

**THE
LABOR CODE OF THE PHILIPPINES
*ANNOTATED***

Volume I

***LABOR STANDARDS
AND
SOCIAL LEGISLATION***
[Articles 1 to 210, Labor Code]

By

JOSELITO GUIANAN CHAN
Practising Lawyer, Professor of Law and Bar Reviewer

Second Edition, 2009
Revised and Enlarged

© Philippine Copyright

1997 and 2009

By

JOSELITO GUIANAN CHAN

Second Edition, 2009

Revised and Enlarged

All Rights Reserved

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. _____

ISBN 978-971-94365-1-5

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 Guanan Chan is certainly a welcome addition to the sparse bibliography on the Labor Code.

Like a master craftsman, Atty. Chan has carefully sifted 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.

A handwritten signature in dark ink, appearing to read "Blas F. Ople", with a long, sweeping horizontal line extending to the left.

(Sgd.) BLAS F. OPLE

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

PREFACE

Second Revised Edition, 2009

The first edition of this first volume of my 2-volume series on the Labor Code was first published in 1997 or about 12 years ago. Its Volume II has already been revised 4 times, the latest of which was issued early this year. Most recent significant amendatory laws passed by Congress, recent issuances of labor authorities and new pronouncements of the Supreme Court made the revision of this book imperative and compelling indeed.

This latest edition is dedicated to the memory of the late Blas F. Ople, the *Father of the Labor Code*, the longest-serving Minister of Labor and Employment (19 years), the first Filipino to be elected President of the International Labor Organization (ILO) at its 60th General Assembly for which he was awarded a Gold Medal of Appreciation, a distinguished member of the Constitutional Commission which drafted the 1987 Constitution, President of the Philippine Senate (1999-2000) and incumbent Secretary of the Department of Foreign Affairs at the time of his demise in 2003. *Ka Blas* graciously wrote the *Foreword* to this 2-volume series 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
Philippine Stock Exchange Centre
Exchange Road
Ortigas Center
Pasig City
Metro Manila*

June 15, 2009

TABLE OF CONTENTS

THE LABOR CODE OF THE PHILIPPINES

PRESIDENTIAL DECREE NO. 442, AS AMENDED

A DECREE INSTITUTING A LABOR CODE THEREBY REVISING AND CONSOLIDATING LABOR AND SOCIAL LAWS TO AFFORD PROTECTION TO LABOR, PROMOTE EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT AND INSURE INDUSTRIAL PEACE BASED ON SOCIAL JUSTICE

PRELIMINARY TITLE

Chapter I.....	1
GENERAL PROVISIONS.....	1
Article 1. <i>Name of Decree</i>	1
NOTES AND COMMENTS:	
1. CODIFICATION OF LABOR LAWS...1; 2. GENERAL STRUCTURE OF THE LABOR CODE...3; 3. LABOR LAWS PRIOR TO THE ADVENT OF THE LABOR CODE...5; 4. LAWS AMENDING THE LABOR CODE...7; 5. OTHER LABOR-RELATED LAWS AND SOCIAL LEGISLATIONS...12; 6. RELEVANT CIVIL CODE PROVISIONS...16; 7. RELEVANT REVISED PENAL CODE PROVISIONS...17; 8. SUPPLETORY APPLICATION OF THE REVISED RULES OF COURT IN LABOR PROCEEDINGS...19; 9. CHANGE IN NAMES AND REFERENCES...19.	
Article 2. <i>Date of Effectivity</i>	20
NOTES AND COMMENTS:	
1. DATE OF EFFECTIVITY OF THE LABOR CODE...20.	
Article 3. <i>Declaration of Basic Policy</i>	20
NOTES AND COMMENTS:	
1. CONSTITUTIONAL BASES...20; 2. LEGAL MANDATE UNDER ARTICLE 3...23; 3. POLICE POWER OF THE STATE...24.	
Article 4. <i>Construction in Favor of Labor</i>	24
NOTES AND COMMENTS:	
1. PROPER CONSTRUCTION AND INTERPRETATION...24; 2. DOUBT OR AMBIGUITY IN LABOR CONTRACTS...26; 3. DOUBT OR AMBIGUITY IN EVIDENCE...26; 4. WHEN RULE IN ARTICLE 4 DOES NOT APPLY...27.	
Article 5. <i>Rules and Regulations</i>	28
NOTES AND COMMENTS:	
1. AGENCIES EMPOWERED TO PROMULGATE RULES...28; 2. RULES TO IMPLEMENT THE LABOR CODE...28; 3. DATE OF EFFECTIVITY OF THE RULES TO IMPLEMENT THE LABOR CODE...28; 4. NATURE OF AND LIMITATION ON THE RULE-MAKING POWER...28; 5. PUBLICATION OF THE IMPLEMENTING RULES AND REGULATIONS...30; 6. CONSEQUENCE OF DECLARATION OF NULLITY OF A LAW OR ITS IMPLEMENTING RULES...32.	
Article 6. <i>Applicability</i>	33
NOTES AND COMMENTS:	
1. APPLICABILITY OF THE LABOR CODE...33; 2. EXCEPTED WORKERS...33; 3. APPLICABILITY OF TITLE II OF BOOK IV OF THE LABOR CODE TO GOVERNMENT EMPLOYEES...34; 4. APPLICABILITY OF THE LABOR CODE TO EMPLOYEES OF GOVERNMENT-OWNED AND/OR CONTROLLED CORPORATIONS...34; 5. EXISTENCE OF EMPLOYER-EMPLOYEE RELATIONSHIP...35; 6. CASES WHERE EMPLOYMENT RELATIONSHIP EXISTS...47; 7. CASES WHERE EMPLOYMENT RELATIONSHIP DOES NOT EXIST...50; 8. CASES WHERE THE LABOR CODE CONSIDERS THE EMPLOYMENT RELATIONSHIP SUSPENDED...50; 9. CIRCUMSTANCES WHICH DO NOT AFFECT THE EMPLOYMENT RELATIONSHIP...51; 10. TERMINATION OF THE EMPLOYMENT RELATIONSHIP...52; 11. CASE WHERE THE LAW ITSELF DOES NOT CREATE THE EMPLOYMENT RELATIONSHIP...54; 12. EXISTENCE OF EMPLOYMENT RELATIONSHIP, BOTH A QUESTION OF FACT AND LAW...55; 13. QUANTUM OF EVIDENCE REQUIRED TO PROVE EMPLOYMENT RELATIONSHIP...55.	
Chapter II.....	58
EMANCIPATION OF TENANTS.....	58
Article 7. <i>Statement of Objectives</i>	58
Article 8. <i>Transfer of Lands to Tenant-Workers</i>	58
Article 9. <i>Determination of Land Value</i>	58
Article 10. <i>Conditions of Ownership</i>	58
Article 11. <i>Implementing Agency</i>	58
NOTES AND COMMENTS:	
1. CONSTITUTIONAL BASIS...59; 2. HISTORICAL PERSPECTIVE...59; 3. THE COMPREHENSIVE AGRARIAN REFORM LAW OF 1988...61.	
BOOK ONE	
PRE-EMPLOYMENT	
Article 12. <i>Statement of Objectives</i>	63
NOTES AND COMMENTS:	
1. MANPOWER TRAINING, ALLOCATION AND UTILIZATION...63; 2. REGULATING LOCAL AND OVERSEAS EMPLOYMENT...63; 3. REGULATING THE EMPLOYMENT OF ALIENS...64.	
Title I.....	65
RECRUITMENT AND PLACEMENT OF WORKERS.....	65

Chapter I.....	65
GENERAL PROVISIONS.....	65
Article 13. <i>Definitions</i>	65
NOTES AND COMMENTS:	
1. DEFINITIONS ACCORDING TO THE LABOR CODE, R.A. NO. 8042 AND POEA RULES...65; 2. DEFINITION OF THE TERM “WORKER”...66; 3. RECRUITMENT AND PLACEMENT OF WORKERS...68; 4. PRIVATE EMPLOYMENT AGENCY...68; 5. PRIVATE RECRUITMENT ENTITY...69; 6. LICENSE OR AUTHORITY...69; 7. DISTINCTION BETWEEN A PRIVATE EMPLOYMENT AGENCY AND PRIVATE RECRUITMENT ENTITY...69; 8. OVERSEAS EMPLOYMENT...69; 9. MIGRANT WORKERS AND OVERSEAS FILIPINO WORKERS...70; 10. DOCUMENTED AND UNDOCUMENTED MIGRANT WORKERS...71; 11. SKILLED AND UNDERAGED MIGRANT WORKERS...71; 12. SEAMAN OR SEAFARER...71; 13. EMIGRANT...72.	
Article 14. <i>Employment Promotion</i>	72
NOTES AND COMMENTS:	
1. POWER OF THE SECRETARY OF LABOR AND EMPLOYMENT...72; 2. FREE PLACEMENT SERVICES BY PUBLIC EMPLOYMENT OFFICES FOR DOMESTIC AND OVERSEAS WORK...72; 3. PLACEMENT OF WORKERS...72; 4. VOCATIONAL GUIDANCE AND TESTING...73; 5. OCCUPATIONAL CLASSIFICATION OF REGISTERED APPLICANTS...73; 6. OCCUPATIONAL-INDUSTRIAL MOBILITY OF WORKERS...73; 7. GEOGRAPHICAL MOVEMENT OF WORKERS...73; 8. JOB CLEARANCE AND INFORMATION SYSTEM...73; 9. SUBMISSION OF REPORTS...73.	
Article 15. <i>Bureau of Employment Services</i>	73
NOTES AND COMMENTS:	
1. BUREAU OF LOCAL EMPLOYMENT (BLE)...74; 2. FUNCTIONS OF THE BLE...74; 3. DECENTRALIZED FUNCTIONS...75.	
Article 16. <i>Private Recruitment</i>	75
NOTES AND COMMENTS:	
1. PUBLIC EMPLOYMENT OFFICES...75; 2. PUBLIC EMPLOYMENT SERVICE OFFICE ACT OF 1999 (R.A. NO. 8759)...76; 3. JOBS FAIR...79.	
Article 17. <i>Overseas Employment Development Board</i>	79
NOTES AND COMMENTS:	
1. REPEAL OF ARTICLE 17 BY EXECUTIVE ORDER NO. 797...79; 2. POWERS AND FUNCTIONS OF THE POEA...80; 3. PROVISION ON DEREGULATION AND PHASE-OUT OF THE RECRUITMENT AND REGULATORY FUNCTIONS OF THE POEA REPEALED BY R.A. NO. 9422 [APRIL 10, 2007]...81; 4. DECENTRALIZATION OF SOME POEA SERVICES...81; 5. VALIDITY OF THE RULES AND REGULATIONS ISSUED BY THE POEA...82; 6. NATIONALITY OF EMPLOYER NOT MATERIAL...83; 7. RULES GOVERNING THE RECRUITMENT AND PLACEMENT FOR OVERSEAS EMPLOYMENT BY THE POEA...83; 8. STATEMENT OF POLICY...83; 9. RECRUITMENT, HIRING AND PLACEMENT BY AND THROUGH THE POEA...84; 10. WELFARE SERVICES OF POEA FOR LAND-BASED OVERSEAS WORKERS...85; 11. ASSISTANCE OF POEA TO SEAFARERS...85; 12. CONCILIATION BY POEA OF COMPLAINTS INVOLVING LAND-BASED OVERSEAS WORKERS...86; 13. REPATRIATION OF LAND-BASED OVERSEAS WORKERS AND SEAFARERS...86; 14. WAR-RISK AREAS AND INSURANCE OF LAND-BASED OVERSEAS WORKERS AND SEAFARERS...88; 15. EDUCATION PROGRAM APPLICABLE TO THE RECRUITMENT AND DEPLOYMENT OF LAND-BASED OVERSEAS WORKERS AND SEAFARERS...88; 16. MANPOWER REGISTRATION OF LAND-BASED OVERSEAS WORKERS...90; 17. MANPOWER RESEARCH AND DEVELOPMENT FOR LAND-BASED OVERSEAS WORKERS AND SEAFARERS...90; 18. REPRESENTATION IN CONGRESS...91; 19. PARTICIPATION OF OFWs IN OVERSEAS ABSENTEE VOTING...91; 20. MIGRANT WORKERS DAY...92; 21. TRANSFER OF WELFARE SERVICES TO OWWA (APPLICABLE TO BOTH LAND-BASED OVERSEAS WORKERS AND SEAFARERS)...93; 22. GENERAL AND MISCELLANEOUS PROVISIONS FOR LAND-BASED OVERSEAS WORKERS AND SEAFARERS...93.	
Article 18. <i>Ban on Direct-Hiring</i>	93
NOTES AND COMMENTS:	
1. BAN ON DIRECT-HIRING...93; 2. RATIONALE FOR THE BAN...93; 3. SUABILITY OF FOREIGN CORPORATIONS DIRECTLY HIRING FILIPINO WORKERS...94.	
Article 19. <i>Office of Emigrant Affairs</i>	94
NOTES AND COMMENTS:	
1. ABOLITION OF OFFICE OF EMIGRANT AFFAIRS...95; 2. COMMISSION ON FILIPINOS OVERSEAS (CFO)...95; 3. POWERS AND FUNCTIONS OF THE CFO...95; 4. OTHER RELEVANT PROVISIONS OF BATAS PAMBANSA BILANG 79...96.	
Article 20. <i>National Seamen Board</i>	96
NOTES AND COMMENTS:	
1. REPEAL OF PARAGRAPH [A] OF ARTICLE 20...97; 2. REPEAL OF PARAGRAPH [B] BY REPUBLIC ACT NO. 8042...99; 3. JURISDICTION OVER MONEY CLAIMS CASES OF OFWs...99; 4. NLRC PROCEDURAL RULES UNDER THE NEW LAW...100; 5. EMPLOYER-EMPLOYEE RELATIONS CASES WHERE VIOLATIONS OF RECRUITMENT REGULATIONS ARE ALLEGED AND/OR UNCOVERED...102; 6. NATURE OF EMPLOYMENT OF OVERSEAS FILIPINO WORKERS...102; 7. TERMINATION OF EMPLOYMENT OF OFWs...105; 8. CLAIMS OF OFWs FOR DISABILITY, DEATH AND OTHER BENEFITS...112; 9. AWARD IN FOREIGN CURRENCY, HOW COMPUTED...123; 10. BURDEN OF PROOF IN TERMINATION CASES INVOLVING OFWs...124; 11. QUANTUM OF EVIDENCE...125; 12. JOINT AND SOLIDARY LIABILITY OF LOCAL AGENCY AND ITS PRINCIPAL...126.	
Article 21. <i>Foreign Service Role and Participation</i>	130

