE LABOR CODE1154; 5. VIOLATION BY ALIEN OR ALIEN ORGANIZATION1154; 6. JURISDICTION OVER CRIMINAL CASES1154; 7.	
CRIMINAL PROSECUTION UNDER THE LABOR CODE BARS PROSECUTION UNDER THE	
REVISED PENAL CODE1155. Article 289. Who are Liable When Committed by Other Than Natural Person	1155
NOTES AND COMMENTS:	1155
1. LIABILITY UNDER LABOR-RELATED SPECIAL LAWS1155.	
Title II.	1158
PRESCRIPTION OF OFFENSES AND CLAIMS	1158
Article 290. Offenses	1158
NOTES AND COMMENTS:	
1. PRESCRIPTIVE PERIOD OF OFFENSES1158; 2. PRESCRIPTIVE PERIOD IN RELATED LAWS1160.	
Article 291. Money Claims.	1160
NOTES AND COMMENTS:	
1. PRESCRIPTIVE PERIOD OF MONEY CLAIMS PRIOR TO EFFECTIVITY OF THE LABOR	
CODE1161; 2. PRESCRIPTIVE PERIOD OF MONEY CLAIMS DURING THE REGIME OF THE	
LABOR CODE1161; 3. PRESCRIPTIVE PERIOD FOR ILLEGAL DISMISSAL CASES1162; 4.	
PRESCRIPTIVE PERIOD OF EMPLOYEES' COMPENSATION CLAIMS1162; 5. PRESCRIPTION	
OF MONEY CLAIMS AND DISCIPLINARY ACTION CASES INVOLVING OFWS UNDER THE POEA	
RULES1162; 6. PRESCRIPTIVE PERIOD OF ACTIONS ON UNION FUNDS1162; 7. RECKONING	
OF PRESCRIPTIVE PERIOD1163; 8. ACCRUAL OF CAUSE OF ACTION IN MONEY CLAIMS	
CASES1164; 9. ACCRUAL OF CAUSE OF ACTION IN ILLEGAL DISMISSAL CASES1168; 10.	
INTERRUPTION OF RUNNING OF PRESCRIPTIVE PERIOD1170; 11. PRINCIPLE OF	
PROMISSORY ESTOPPEL AS APPLIED TO LABOR CASES1171; 12. DOCTRINE OF LACHES AS	
APPLIED TO LABOR CASES1172; 13. ARTICLE 291 DOES NOT APPLY TO EXECUTION OF FINAL AND EXECUTORY JUDGMENTS IN MONETARY CLAIMS CASES1173.	
Article 292. Institution of Money Claims.	1174
NOTES AND COMMENTS:	11/4
1. VENUE OF ACTIONS FOR MONEY CLAIMS1174.	
Title III.	1175
TRANSITORY AND FINAL PROVISIONS.	1175
Article 293. Application of Law Enacted Prior to This Code	1175
Article 294. Secretary of Labor to Initiate Integration of Maternity Leave Benefits.	1175
Article 295. Funding of the Overseas Employment Development Board and the National Seamen's	11.0
Board referred to in Articles 17 and 20, respectively, of this Code shall initially be	
funded out of the unprogrammed fund of the Department of Labor and the	
National Manpower and Youth Council	1175
Article 296. Termination of the Workmen's Compensation Program.	1175
Article 297. Continuation of Insurance Policies and Indemnity Bonds	1175
Article 298. Abolition of the Court of Industrial Relations	
and the National Labor Relations Commission	1176
Article 299. Disposition of Pending Cases	1176
Article 300. Personnel Whose Services are Terminated	1176
Article 301. Separability Provisions.	1176
Article 302. Repealing Clause	1176
1. LAWS REPEALED1177.	