NOTES AND COMMENTS:	
1. PROTECTION OF MIGRANT WORKERS AND OVERSEAS FILIPINOS...131; 2. RIGHTS AND ENFORCEMENT MECHANISM UNDER INTERNATIONAL AND REGIONAL HUMAN RIGHTS SYSTEMS...136; 3. COUNTRY-TEAM APPROACH...137; 4. INCENTIVES TO PROFESSIONALS AND OTHER HIGHLY-SKILLED FILIPINOS ABROAD...138; 5. TRAVEL ADVISORY AND INFORMATION DISSEMINATION...138; 6. FUNDS ESTABLISHED FOR MIGRANT WORKERS AND OVERSEAS FILIPINOS UNDER REPUBLIC ACT NO. 8042...138; 7. WELFARE FUND FOR OVERSEAS WORKERS...141; 8. PERFORMING ARTISTS PROVIDENT FUND...142; 9. MANDATORY LIFE AND PERSONAL ACCIDENT INSURANCE COVERAGE OF OFWs...142; 10. MEDICAL CARE PROGRAM FOR OFWs AND DEPENDENTS...145; 11. TRANSFER OF MEDICARE FUNDS AND FUNCTIONS FROM OWWA TO PHIC...145.	
Article 22. <i>Mandatory Remittance of Foreign Exchange Earnings</i>	145
NOTES AND COMMENTS:	
1. MANDATORY OBLIGATION TO REMIT FOREIGN EXCHANGE EARNINGS...145; 2. GUIDELINES AND MECHANISM TO FACILITATE REMITTANCES...151; 3. LATEST FIGURES ON OFW REMITTANCES...154; 4. OVERSEAS WORKERS INVESTMENT FUND...155.	
Article 23. <i>Composition of the Boards</i>	160
NOTES AND COMMENTS:	
1. AMENDMENT OF ARTICLE 23 BY EXECUTIVE ORDER NO. 247...160; 2. STRUCTURAL ORGANIZATION OF THE POEA...161.	
Article 24. <i>Boards to Issue Rules and Collect Fees</i>	161
NOTES AND COMMENTS:	
1. RULE-MAKING POWER UNDER ARTICLE 24...162; 2. POWER OF THE POEA TO IMPOSE AND COLLECT FEES...162.	
Chapter II.....	163
REGULATION OF RECRUITMENT AND PLACEMENT ACTIVITIES.....	163
Article 25. <i>Private Sector Participation in the Recruitment and Placement of Workers</i>	163
Article 26. <i>Travel Agencies Prohibited to Recruit</i>	163
Article 27. <i>Citizenship Requirement</i>	163
Article 28. <i>Capitalization</i>	163
Article 29. <i>Non-Transferability of License or Authority</i>	163
Article 30. <i>Registration Fees</i>	163
Article 31. <i>Bonds</i>	163
NOTES AND COMMENTS:	
1. JOINT DISCUSSION OF ARTICLES 25 TO 31 OF THE LABOR CODE...163; 2. RECRUITMENT AND PLACEMENT FOR LOCAL OR OVERSEAS EMPLOYMENT...164; 3. APPLICABLE RULES TO RECRUITMENT AND PLACEMENT OF WORKERS...164; 4. RECRUITMENT AND PLACEMENT FOR LOCAL EMPLOYMENT...165; 5. RECRUITMENT AND PLACEMENT FOR OVERSEAS EMPLOYMENT...170.	
Article 32. <i>Fees to be Paid by Workers</i>	199
NOTES AND COMMENTS:	
1. FEES TO BE PAID FOR LOCAL EMPLOYMENT...199; 2. FEES TO BE PAID FOR OVERSEAS EMPLOYMENT...200.	
Article 33. <i>Reports on Employment Status</i>	202
NOTES AND COMMENTS:	
1. REPORTS REQUIRED...202; 2. QUALIFYING STANDARD IN THE EXERCISE OF THE REGULATORY POWER...202; 3. CONSEQUENCE OF FAILURE TO COMPLY WITH REPORTORIAL REQUIREMENTS...202.	
Article 34. <i>Prohibited Practices</i>	202
NOTES AND COMMENTS:	
1. ACTS OR PRACTICES PROHIBITED UNDER ARTICLE 34...203; 2. APPLICABILITY OF ARTICLE 34 TO LOCAL AND OVERSEAS EMPLOYMENT...206; 3. PROHIBITED ACTS AND PRACTICES IN LOCAL EMPLOYMENT...206; 4. PROHIBITED ACTS AND PRACTICES IN OVERSEAS EMPLOYMENT...208.	
Article 35. <i>Suspension and/or Cancellation of License or Authority</i>	208
NOTES AND COMMENTS:	
1. RECRUITMENT VIOLATIONS AND RELATED CASES...208; 2. GROUNDS FOR THE IMPOSITION OF ADMINISTRATIVE SANCTIONS AGAINST FOREIGN PRINCIPALS OR EMPLOYERS UNDER THE 2002 POEA RULES GOVERNING THE RECRUITMENT AND PLACEMENT OF LAND-BASED OVERSEAS WORKERS...209; 3. GROUNDS FOR THE IMPOSITION OF ADMINISTRATIVE SANCTIONS AGAINST FOREIGN PRINCIPALS OR EMPLOYERS UNDER THE 2003 POEA RULES AND REGULATIONS GOVERNING THE RECRUITMENT AND EMPLOYMENT OF SEAFARERS...211; 4. CLASSIFICATION OF OFFENSES OF FOREIGN PRINCIPALS AND EMPLOYERS AND SCHEDULE OF PENALTIES IN CONNECTION WITH THE RECRUITMENT AND PLACEMENT OF LAND-BASED OVERSEAS WORKERS AND SEAFARERS...212; 5. PROCEDURAL RULES APPLICABLE TO CASES COGNIZABLE BY THE POEA...219; 6. APPEAL OR PETITION FOR REVIEW FROM THE DECISIONS OF THE POEA IN RECRUITMENT VIOLATION CASES AND OTHER RELATED CASES (APPLICABLE TO BOTH LAND-BASED WORKERS AND SEAFARERS)...223; 7. FACTUAL FINDINGS OF POEA, GIVEN FINALITY...224; 8. EXECUTION OF DECISIONS IN CASES FILED BY LAND-BASED OVERSEAS WORKERS AND SEAFARERS...225; 9. DISCIPLINARY ACTION CASES AGAINST FOREIGN PRINCIPALS OR EMPLOYERS OF LAND-BASED WORKERS AND SEAFARERS...227; 10. DISCIPLINARY ACTION CASES AGAINST OFWs...228; 11. APPEAL OR PETITION FOR REVIEW IN DISCIPLINARY ACTION CASES INVOLVING LAND-BASED OVERSEAS WORKERS AND SEAFARERS...236; 12. COMMON PROCEDURAL PROVISIONS	

UNDER THE POEA RULES APPLICABLE TO BOTH LAND-BASED OVERSEAS WORKERS AND SEAFARERS...237.	
Chapter III.....	239
MISCELLANEOUS PROVISIONS.....	239
Article 36. <i>Regulatory Power</i>	239
NOTES AND COMMENTS:	
1. NATURE OF POWER...239; 2. EXERCISE OF THE REGULATORY POWER...239.	
Article 37. <i>Visitorial Power</i>	239
NOTES AND COMMENTS:	
1. VISITORIAL POWER UNDER ARTICLE 37...240; 2. EFFECT OF OBSTRUCTION OF EXERCISE OF VISITORIAL POWER...240.	
Article 38. <i>Illegal Recruitment</i>	240
NOTES AND COMMENTS:	
1. APPLICATION OF ARTICLE 38 TO BOTH LOCAL AND OVERSEAS EMPLOYMENT...241; 2. CONCEPT OF ILLEGAL RECRUITMENT...241; 3. ILLEGAL RECRUITMENT AS DEFINED IN VARIOUS LAWS AND RULES...241; 4. ELEMENTS OF SIMPLE ILLEGAL RECRUITMENT...245; 5. ANY PERSON, WHETHER A NON-LICENSEE, NON-HOLDER, LICENSEE OR HOLDER OF AUTHORITY MAY BE HELD LIABLE FOR ILLEGAL RECRUITMENT...253; 6. ILLEGAL RECRUITMENT, WHEN CONSIDERED ECONOMIC SABOTAGE...255; 7. A PERSON, FOR THE SAME ACTS, MAY BE CHARGED AND CONVICTED SEPARATELY FOR THE CRIME OF ILLEGAL RECRUITMENT AND THE FELONY OF ESTAFRA...258; 8. PERSONS CRIMINALLY LIABLE FOR ILLEGAL RECRUITMENT...260; 9. ADMINISTRATIVE ACTION AGAINST THE LICENSEE OR HOLDER OF AUTHORITY, SEPARATE AND DISTINCT FROM THE CRIMINAL ACTION FOR ILLEGAL RECRUITMENT...263; 10. GOVERNMENT OFFICIALS AND EMPLOYEES ARE PROHIBITED TO PARTICIPATE IN THE RECRUITMENT OF OFWs...263; 11. ANTI-ILLEGAL RECRUITMENT PROGRAMS...263; 12. CLOSURE ORDER...265; 13. POWER OF DOLE SECRETARY TO ISSUE WARRANTS OF ARREST AND SEARCH AND SEIZURE...267; 14. WARRANTLESS ARREST AND SEARCHES AND SEIZURES...269; 15. JUDICIAL RECOURSE IN THE FILING OF CRIMINAL ACTION FOR ILLEGAL RECRUITMENT...269; 16. PRESCRIPTIVE PERIOD OF ILLEGAL RECRUITMENT CASES...270.	
Article 39. <i>Penalties</i>	271
NOTES AND COMMENTS:	
1. PENALTIES IN GENERAL...272; 2. PENALTIES IN CASE OF ILLEGAL RECRUITMENT CONSTITUTING ECONOMIC SABOTAGE...273; 3. PENALTY FOR VIOLATIONS COMMITTED BY LICENSEES OR HOLDERS OF AUTHORITY...273; 4. PENALTY FOR VIOLATIONS COMMITTED BY NON-LICENSEES OR NON-HOLDERS OF AUTHORITY...274; 5. CIRCUMSTANCES THAT JUSTIFY THE IMPOSITION OF THE MAXIMUM PENALTY...275; 6. APPLICATION OF THE INDETERMINATE SENTENCE LAW...275; 7. AWARD OF DAMAGES TO VICTIMS OF ILLEGAL RECRUITMENT...276; 8. IMPOSITION OF LEGAL INTEREST ON THE ACTUAL DAMAGES AWARDED IN ILLEGAL RECRUITMENT CASES...277; 9. PERSONS LIABLE FOR ILLEGAL RECRUITMENT IF COMMITTED BY JURIDICAL PERSONS...277; 10. EFFECT OF CONVICTION...277; 11. NON-APPLICABILITY OF ARTICLE 288 OF THE LABOR CODE TO ILLEGAL RECRUITMENT CASES...277.	
Title II.....	278
EMPLOYMENT OF NON-RESIDENT ALIENS.....	278
Article 40. <i>Employment Permit of Non-Resident Aliens</i>	278
NOTES AND COMMENTS:	
1. BASIC PRINCIPLES INVOLVED IN THE HIRING OF ALIEN WORKERS...278; 2. REVISED RULES FOR THE ISSUANCE OF EMPLOYMENT PERMITS TO FOREIGN NATIONALS...279; 3. UNDERSTUDY TRAINING PROGRAM (UTP) NO LONGER REQUIRED...285; 4. SPECIAL VISA FOR EMPLOYMENT GENERATION (SVEG) ISSUED TO NON-IMMIGRANTS...285.	
Article 41. <i>Prohibition Against Transfer of Employment</i>	287
NOTES AND COMMENTS:	
1. PROHIBITION AND GROUNDS FOR CANCELLATION OF THE AEP...287; 2. PENALTY FOR VIOLATION OF TITLE II OF BOOK I...287.	
Article 42. <i>Submission of List</i>	287
NOTES AND COMMENTS:	
1. REQUIRED SUBMISSION OF LIST UNDER ARTICLE 42...287; 2. SUBMISSION OF LIST OF ALIENS EMPLOYED...288.	
BOOK TWO	
HUMAN RESOURCES DEVELOPMENT PROGRAM	
Title I.....	289
NATIONAL MANPOWER DEVELOPMENT PROGRAM.....	289
Chapter I.....	289
NATIONAL POLICIES AND ADMINISTRATIVE MACHINERY FOR THEIR IMPLEMENTATION.....	289
NOTES AND COMMENTS:	
1. INTRODUCTION...289.	
Article 43. <i>Statement of Objective</i>	289
NOTES AND COMMENTS:	
1. DECLARATION OF POLICY UNDER THE TESDA ACT OF 1994 [R.A. NO. 7796]...289; 2. STATEMENT OF GOALS AND OBJECTIVES...290.	

Article 44. <i>Definitions</i>	290
NOTES AND COMMENTS:	
1. TERMS DEFINED UNDER THE RULES TO IMPLEMENT BOOK II OF THE LABOR CODE...290; 2. RELEVANT TERMS DEFINED UNDER THE TESDA ACT OF 1994...292.	
Article 45. <i>National Manpower and Youth Council, Composition</i>	294
NOTES AND COMMENTS:	
1. TESDA REPLACED AND ABSORBED NMYC...294; 2. CREATION OF TESDA...294.	
Article 46. <i>National Manpower Plan</i>	297
NOTES AND COMMENTS:	
1. PROGRAMS AND ACTIVITIES IN TECHNICAL EDUCATION AND SKILLS DEVELOPMENT UNDER THE TESDA ACT OF 1994...297; 2. COMPREHENSIVE DEVELOPMENT PLAN FOR MIDDLE-LEVEL MANPOWER...298; 3. DEVOLUTION OF TESDA'S TRAINING FUNCTIONS TO LOCAL GOVERNMENT UNITS...299.	
Article 47. <i>National Manpower Skills Center</i>	299
NOTES AND COMMENTS:	
1. TESDA SKILLS DEVELOPMENT CENTERS...299; 2. TECHNICAL EDUCATION AND SKILLS DEVELOPMENT COMMITTEES...299.	
Article 48. <i>Establishment and Formulation of Skills Standards</i>	300
NOTES AND COMMENTS:	
1. NATIONAL STANDARDS OF TRADE SKILLS UNDER ARTICLE 48 AND ITS IMPLEMENTING RULES...300; 2. ESTABLISHMENT AND ADMINISTRATION OF NATIONAL TRADE SKILLS STANDARDS UNDER THE TESDA ACT OF 1994...301; 3. SKILLS DEVELOPMENT OPPORTUNITIES...301; 4. SKILLS OLYMPICS...301	
Article 49. <i>Administration of Training Programs</i>	301
NOTES AND COMMENTS:	
1. ADMINISTRATION OF TRAINING PROGRAMS UNDER THE TESDA ACT OF 1994...302; 2. ASSISTANCE TO EMPLOYERS AND ORGANIZATIONS...302; 3. COORDINATION OF ALL SKILLS TRAINING SCHEMES...302; 4. TECHNICAL AND VOCATIONAL SCHOOLS AND TRAINING CENTERS...302; 5. USER-LED OR MARKET-DRIVEN STRATEGY...303; 6. DUAL TRAINING SYSTEM ACT OF 1994...303; 7. THE TESDA DEVELOPMENT FUND...308; 8. INSTRUCTIONAL IMPROVEMENT FUND...309; 9. SCHOLARSHIP GRANTS...309; 10. POWER OF TESDA TO REVIEW AND RECOMMEND ACTIONS...309.	
Article 50. <i>Industry Boards</i>	309
NOTES AND COMMENTS:	
1. INDUSTRY BOARDS UNDER ARTICLE 50 AND ITS IMPLEMENTING RULES...309; 2. INDUSTRY BOARDS UNDER THE TESDA ACT OF 1994...310.	
Article 51. <i>Employment Service Training Functions</i>	310
NOTES AND COMMENTS:	
1. EMPLOYMENT PROMOTION SCHEME...310; 2. STUDIES AND RESEARCH...310; 3. RESEARCH AND CONTINUOUS ASSESSMENT AND STUDIES...311; 4. EVALUATION...311.	
Article 52. <i>Incentive Scheme</i>	311
NOTES AND COMMENTS:	
1. INCENTIVE SCHEME UNDER ARTICLE 52 AND ITS IMPLEMENTING RULES...311; 2. INCENTIVE SCHEMES UNDER THE TESDA ACT OF 1994...312; 3. LABOR TRAINING EXPENSES AS INCOME TAX DEDUCTION...312; 4. DEDUCTIBILITY OF LABOR TRAINING COSTS FOR APPRENTICES...314.	
Article 53. <i>Council Secretariat</i>	314
NOTES AND COMMENTS:	
1. THE TESDA SECRETARIAT...315; 2. THE DIRECTOR-GENERAL...316; 3. THE DEPUTY DIRECTORS-GENERAL...316; 4. THE CHIEF OF SERVICES FOR ADMINISTRATION...316; 5. STRUCTURAL ORGANIZATION AND PERSONNEL...316.	
Article 54. <i>Regional Manpower Development Offices</i>	317
NOTES AND COMMENTS:	
1. TESDA REGIONAL OFFICES UNDER THE TESDA ACT OF 1994...317; 2. TESDA PROVINCIAL OFFICES...317.	
Article 55. <i>Consultants and Technical Assistance, Publication and Research</i>	318
NOTES AND COMMENTS:	
1. CONSULTANTS AND TECHNICAL ASSISTANCE, PUBLICATION AND RESEARCH...318.	
Article 56. <i>Rules and Regulations</i>	318
NOTES AND COMMENTS:	
1. RULE-MAKING POWER OF TESDA...318; 2. REVIEW OF THE PERFORMANCE OF TESDA...318.	
Title II.....	319
TRAINING AND EMPLOYMENT OF SPECIAL WORKERS.....	319
Chapter I.....	319
APPRENTICES.....	319
Article 57. <i>Statement of Objectives</i>	319
NOTES AND COMMENTS:	
1. SPECIAL WORKERS...319; 2. OBJECTIVES OF APPRENTICESHIP PROGRAMS...319; 3. GOVERNING LAWS...320; 4. APPRENTICESHIP PROGRAM TO BE IMPLEMENTED AND ADMINISTERED BY TESDA...320; 5. OFFICE OF APPRENTICESHIP CREATED UNDER THE TESDA ACT OF 1994...320; 6.	

REVISED GUIDELINES IN THE IMPLEMENTATION OF APPRENTICESHIP AND LEARNERSHIP PROGRAMS...	320.
Article 58. <i>Definition of Terms</i>	321
NOTES AND COMMENTS:	
1. DEFINITIONS UNDER VARIOUS LAWS AND ISSUANCES...	321; 2. APPRENTICESHIP, DEFINED...321; 3. APPRENTICE, DEFINED...321; 4. APPRENTICIABLE OCCUPATION, DEFINED...322; 5. APPRENTICESHIP AGREEMENT...322.
Article 59. <i>Qualifications of an Apprentice</i>	322
NOTES AND COMMENTS:	
1. QUALIFICATIONS OF APPRENTICES...	322; 2. CONFLICT IN THE AGE REQUIREMENT...323; 3. VALIDITY OF THE IMPOSITION OF ADDITIONAL REQUIREMENT ON PHYSICAL FITNESS UNDER THE IMPLEMENTING RULES...323; 4. CERTIFICATE OF COMPLETION OF APPRENTICESHIP...324; 5. CERTIFICATE, EVIDENCE OF SKILLS...324.
Article 60. <i>Employment of Apprentices</i>	324
NOTES AND COMMENTS:	
1. WHO MAY ESTABLISH APPRENTICESHIP PROGRAMS...	324; 2. HIGHLY TECHNICAL INDUSTRIES...324; 3. APPRENTICEABLE TRADES AND OCCUPATIONS...324; 4. NUMBER OF APPRENTICES TO BE TAKEN IN BY COMPANIES...325; 5. REGISTRATION OF APPRENTICESHIP PROGRAM...325; 6. REGISTRATION PROCESS FOR APPRENTICESHIP PROGRAMS INVOLVING OCCUPATIONS ALREADY APPROVED AS APPRENTICIABLE...325; 7. REGISTRATION PROCESS FOR APPRENTICESHIP PROGRAMS INVOLVING OCCUPATIONS NOT YET APPROVED AS APPRENTICIABLE...325; 8. APPROVAL OF APPRENTICIABLE OCCUPATIONS...326; 9. POST-REGISTRATION CONCERNS...326; 10. SANCTIONS...327.
Article 61. <i>Contents of Apprenticeship Agreements</i>	327
NOTES AND COMMENTS:	
1. REQUIRED CONTENTS OF APPRENTICESHIP AGREEMENTS...	327; 2. NO VALID APPRENTICESHIP TRAINING IN THE ABSENCE OF AN APPRENTICESHIP AGREEMENT...327; 3. TESDA APPROVAL OF APPRENTICESHIP AGREEMENT, INDISPENSABLE FOR ITS VALIDITY...328; 4. APPRENTICESHIP PERIOD...329; 5. OPTION TO EMPLOY APPRENTICE...330; 6. RULE IN CASE OF PROBATIONARY EMPLOYMENT WHERE THE JOB IS COVERED BY AN APPRENTICESHIP AGREEMENT...330; 7. HOURS OF WORK OF APPRENTICES...330; 8. WAGE RATE OF APPRENTICES...331; 9. MODEL APPRENTICESHIP STANDARDS...331.
Article 62. <i>Signing of Apprenticeship Agreement</i>	332
NOTES AND COMMENTS:	
1. PARTIES REQUIRED TO SIGN THE APPRENTICESHIP AGREEMENT...	332; 2. COPIES OF AGREEMENT TO BE FURNISHED TESDA...332; 3. CREATION OF TRIPARTITE PLANT APPRENTICESHIP COMMITTEE...332; 4. NON-TRIPARTITE APPRENTICESHIP COMMITTEES...333; 5. CREATION OF AN AD HOC ADVISORY COMMITTEE...333; 6. DUTIES OF APPRENTICESHIP COMMITTEES...333; 7. CERTIFICATE OF MERITORIOUS SERVICE ISSUED TO APPRENTICESHIP COMMITTEES...333.
Article 63. <i>Venue of Apprenticeship Programs</i>	333
NOTES AND COMMENTS:	
1. APPRENTICESHIP SCHEMES...	334; 2. USE OF TESDA TRAINING CENTERS...334; 3. PRIORITY IN THE USE OF TRAINING CENTERS...334.
Article 64. <i>Sponsoring of Apprenticeship Program</i>	334
NOTES AND COMMENTS:	
1. HOW APPRENTICESHIP PROGRAM MAY BE UNDERTAKEN...	334; 2. VENUES OF ON-THE-JOB TRAINING...335; 3. EXPLICIT DESCRIPTION OF ON-THE-JOB TRAINING...335.
Article 65. <i>Investigation of Violation of Apprenticeship Agreement</i>	335
NOTES AND COMMENTS:	
1. INITIATION OF INVESTIGATION FOR VIOLATION OF APPRENTICESHIP AGREEMENT...	335; 2. WHO MAY TERMINATE THE APPRENTICESHIP AGREEMENT...335; 3. VALID CAUSES FOR TERMINATION BY EMPLOYER...335; 4. VALID CAUSES FOR TERMINATION BY APPRENTICE...336; 5. PROCEDURE IN THE TERMINATION OF APPRENTICESHIP...336.
Article 66. <i>Appeal to the Secretary of Labor and Employment</i>	336
Article 67. <i>Exhaustion of Administrative Remedies</i>	336
NOTES AND COMMENTS:	
1. RATIONALE BEHIND THE DOCTRINE OF EXHAUSTION OF ADMINISTRATIVE REMEDIES...	336; 2. ADMINISTRATIVE REMEDIES REFERRED TO IN ARTICLE 67...337; 3. EXCEPTIONS TO THE RULE ON EXHAUSTION OF ADMINISTRATIVE REMEDIES...337; 4. JUDICIAL REVIEW OF DECISIONS OF THE DOLE SECRETARY...339.
Article 68. <i>Aptitude Testing of Applicants</i>	339
NOTES AND COMMENTS:	
1. APTITUDE TESTS...	339; 2. COMPETENCY-BASED SYSTEM IN APPRENTICESHIP...339.
Article 69. <i>Responsibility for Theoretical Instruction</i>	340
NOTES AND COMMENTS:	
1. RELATED THEORETICAL INSTRUCTIONS, DEFINED...	340; 2. ON-THE-JOB TRAINING, DEFINED...340; 3. THEORETICAL INSTRUCTIONS BY EMPLOYER...340; 4. RATIO OF THEORETICAL INSTRUCTIONS AND ON-THE-JOB TRAINING...340; 5. PREVIOUS TRAINING OR EXPERIENCE, WHEN CREDITED...340.
Article 70. <i>Voluntary Organization of Apprenticeship Programs; Exemptions</i>	341

NOTES AND COMMENTS:	
1. GENERAL RULE...341; 2. EXCEPTIONS...341.	
Article 71. <i>Deductibility of Training Costs</i>	341
NOTES AND COMMENTS:	
1. DEDUCTIBILITY OF COST OF TRAINING THE APPRENTICES; REQUISITES...341; 2. CERTIFICATION FROM DOLE...342.	
Article 72. <i>Apprentices Without Compensation</i>	342
NOTES AND COMMENTS:	
1. APPRENTICES WITHOUT COMPENSATION...341; 2. LEGAL APPRENTICESHIP OR INTERNSHIP...342; 3. PLACEMENT OF CADETS/APPRENTICES UNDER THE JOB CORPS PROGRAM...343.	
Chapter II.....	344
LEARNERS.....	344
Article 73. <i>Learners, Defined</i>	344
NOTES AND COMMENTS:	
1. LEARNERSHIP, DEFINED...344; 2. LEARNER, DEFINED...344; 3. LEARNERSHIP AGREEMENT, DEFINED...344; 4. GOVERNING LAWS...344; 5. LEARNABLE OCCUPATIONS...344; 6. REGISTRATION OF LEARNERSHIP PROGRAM...344; 7. REGISTRATION PROCESS FOR LEARNERSHIP PROGRAMS INVOLVING OCCUPATIONS ALREADY APPROVED AS LEARNABLE...345; 8. REGISTRATION PROCESS FOR LEARNERSHIP PROGRAMS INVOLVING OCCUPATIONS NOT YET APPROVED AS LEARNABLE...345; 9. APPROVAL OF LEARNABLE OCCUPATIONS...346; 10. POST-REGISTRATION CONCERNS...346; 11. SANCTIONS...346.	
Article 74. <i>When Learners May Be Hired</i>	347
NOTES AND COMMENTS:	
1. CIRCUMSTANCES THAT JUSTIFY THE HIRING OF LEARNERS...347; 2. LEARNABLE TRADES...347; 3. COMPETENCY-BASED SYSTEM IN LEARNERSHIP PROGRAMS...347; 4. MAXIMUM NUMBER OF LEARNERS THAT COMPANIES MAY TAKE IN...348.	
Article 75. <i>Learnership Agreement</i>	348
NOTES AND COMMENTS:	
1. CONTENTS OF LEARNERSHIP AGREEMENT...348; 2. PARTIES TO A LEARNERSHIP AGREEMENT...348; 3. NO VALID LEARNERSHIP IN THE ABSENCE OF A LEARNERSHIP AGREEMENT...349; 4. PERIOD OF LEARNERSHIP...349; 5. OBLIGATION TO HIRE AS EMPLOYEE AFTER LEARNERSHIP PERIOD...349; 6. EMPLOYMENT OF MINORS AS LEARNERS...349; 7. PROBATIONARY PERIOD IN LEARNABLE JOBS...349; 8. WAGE RATE OF LEARNERS...349; 9. INCENTIVES TO COMPANIES PARTICIPATING IN LEARNERSHIP PROGRAMS...350; 10. CANCELLATION OF LEARNERSHIP PROGRAMS...350; 11. SETTLEMENT OF DISPUTES INVOLVING VIOLATION OF A LEARNERSHIP AGREEMENT...350.	
Article 76. <i>Learners in Piecework</i>	350
NOTES AND COMMENTS:	
1. SPECIAL RULE FOR LEARNERS IN PIECEWORK...351.	
Article 77. <i>Penalty Clause</i>	351
NOTES AND COMMENTS:	
1. GENERAL PENALTY CLAUSE...351; 2. PENALTIES ARE PENAL IN NATURE...351.	
Chapter III.....	352
HANDICAPPED WORKERS.....	352
Article 78. <i>Definition</i>	352
NOTES AND COMMENTS:	
1. DEFINITION UNDER ARTICLE 78...352; 2. DEFINITION UNDER R.A. NO. 6640...352; 3. DEFINITION UNDER R.A. NO. 7277...352; 4. CHANGE IN NOMENCLATURE IN R.A. NO. 7277, AS AMENDED BY R.A. NO. 9442...353.	
Article 79. <i>When Employable</i>	353
NOTES AND COMMENTS:	
1. JUSTIFICATION FOR EMPLOYMENT OF HANDICAPPED WORKERS...353; 2. JUSTIFICATION FOR EMPLOYMENT OF PERSONS WITH DISABILITY...353; 3. INCENTIVES FOR EMPLOYERS WHO EMPLOY PERSONS WITH DISABILITY...354; 4. DISCRIMINATION ON EMPLOYMENT OF PERSONS WITH DISABILITY...355.	
Article 80. <i>Employment Agreement</i>	356
NOTES AND COMMENTS:	
1. EMPLOYMENT AGREEMENT...356; 2. CONTENTS OF EMPLOYMENT AGREEMENT...356; 3. WAGE RATE OF HANDICAPPED WORKERS OR PERSONS WITH DISABILITY NO LONGER 75% OF MINIMUM WAGE BUT FULL AMOUNT THEREOF...357; 4. INSPECTION OF AGREEMENT BY THE SECRETARY OF LABOR AND EMPLOYMENT...357; 5. COPY OF AGREEMENT TO BE FURNISHED TO DOLE...357.	
Article 81. <i>Eligibility for Apprenticeship</i>	357
NOTES AND COMMENTS:	
1. ELIGIBILITY OF HANDICAPPED WORKERS OR PERSONS WITH DISABILITY FOR APPRENTICESHIP AND LEARNERSHIP...358; 2. WAGE RATE OF HANDICAPPED WORKERS OR PERSONS WITH DISABILITY WHO ARE HIRED AS APPRENTICES OR LEARNERS...358.	
BOOK THREE	
CONDITIONS OF EMPLOYMENT	
Title I.....	359
WORKING CONDITIONS AND REST PERIODS.....	359

Chapter I.....	359
HOURS OF WORK.....	359
Article 82. Coverage.....	359
NOTES AND COMMENTS:	
1. LABOR STANDARDS...359; 2. EMPLOYEES COVERED...359; 3. EMPLOYEES NOT COVERED...360; 4. SPECIFIC PROVISIONS REFERRED TO UNDER THE EXCLUSIONARY CLAUSE IN ARTICLE 82...371.	
Article 83. Normal Hours of Work.....	372
NOTES AND COMMENTS:	
1. MANAGEMENT RIGHTS AND PREROGATIVES...372; 2. PREROGATIVE TO CHANGE WORKING HOURS...373; 3. NORMAL HOURS OF WORK OF EMPLOYEES...375; 4. WORK DAY, HOW RECKONED...375; 5. WORK WEEK; HOW RECKONED...376; 6. REDUCTION OF EIGHT-HOUR WORKING DAY...376; 7. COMPRESSED WORKWEEK (CWW)...376; 8. BROKEN HOURS...381; 9. STAGGERED WORKING TIME...381; 10. WORK IN DIFFERENT SHIFTS...382; 11. REDUCTION OF WORKDAYS ON ACCOUNT OF LOSSES...383; 12. FLEXIBLE WORK SCHEDULE UNDER R.A. NO. 8972...383; 13. FLEXIBLE WORK ARRANGEMENTS DURING ECONOMIC DIFFICULTIES AND NATIONAL EMERGENCIES...383; 14. HOURS OF WORK OF PART-TIME WORKERS...384; 15. HOURS OF WORK OF HOSPITAL AND CLINIC PERSONNEL...385; 16. HOURS OF WORK OF PUBLIC HEALTH WORKERS...388.	
Article 84. Hours Worked.....	389
NOTES AND COMMENTS:	
1. COMPENSABLE HOURS WORKED...389; 2. PRINCIPLES IN DETERMINING HOURS WORKED...389; 3. COFFEE BREAKS AND REST PERIOD OF SHORT DURATION...390; 4. WAITING TIME...390; 5. SLEEPING, WHEN CONSIDERED COMPENSABLE...390; 6. WORKING WHILE ON CALL...390; 7. TRAVEL TIME...391; 8. PRELIMINARY AND POSTLIMINARY ACTIVITIES...391; 9. ATTENDANCE IN LECTURES, MEETINGS AND TRAINING PROGRAMS...391; 10. ATTENDANCE IN CBA NEGOTIATIONS...392; 11. ATTENDANCE IN GRIEVANCE MEETINGS...392; 12. ATTENDANCE IN HEARINGS OR CONFERENCES IN CASES FILED BY EMPLOYEES AGAINST EMPLOYER...392; 13. ATTENDANCE OR PARTICIPATION IN STRIKES OR PICKETS...393; 14. WORKING TIME OF SEAMEN OR SEAFARERS...393; 15. SEMESTRAL BREAK OF TEACHERS...394; 16. EFFECTS OF POWER INTERRUPTIONS OR BROWN-OUTS...395; 17. WORK SUSPENSION DUE TO PEACE AND ORDER DISTURBANCE...395.	
Article 85. Meal Periods.....	396
NOTES AND COMMENTS:	
1. GENERAL RULE ON MEAL PERIOD...396; 2. SHORTENING OF MEAL TIME TO NOT LESS THAN 20 MINUTES; WHEN COMPENSABLE...396; 3. SHORTENING OF MEAL TIME TO NOT LESS THAN 20 MINUTES, WHEN NOT COMPENSABLE...396; 4. SHORTENING OF MEAL TIME TO LESS THAN 20 MINUTES; EFFECT...397; 5. CHANGING FROM 30-MINUTE PAID "ON CALL" LUNCH BREAK TO 1 HOUR MEAL TIME WITHOUT PAY, EFFECT...397; 6. MEAL TIME INVOLVING SEVERAL SHIFTS...398.	
Article 86. Night Shift Differential.....	398
NOTES AND COMMENTS:	
1. RATIONALE FOR ADDITIONAL COMPENSATION FOR NIGHT SHIFT WORK...398; 2. EMPLOYEES NOT COVERED...398; 3. PERCENTAGE OF NIGHT SHIFT DIFFERENTIAL PAY...399; 4. ADDITIONAL COMPENSATION FOR WORK PERFORMED DURING NIGHT SHIFT...399; 5. NIGHT SHIFT DIFFERENTIAL PAY AND OVERTIME PAY; DISTINGUISHED...399; 6. ADDITIONAL COMPENSATION FOR WORK ON SCHEDULED REST DAY OR SPECIAL DAY...399; 7. ADDITIONAL COMPENSATION FOR WORK ON REGULAR HOLIDAYS...399; 8. COMPUTATION OF NIGHT SHIFT DIFFERENTIAL PAY...399; 9. ILLUSTRATIONS...400; 10. RELATION OF NIGHT SHIFT DIFFERENTIAL PAY BENEFIT PROVIDED UNDER THE LABOR CODE TO EXISTING INDIVIDUAL OR COLLECTIVE BARGAINING AGREEMENTS OR COMPANY PRACTICE OR POLICY...402.	
Article 87. Overtime Work.....	403
NOTES AND COMMENTS:	
1. OVERTIME WORK REFERS TO WORK RENDERED AFTER NORMAL EIGHT (8) HOURS OF WORK...404; 2. ADDITIONAL COMPENSATION FOR OVERTIME WORK ON ORDINARY WORKING DAYS...404; 3. MEANING OF REGULAR WAGE OR BASIC SALARY FOR PURPOSES OF COMPUTING OVERTIME PAY...404; 4. PERMISSION BY THE EMPLOYER FOR THE EMPLOYEE TO RENDER OVERTIME WORK NECESSARY TO BE ENTITLED TO OVERTIME PAY...405; 5. PREMIUM PAY AND OVERTIME PAY; DISTINGUISHED...405; 6. RATIONALE FOR THE PAYMENT OF HIGHER RATE IN CASE OF OVERTIME WORK OR WORK ON REST DAYS AND HOLIDAYS...406; 7. PREMIUM PAY AND OVERTIME PAY FOR HOLIDAY AND REST DAY WORK...406; 8. ILLUSTRATIONS...407; 9. TEACHING OVERLOAD AND OVERTIME WORK IN PRIVATE SCHOOLS...408; 10. VALIDITY OF STIPULATED OVERTIME RATES...409; 11. BUILT-IN OVERTIME PAY...409; 12. ENTITLEMENT OF SEAFARERS TO OVERTIME PAY...409; 13. OVERTIME WORK MUST BE DULY PROVED...411; 14. EFFECT OF JUDICIAL ADMISSION BY EMPLOYER OF OVERTIME WORK...411; 15. PAYMENT OF OVERTIME PAY CANNOT CAUSE WAGE DISTORTION...412; 16. PAYMENT OF OVERTIME PAY CANNOT AMOUNT TO UNJUST ENRICHMENT...412; 17. EFFECT OF PAYMENT OF OVERTIME PAY TO EMPLOYEES NOT ENTITLED THERETO...412; 18. WAIVER OF OVERTIME PAY...412; 19. EFFECT OF LACHES OR ESTOPPEL ON CLAIMS FOR OVERTIME PAY...413.	
Article 88. Undertime Not Offset by Overtime.....	413
NOTES AND COMMENTS:	
1. SITUATIONS CONTEMPLATED UNDER ARTICLE 88...413; 2. MEANING OF UNDERTIME WORK...414; 3. RULE ON LEAVE OF ABSENCE UNDER ARTICLE 88...414.	

Article 89. <i>Emergency Overtime Work</i>	415
<i>NOTES AND COMMENTS:</i>	
1. COMPULSORY OVERTIME WORK...415; 2. EMERGENCY OVERTIME WORK UNDER THE IMPLEMENTING RULES...416; 3. THE GENERAL RULE REMAINS THAT NO EMPLOYEE MAY BE COMPELLED TO RENDER OVERTIME WORK AGAINST HIS WILL...416; 4. RULE WHEN EMPLOYEE REFUSES TO RENDER EMERGENCY OVERTIME WORK...416; 5. OVERTIME BOYCOTT AS A FORM OF ILLEGAL STRIKE...417.	
Article 90. <i>Computation of Additional Compensation</i>	417
<i>NOTES AND COMMENTS:</i>	
1. MEANING OF “REGULAR WAGE” AS BASIS IN THE COMPUTATION OF OVERTIME PAY AND OTHER ADDITIONAL REMUNERATIONS...417; 2. NON-DIMINUTION OF BENEFITS, SUPPLEMENTS OR PAYMENTS...417.	
Chapter II.....	418
WEEKLY REST PERIODS.....	418
Article 91. <i>Right to Weekly Rest Day</i>	418
<i>NOTES AND COMMENTS:</i>	
1. RATIONALE BEHIND THE RULE ON REST DAY...418; 2. COVERAGE OF ARTICLE 91...418; 3. BUSINESS ON SUNDAYS AND HOLIDAYS...418; 4. WEEKLY REST DAY...419; 5. EMPLOYEE'S PREFERENCE OF REST DAY BASED ON RELIGIOUS GROUNDS...419; 6. SCHEDULE OF REST DAY...419; 7. INVALIDITY OF WAIVER OF COMPENSATION FOR WORK ON REST DAYS AND HOLIDAYS...419; 8. MAY REST DAY WORK BE OFFSET BY WORK ON REGULAR WORKDAYS?...419.	
Article 92. <i>When Employer May Require Work on a Rest Day</i>	420
<i>NOTES AND COMMENTS:</i>	
1. COMPULSORY WORK ON SCHEDULED REST DAY...420; 2. OBSERVATIONS ON ARTICLE 92 <i>VIS-À-VIS</i> ITS IMPLEMENTING RULE...421; 3. EXCLUSIVE CHARACTER OF THE ENUMERATION IN ARTICLE 92 AND ITS IMPLEMENTING RULES...421.	
Article 93. <i>Compensation for Rest Day, Sunday or Holiday Work</i>	421
<i>NOTES AND COMMENTS:</i>	
1. EMPLOYEES NOT COVERED...422; 2. ADDITIONAL COMPENSATION FOR WORK ON REST DAY OR SUNDAY OR HOLIDAY...422; 3. ILLUSTRATIONS...423; 4. PAID-OFF DAYS...423; 5. RELATION OF THE LAW ON REST DAY TO EMPLOYMENT AGREEMENTS...423.	
Chapter III.....	424
HOLIDAYS, SERVICE INCENTIVE LEAVES AND SERVICE CHARGES.....	424
Article 94. <i>Right to Holiday Pay</i>	424
<i>NOTES AND COMMENTS:</i>	
1. LAWS AMENDING ARTICLE 94...424; 2. GENERAL ELECTIONS...429; 3. NINOY AQUINO DAY [R.A. NO. 9236]...429; 4. NATIONAL WOMEN'S DAY – A WORKING SPECIAL HOLIDAY...429; 5. OTHER HOLIDAYS DECLARED UNDER PRESIDENTIAL PROCLAMATIONS...429; 6. HOLIDAY PAY, MEANING AND PURPOSE...430; 7. COVERAGE; EXCEPTIONS...431; 8. REGULAR HOLIDAY FALLING ON EMPLOYEE'S REGULAR WORKDAY...431; 9. REGULAR HOLIDAY FALLING ON EMPLOYEE'S REST DAY...432; 10. DECLARED SPECIAL DAYS OR SPECIAL HOLIDAYS...433; 11. DECLARED SPECIAL WORKING HOLIDAYS...434; 12. DISTINCTION IN TERMS OF PAY BETWEEN REGULAR HOLIDAYS AND SPECIAL DAYS/SPECIAL HOLIDAYS...434; 13. RULE WHEN REGULAR HOLIDAY FALLS ON A SUNDAY...434; 14. EFFECT OF ABSENCES ON ENTITLEMENT TO HOLIDAY PAY...435; 15. REGULAR HOLIDAY FALLING DURING TEMPORARY OR PERIODIC SHUTDOWN AND TEMPORARY CESSATION OF WORK...436; 16. SUCCESSIVE REGULAR HOLIDAYS...436; 17. TWO REGULAR HOLIDAYS FALLING ON THE SAME DAY...436; 18. HOLIDAY PAY OF PRIVATE SCHOOL TEACHERS...438; 19. HOLIDAY PAY OF EMPLOYEES PAID BY RESULTS...439; 20. HOLIDAY PAY OF FIELD PERSONNEL...440; 21. HOLIDAY PAY OF SEASONAL WORKERS...442; 22. HOLIDAY PAY OF EMPLOYEES WITH NO REGULAR WORKING DAYS...442; 23. DISTINCTION BETWEEN MONTHLY-PAID AND DAILY-PAID EMPLOYEES...442; 24. MONTHLY-PAID EMPLOYEES, NOT EXCLUDED FROM THE COVERAGE OF HOLIDAY PAY...442; 25. WHEN ENTITLEMENT TO HOLIDAY PAY OF MONTHLY-PAID EMPLOYEES SHOULD COMMENCE...444; 26. WITHDRAWAL OF HOLIDAY PAY BENEFIT, NOT ALLOWED...444; 27. EFFECT OF CBA STIPULATION ON HOLIDAY PAY...445; 28. EFFECT OF FAILURE TO SHOW PROOF OF PAYMENT OF HOLIDAY PAY...445; 29. OFFSETTING HOLIDAY WORK WITH WORK ON REGULAR DAYS, NOT ALLOWED...445.	
Article 95. <i>Right to Service Incentive Leave</i>	446
<i>NOTES AND COMMENTS:</i>	
1. EFFECTIVITY OF THE GRANT OF SERVICE INCENTIVE LEAVE BENEFIT...446; 2. RATIONALE FOR THE LAW...446; 3. COVERAGE OF SERVICE INCENTIVE LEAVE BENEFIT; EXCEPTIONS...446; 4. RIGHT TO SERVICE INCENTIVE LEAVE...449; 5. MEANING OF “ONE YEAR OF SERVICE”...450; 6. COMMUTATION TO CASH; BASIS OF COMPUTATION...450; 7. GRANT OF SERVICE INCENTIVE LEAVE BENEFIT IN EXCESS OF THE BENEFIT PROVIDED UNDER ARTICLE 95...451; 8. RIGHT OF EMPLOYER TO IMPOSE CONDITIONS FOR AVAILMENT OF LEAVE BENEFITS...451; 9. RIGHT OF PART-TIME WORKERS TO SERVICE INCENTIVE LEAVE...452; 10. NO LABOR CODE PROVISION ON VACATION LEAVE OR SICK LEAVE OR OTHER FORMS OF SIMILAR LEAVE BENEFITS...452; 11. EFFECT OF FAILURE TO SHOW PROOF OF PAYMENT OF SERVICE INCENTIVE LEAVE BENEFIT...453; 12. EMPLOYMENT RELATIONSHIP NOT SUSPENDED DURING THE PERIOD OF SERVICE INCENTIVE LEAVE OR VACATION LEAVE WITH PAY...453; 13. OTHER FORMS OF LEAVE UNDER THE LABOR CODE AND PERTINENT LAWS...455; 14. SERVICE INCENTIVE LEAVE AS PART OF THE RETIREMENT	

BENEFITS...455; 15. RULE ON PRESCRIPTION OF CLAIM FOR SERVICE INCENTIVE LEAVE, DIFFERENT FROM THE RULE GENERALLY APPLICABLE TO MONETARY CLAIMS...456; 16. COMPUTATION OF SERVICE INCENTIVE LEAVE PAY OF AN ILLEGALLY DISMISSED EMPLOYEE IS NOT LIMITED TO 3 YEARS...457.	
Article 96. <i>Service Charges</i>	458
NOTES AND COMMENTS:	
1. COVERAGE...458; 2. DISTRIBUTION OF SERVICE CHARGES...458; 3. FREQUENCY OF DISTRIBUTION...459; 4. RULE IF SERVICE CHARGE IS ABOLISHED...459; 5. TIPS...459; 6. SERVICE CHARGE IS NOT IN THE NATURE OF A PROFIT SHARE AND, THEREFORE, CANNOT BE DEDUCTED FROM WAGE. .459.	
Title II.....	461
WAGES.....	461
Chapter I.....	461
PRELIMINARY MATTERS.....	461
Article 97. <i>Definitions</i>	461
NOTES AND COMMENTS:	
1. PERSON...462; 2. EMPLOYER AND EMPLOYEE...463; 3. AGRICULTURE...463; 4. WAGE...464.	
Article 98. <i>Application of Title</i>	473
NOTES AND COMMENTS:	
1. COVERAGE...473; 2. RATIONALE FOR THE LAW...474.	
Chapter II.....	475
MINIMUM WAGE RATES.....	475
Article 99. <i>Regional Minimum Wages</i>	475
NOTES AND COMMENTS:	
1. MINIMUM WAGE; CONCEPT AND RATIONALE...475; 2. LAWS GRANTING MINIMUM WAGES AND LIVING ALLOWANCES...476; 3. WAGE FIXING NO LONGER MADE BY LAW BUT BY WAGE ORDERS ISSUED BY REGION THROUGH THE VARIOUS RTWPBs...479; 4. EFFECT OF THE CONCEPT OF “EQUAL PAY FOR EQUAL WORK” ON SALARY DIFFERENCES OCCASIONED BY MANDATED WAGE INCREASE...479; 5. EMPLOYER’S UNIFORM NATIONAL WAGE STRUCTURE IS ANTITHETICAL TO R.A. NO. 6727...481; 6. BASIS OF MINIMUM WAGE RATES...481; 7. INTEGRATION OF MONETARY BENEFITS INTO THE BASIC PAY...481; 8. EQUIVALENT MONTHLY STATUTORY MINIMUM WAGE RATES OF DAILY-PAID EMPLOYEES...482; 9. FACTORS/DIVISORS IN THE COMPUTATION OF BENEFITS AND WAGE DEDUCTIONS...483; 10. REGIONAL MINIMUM WAGE RATES...488; 11. MINIMUM WAGE RATES OF SPECIAL GROUPS OF WORKERS...490; 12. MINIMUM WAGE RATES OF WORKERS OF CONTRACTORS FOR CONSTRUCTION PROJECTS, SECURITY, JANITORIAL AND SIMILAR SERVICES...491; 13. WAGE RULES AFFECTING PRIVATE EDUCATIONAL INSTITUTIONS...491; 14. MINIMUM WAGE RATES OF WORKERS PAID BY RESULTS...501; 15. MINIMUM WAGE RATES OF HOUSEHOLD OR DOMESTIC HELPERS AND FAMILY DRIVERS...501; 16. MINIMUM WAGE RATES OF MOBILE AND BRANCH WORKERS...502; 17. EFFECT OF TRANSFER OF PERSONNEL FROM ONE REGION TO ANOTHER ON APPLICABLE MINIMUM WAGE RATES...502; 18. RECKONING OF UNPAID WAGES OR WAGE DIFFERENTIALS IN ILLEGAL DISMISSAL CASES...503; 19. EFFECT OF THE REDUCTION OF WORKDAYS ON WAGES...503.	
Article 100. <i>Prohibition Against Elimination or Diminution of Benefits</i>	503
NOTES AND COMMENTS:	
1. APPLICATION OF ARTICLE 100...503; 2. NON-DIMINUTION PROVISION UNDER ARTICLE 127...504; 3. APPLICABILITY OF THE NON-ELIMINATION OR NON-DIMINUTION PRINCIPLE IN ARTICLE 100...504; 4. ELIMINATION OR DIMINUTION OF BENEFITS MAY CONSTITUTE DEMOTION OR CONSTRUCTIVE DISMISSAL...506; 5. COMPANY PRACTICE...507; 6. BONUS...514; 7. THIRTEENTH (13 th) MONTH PAY...522; 8. FOURTEENTH (14 th) MONTH PAY, FIFTEENTH (15 th) MONTH PAY AND THE LIKE...541.	
Article 101. <i>Payment by Results</i>	541
NOTES AND COMMENTS:	
1. PAYMENT BY RESULTS; NATURE...541; 2. CATEGORIES OF WORKERS PAID BY RESULTS...542; 3. PAYMENT BY RESULTS ACCORDING TO THE RULES TO IMPLEMENT THE LABOR CODE...542; 4. PAYMENT BY RESULTS UNDER R.A. NO. 6640 AND ITS IMPLEMENTING RULES...543; 5. PAYMENT BY RESULTS UNDER R.A. NO. 6727 AND ITS IMPLEMENTING RULES...544; 6. PAYMENT BY RESULTS UNDER WAGE ORDERS ISSUED BY RTWPBs...545.	
Chapter III.....	546
PAYMENT OF WAGES.....	546
Article 102. <i>Forms of Payment</i>	546
NOTES AND COMMENTS:	
1. MANNER AND FORM OF PAYMENT OF WAGES...546; 2. EVIDENCE OF PAYMENT OF WAGES OR SALARIES AND BENEFITS...546; 3. PAYMENT OF MONETARY CLAIMS; BURDEN OF PROOF...548; 4. PAYMENT OF SALARIES OF PUBLIC HEALTH WORKERS...549; 5. PENALTY FOR VIOLATION UNDER THE REVISED PENAL CODE...549.	
Article 103. <i>Time of Payment</i>	549
NOTES AND COMMENTS:	
1. TIME OF PAYMENT OF WAGES...550; 2. TIME OF PAYMENT OF WAGES TO WORKERS PAID BY RESULTS OR ON TASK BASIS...550; 3. RULE IN CASE OF STIPULATION ON THE TIME OF PAYMENT OF WAGES IN AN EMPLOYMENT CONTRACT OR CBA OR UNDER COMPANY POLICY OR PRACTICE...550.	

Article 104. <i>Place of Payment</i>	550
<i>NOTES AND COMMENTS:</i>	
1. PLACE OF PAYMENT OF WAGES...550; 2. EXCEPTIONS...550; 3. PROHIBITION ON PAYMENT OF WAGES IN BARS, MASSAGE CLINICS OR NIGHTCLUBS...551; 4. PAYMENT THROUGH BANKS...551; 5. PAYMENT THROUGH AUTOMATED TELLER MACHINE (ATM)...551.	
Article 105. <i>Direct Payment of Wages</i>	552
<i>NOTES AND COMMENTS:</i>	
1. DIRECT PAYMENT OF WAGES...552; 2. WAGES OF DECEASED EMPLOYEE...552.	
Article 106. <i>Contractor or Subcontractor</i>	554
Article 107. <i>Indirect Employer</i>	555
Article 108. <i>Posting of Bond</i>	555
Article 109. <i>Solidary Liability</i>	555
<i>NOTES AND COMMENTS:</i>	
1. LABOR CODE PROVISIONS ON CONTRACTUALIZATION...555; 2. OTHER LAWS OR RULES GOVERNING CONTRACTUALIZATION...556; 3. GUIDING PRINCIPLES...557; 4. COVERAGE...557; 5. TRILATERAL RELATIONSHIP IN A CONTRACTING/SUBCONTRACTING ARRANGEMENT...557; 6. PERMISSIBLE OR LEGITIMATE JOB CONTRACTING/SUBCONTRACTING ARRANGEMENT...558; 7. LABOR-ONLY CONTRACTING...562; 8. TESTS TO DETERMINE THE EXISTENCE OF PERMISSIBLE OR LEGITIMATE JOB CONTRACTING/SUBCONTRACTING ARRANGEMENT...562; 9. PERFORMANCE BY A CONTRACTUAL EMPLOYEE OF ACTIVITIES DIRECTLY RELATED TO THE MAIN BUSINESS OF THE PRINCIPAL MAKES HIM A REGULAR EMPLOYEE OF THE PRINCIPAL...573; 10. PERFORMANCE BY A CONTRACTUAL EMPLOYEE OF SPECIFIC SPECIAL OR TECHNICAL SERVICES MAKES THE ARRANGEMENT A PERMISSIBLE JOB CONTRACTORSHIP/SUBCONTRACTORSHIP...575; 11. PERFORMANCE BY A CONTRACTUAL EMPLOYEE OF WORK WITHIN OR OUTSIDE OF THE PREMISES OF THE PRINCIPAL IS NOT MATERIAL IN DETERMINING THE PERMISSIBILITY OF THE CONTRACTING/ SUBCONTRACTING ARRANGEMENT...576; 12. PRINCIPAL DISTINCTIONS BETWEEN LEGITIMATE JOB CONTRACTING AND LABOR-ONLY CONTRACTING...576; 13. STIPULATION IN THE CONTRACT ON NON-EXISTENCE OF EMPLOYMENT RELATIONSHIP BETWEEN THE PRINCIPAL AND THE EMPLOYEES OF THE CONTRACTOR/SUBCONTRACTOR, NOT CONTROLLING...578; 14. EMPLOYMENT RELATIONSHIP AND INDEPENDENT CONTRACTING/ SUBCONTRACTING ARRANGEMENT, DISTINGUISHED FROM JOINT VENTURE AND JOB CONTRACTING, DISTINGUISHED...590; 16. PLACEMENT ACTIVITIES UNDER ARTICLES 25 TO 39 OF THE LABOR CODE DISTINGUISHED FROM JOB CONTRACTING/ SUBCONTRACTING ARRANGEMENT...590; 17. CONTRACTING ACTIVITIES IN THE CONSTRUCTION INDUSTRY...591; 18. GOVERNMENT AS CONTRACTOR...592; 19. COOPERATIVES AS CONTRACTORS...592; 20. EMPLOYMENT AND WORKING CONDITIONS OF SECURITY GUARDS AND SIMILAR PERSONNEL IN THE PRIVATE SECURITY INDUSTRY...594; 21. PRINCIPAL AS DIRECT OR INDIRECT EMPLOYER...601; 22. LIABILITY OF PRINCIPAL IN GENERAL...603; 23. JUDICIAL NOTICE OF VALIDITY OF JOB CONTRACTING/SUBCONTRACTING ARRANGEMENT...619; 24. WHEN CONTRACTING OUT OF JOB, WORK OR SERVICE CONSTITUTES AN UNFAIR LABOR PRACTICE...619; 25. TERMINATION OF EMPLOYMENT OF CONTRACTUAL EMPLOYEES UNDER A LEGITIMATE CONTRACTING/SUBCONTRACTING ARRANGEMENT...620; 26. TERMINATION OF EMPLOYMENT OF CONTRACTUAL EMPLOYEES UNDER A LABOR-ONLY CONTRACTING ARRANGEMENT...622; 27. BURDEN TO PROVE EXISTENCE OF LEGITIMATE CONTRACTING/SUBCONTRACTING ARRANGEMENT...624; 28. POSTING OF BOND BY THE LEGITIMATE CONTRACTOR/SUBCONTRACTOR...625; 29. REGISTRATION OF CONTRACTORS/SUBCONTRACTORS...626; 30. ANNUAL REPORTING OF REGISTERED CONTRACTORS/SUBCONTRACTORS...628; 31. DELISTING OF CONTRACTORS/SUBCONTRACTORS...628; 32. ENFORCEMENT OF LABOR STANDARDS AND WORKING CONDITIONS...629.	
Article 110. <i>Worker Preference in Case of Bankruptcy</i>	629
<i>NOTES AND COMMENTS:</i>	
1. WORKERS PREFERENCE IN CASE OF BANKRUPTCY...629; 2. EFFECT OF SUSPENSION OF PAYMENT OF DEBTS (REHABILITATION RECEIVERSHIP) ON WORKERS' PREFERENCE IN CASE OF BANKRUPTCY OR LIQUIDATION...637.	
Article 111. <i>Attorney's Fees</i>	642
<i>NOTES AND COMMENTS:</i>	
1. ARTICLE 111 AND ARTICLE 222; DISTINGUISHED...642; 2. TWO (2) CONCEPTS OF ATTORNEY'S FEES...643; 3. 10% ATTORNEY'S FEES...646; 4. CLAIM FOR ATTORNEY'S FEES, WHERE ASSERTED...649; 5. ATTORNEY'S FEES IN EXCESS OF 10% UNLAWFUL...650; 6. JUDICIAL CONTROL OF ATTORNEY'S FEES...650; 7. PRINCIPLE OF QUANTUM MERUIT...651; 8. NON-LAWYERS ARE NOT ENTITLED TO ATTORNEY'S FEES...653; 9. UNION SERVICE FEES...653; 10. ATTORNEY'S FEES DISALLOWED IN CASE PARTY IS REPRESENTED BY PAO LAWYERS...655; 11. PROHIBITION AGAINST DEDUCTION FOR ATTORNEY'S FEES IN EMPLOYEES' COMPENSATION CASES...655; 12. RETAINER FEES...657; 13. CONTINGENCY FEE ARRANGEMENT...657; 14. ATTORNEY'S FEES AND MORAL DAMAGES...657; 15. PENALTY FOR VIOLATION OF ARTICLE 111...657.	
Chapter IV.....	658
PROHIBITIONS REGARDING WAGES.....	658
Article 112. <i>Non-Interference in Disposal of Wages</i>	658

NOTES AND COMMENTS:	
1. NON-INTERFERENCE BY EMPLOYER IN THE DISPOSAL BY EMPLOYEES OF THEIR WAGES...658; 2. WAGES NOT SUBJECT TO EXECUTION OR ATTACHMENT; EXCEPTION...658; 3. PENALTY FOR VIOLATION OF ARTICLE 112...658; 4. PENALTY UNDER THE REVISED PENAL CODE...658; 5. CRIMINAL PROSECUTION FOR VIOLATION OF THE PENAL PROVISIONS OF THE LABOR CODE ON WAGES, HOW INITIATED...658.	
Article 113. Wage Deduction.....	660
NOTES AND COMMENTS:	
1. GENERAL RULE...661; 2. PERMISSIBLE DEDUCTIONS FROM WAGES UNDER THE LABOR CODE AND OTHER LAWS...661; 3. SET-OFF OF DEBT DUE TO THE EMPLOYER AGAINST THE EMPLOYEE'S MONETARY CLAIMS...662; 4. DEDUCTIONS DUE TO TARDINESS OR ABSENCES...663; 5. DEDUCTIONS FROM 13 TH MONTH PAY...663; 6. DEDUCTIONS FROM SALARIES OF PUBLIC HEALTH WORKERS...663; 7. DEDUCTIONS DUE TO LOSSES ON ACCOUNT OF ALLEGED NEGLIGENCE...664; 8. DEDUCTIONS DUE TO ERROR IN THE AUTOMATED PAYROLL SYSTEM...664; 9. DEDUCTIONS WHICH, EVEN IF AGREED TO BY THE EMPLOYEE, WERE HELD TO BE ILLEGAL AND INEQUITOUS AND, THEREFORE, NULL AND VOID...664; 10. PENALTY FOR VIOLATION OF ARTICLE 113...665.	
Article 114. Deposits for Loss or Damage.....	665
NOTES AND COMMENTS:	
1. PROHIBITION AGAINST DEPOSIT REQUIREMENT...665; 2. PERMISSIBLE DEDUCTIONS FOR LOSS OR DAMAGES...665; 3. PENALTY FOR VIOLATION OF ARTICLE 114...665.	
Article 115. Limitations.....	666
NOTES AND COMMENTS:	
1. DUE PROCESS REQUIRED BEFORE DEDUCTION FROM DEPOSITS MAY BE VALIDLY MADE....666; 2. PRE-REQUISITES BEFORE DEDUCTION MAY BE MADE VALIDLY...666.	
Article 116. Withholding of Wages and Kickbacks Prohibited.....	666
NOTES AND COMMENTS:	
1. PROHIBITION ON WITHHOLDING OF WAGES...666; 2. KICKBACKS...667; 3. PENALTY FOR VIOLATION OF ARTICLE 116...667.	
Article 117. Deduction to Ensure Employment.....	667
NOTES AND COMMENTS:	
1. PROHIBITION AGAINST DEDUCTION TO ENSURE EMPLOYMENT...667; 2. PENALTY FOR VIOLATION OF ARTICLE 117...667.	
Article 118. Retaliatory Measures.....	667
NOTES AND COMMENTS:	
1. RETALIATORY ACTIONS BY EMPLOYER...667; 2. WHEN THE RETALIATORY ACT IS CONSIDERED UNFAIR LABOR PRACTICE...668; 3. PENALTY FOR VIOLATION OF ARTICLE 118...668	
Article 119. False Reporting.....	668
NOTES AND COMMENTS:	
1. FALSE STATEMENT, REPORT OR RECORD...668; 2. PENALTY FOR VIOLATION OF ARTICLE 119...669.	
Chapter V.....	670
WAGE STUDIES, WAGE AGREEMENTS AND WAGE DETERMINATION.....	670
Article 120. Creation of National Wages and Productivity Commission.....	670
NOTES AND COMMENTS:	
1. R.A. NO. 6727 [WAGE RATIONALIZATION ACT]...670; 2. DECLARED POLICY...670; 3. ABOLITION OF THE NATIONAL WAGES COUNCIL (NWC) AND NATIONAL PRODUCTIVITY COMMISSION (NPC)...671; 4. HEADQUARTERS OF THE NWPC...671; 5. RELATION TO DOLE...671.	
Article 121. Powers and Functions of the Commission.....	671
NOTES AND COMMENTS:	
1. POWERS AND FUNCTIONS...672; 2. PRIMARY JURISDICTION OF NWPC...673; 3. RULE-MAKING POWER AND POWER OF REVIEW OF THE NWPC...673; 4. POWER OF COMMISSION CHAIRMAN TO ORGANIZE AND APPOINT PERSONNEL...674; 5. COMPOSITION OF THE COMMISSION...674; 6. COMPENSATION AND RANK OF SECTORAL REPRESENTATIVES...675; 7. COMMISSION SECRETARIAT...675.	
Article 122. Creation of Regional Tripartite Wages and Productivity Boards.....	675
NOTES AND COMMENTS:	
1. REGIONAL BOARDS; RATIONALE FOR THEIR CREATION...676; 2. COMPOSITION...676; 3. REGIONAL BOARD SECRETARIAT...677; 4. POWERS AND FUNCTIONS...677; 5. NATURE OF THE POWER OF RTWPBs TO ISSUE WAGE ORDERS...677; 6. IMPLEMENTATION OF PLANS, PROGRAMS AND PROJECTS OF RTWPBs...677; 7. POLICY DIRECTIONS AND PROGRAM THRUSTS : YEARS 2006-2010...678; 8. THE VARIOUS REGIONS OF THE COUNTRY...679.	
Article 123. Wage Order.....	679
Article 124. Standards/Criteria for Minimum Wage Fixing.....	679
NOTES AND COMMENTS:	
1. JOINT DISCUSSION OF ARTICLES 123 AND 124...681; 2. AMENDED RULES OF PROCEDURE ON MINIMUM WAGE FIXING...682; 3. WAGE DISTORTION...696; 4. EXEMPTION FROM WAGE ORDER...704; 5. EXECUTION OF DENIED/DISAPPROVED/DISMISSED APPLICATIONS FOR EXEMPTION...724; 6. TAX EXEMPTION OF MINIMUM WAGE EARNERS FROM PAYMENT OF INCOME TAX ON THEIR TAXABLE INCOME...725; 7. OBLIGATION OF EMPLOYERS TO COMPLY WITH REGISTRATION AND REPORTORIAL REQUIREMENTS...726; 8. R.A. NO. 8188 - INCREASING THE PENALTY AND IMPOSING	

DOUBLE INDEMNITY FOR VIOLATION OF PRESCRIBED INCREASES OR ADJUSTMENTS IN THE WAGE RATES...726; 9. APPEAL TO THE COMMISSION (NWPC)...728; 10. QUORUM...729; 11. DISPOSITION OF PENDING MATTERS...729; 12. OFFICIAL RECORDS...729.	
Article 125. <i>Freedom to Bargain</i>	730
NOTES AND COMMENTS:	
1. WAGE INCREASES THROUGH COLLECTIVE BARGAINING...730; 2. WAGE INCREASES AND BENEFITS FROM CBA AND LAW; DISTINCTION...730; 3. LAW IS PRESUMED PART OF CBA...734; 4. PROHIBITION ON CBA STIPULATIONS BELOW MINIMUM LEGAL STANDARDS...734; 5. BINDING EFFECT OF CBA...734; 6. MANDATORY CBA REGISTRATION REQUIREMENT...734; 7. OBLIGATION OF EMPLOYER TO RESPECT THE CBA...735; 8. SUSPENSION OF CBA NEGOTIATIONS FOR TEN (10) YEARS HELD VALID...736.	
Article 126. <i>Prohibition Against Injunction</i>	738
NOTES AND COMMENTS:	
1. INJUNCTION AGAINST PROCEEDINGS BEFORE THE RTWPBs AND THE NWPC, PROHIBITED...738; 2. JUDICIAL REVIEW...738	
Article 127. <i>Non-Diminution of Benefits</i>	739
NOTES AND COMMENTS:	
1. NON-DIMINUTION OF BENEFITS PROVIDED UNDER R.A. NO. 6727...739; 2. NON-DIMINUTION OF BENEFITS UNDER ARTICLE 127...739; 3. REPLICATION OF THE PROVISION OF ARTICLE 127 IN WAGE ORDERS...739	
Chapter VI.....	740
ADMINISTRATION AND ENFORCEMENT.....	740
Article 128. <i>Visitorial and Enforcement Power</i>	740
NOTES AND COMMENTS:	
1. THREE (3) KINDS OF POWER UNDER ARTICLE 128...741; 2. VISITORIAL POWER UNDER ARTICLE 128...742; 3. ENFORCEMENT POWER UNDER ARTICLE 128...742; 4. NO INJUNCTION MAY BE ISSUED AGAINST THE EXERCISE OF THE ENFORCEMENT POWER UNDER ARTICLE 128...764; 5. PENALTY FOR VIOLATION OF, OR ABUSE OF AUTHORITY BY, GOVERNMENT EMPLOYEES UNDER ARTICLE 128...765; 6. MAINTENANCE OF EMPLOYMENT RECORDS AS REQUIRED UNDER ARTICLE 128...765; 7. RULES ON THE DISPOSITION OF LABOR STANDARDS CASES IN THE REGIONAL OFFICES...767;	
Article 130. <i>Nightwork Prohibition</i>	807
NOTES AND COMMENTS:	
1. PROHIBITION AGAINST NIGHTWORK OF WOMEN EMPLOYEES...807.	
Article 131. <i>Exceptions</i>	807
NOTES AND COMMENTS:	
1. EXCEPTIONS TO THE PROHIBITIONS IN ARTICLE 130...808.	
Article 132. <i>Facilities for Women</i>	808
NOTES AND COMMENTS:	
1. FACILITIES FOR WOMEN EMPLOYEES...809; 2. RELATION OF ARTICLE 132 TO AGREEMENTS...810.	
Article 133. <i>Maternity Leave Benefits</i>	810
NOTES AND COMMENTS:	
1. MATERNITY LEAVE, DEFINED...810; 2. PARAGRAPHS [A] AND [C] OF ARTICLE 133 NO LONGER APPLY...810; 3. PARAGRAPH [B] OF ARTICLE 133 STILL APPLIES...813; 4. LIMITATION ON MATERNITY LEAVE BENEFITS...813; 5. RELATION OF THE MATERNITY LEAVE PROVISION UNDER THE LAW TO AGREEMENTS...814; 6. PATERNITY LEAVE ACT OF 1996...814.	
Article 134. <i>Family Planning Services; Incentives for Family Planning</i>	815
NOTES AND COMMENTS:	
1. REQUIREMENT UNDER PARAGRAPH [A] OF ARTICLE 134...815; 2. INCENTIVE BONUS SCHEMES...815.	
Article 135. <i>Discrimination Prohibited</i>	816
NOTES AND COMMENTS:	
1. ACTS OF DISCRIMINATION PROHIBITED UNDER ARTICLE 135...816; 2. CRIMINAL LIABILITY FOR COMMISSION OF DISCRIMINATORY ACTS...816; 3. SPECIAL LAWS RELEVANT TO ARTICLE 135...817.	
Article 136. <i>Stipulation Against Marriage</i>	843
NOTES AND COMMENTS:	
1. INVALIDITY OF STIPULATION AGAINST MARRIAGE...844; 2. RELEVANT JURISPRUDENCE...844.	
Article 137. <i>Prohibited Acts</i>	845
NOTES AND COMMENTS:	
1. PROHIBITED ACTS UNDER ARTICLE 137 AND ITS IMPLEMENTING RULES...846; 2. DENIAL OF BENEFITS OR DISMISSAL OF A WOMAN EMPLOYEE TO DEPRIVE HER OF BENEFITS...846; 3. DISCHARGING A WOMAN DUE TO PREGNANCY...846; 4. DISCHARGING A WOMAN EMPLOYEE FOR HAVING FILED A CASE OR FOR TESTIFYING OR BEING ABOUT TO TESTIFY IN A CASE...847; 5. PENALTY FOR COMMISSION OF THE PROHIBITED ACTS UNDER ARTICLE 137...848.	
Article 138. <i>Classification of Certain Women Workers</i>	848
NOTES AND COMMENTS:	
1. SPECIAL PROVISION FOR WOMEN WORKING IN NIGHT CLUBS AND SIMILAR ESTABLISHMENTS...848; 2. REGULARITY OF EMPLOYMENT...848; 3. HOSPITALITY GIRLS ARE NOT REGULAR EMPLOYEES...848.	
Chapter II.....	849
EMPLOYMENT OF MINORS.....	849

Article 139. <i>Minimum Employable Age</i>	849
<i>NOTES AND COMMENTS:</i>	
1. SIGNIFICANCE OF ARTICLES 139 AND 140...849; 2. ARTICLES 139 AND 140 SHOULD BE VIEWED AND UNDERSTOOD WITHIN THE CONTEXT OF THE NEW LAWS AFFECTING THE EMPLOYMENT OF CHILDREN...849; 3. HISTORICAL DEVELOPMENT IN THE LAWS AFFECTING THE EMPLOYMENT AND WELFARE OF CHILDREN...849; 4. CURRENT GOVERNING LAW ON THE EMPLOYMENT OF CHILDREN...853; 5. POLICY OF THE LAW AS ENUNCIATED IN R. A. NO. 9231...854; 6. RULES IMPLEMENTING THE LATEST AMENDATORY LAW [R.A. NO. 9231]...855; 7. WORKING CHILD...855; 8. EMPLOYER OF A WORKING CHILD...855; 9. PROHIBITION ON THE EMPLOYMENT OF CHILDREN BELOW 15 YEARS OF AGE; EXCEPTIONS AND CONDITIONS...856; 10. PROHIBITION ON THE EMPLOYMENT OF CHILDREN IN WORST FORMS OF CHILD LABOR...856; 11. PROHIBITION ON THE EMPLOYMENT OF CHILDREN IN CERTAIN ADVERTISEMENTS...859; 12. PROHIBITION AGAINST CHILD DISCRIMINATION UNDER ARTICLE 140 OF THE LABOR CODE...859; 13. HOURS OF WORK OF A WORKING CHILD...860; 14. EMPLOYMENT OF CHILDREN AS HOMEWORKERS...860; 15. EMPLOYMENT OF CHILDREN AS HOUSEHELPERS...860; 16. EMPLOYMENT OF CHILDREN AS LEARNERS...860; 17. REGULARITY OF EMPLOYMENT OF WORKING CHILDREN...860; 18. WORK PERMIT...861; 19. INCOME OF A WORKING CHILD...864; 20. ACCESS TO EDUCATION AND TRAINING FOR THE WORKING CHILD...865; 21. ACCESS TO IMMEDIATE LEGAL, MEDICAL AND PSYCHO-SOCIAL SERVICES...865; 22. ENFORCEMENT AND ADMINISTRATION...866; 23. INDUSTRY GUIDELINES AND SELF-POLICING MECHANISMS...867; 24. ADMINISTRATION OF TRUST FUND TO BE SET UP FROM FINES AND PENALTIES...868; 25. FILING OF COMPLAINTS FOR VIOLATIONS OF R.A. NO. 7610, AS AMENDED BY R.A. NO. 9231...868; 26. SPEEDY DISPOSITION OF CASES INVOLVING CHILDREN...869; 27. PENAL PROVISIONS FOR VIOLATION OF R.A. NO. 7610, AS AMENDED BY R.A. NO. 9231...869; 28. PAYMENT OF SEPARATION PAY IN CASE OF CLOSURE DUE TO VIOLATION OF R.A. NO. 7610, AS AMENDED BY R.A. NO. 9231...870; 29. PERTINENT PROVISIONS OF P.D. NO. 603...871; 30. EMPLOYMENT OF POOR BUT DESERVING STUDENTS DURING SUMMER AND/OR CHRISTMAS VACATIONS...873; 31. YOUTH EDUCATION – YOUTH EMPLOYMENT PROJECT (YE-YE PROJECT)...874.	
Chapter III.....	875
EMPLOYMENT OF HOUSEHELPERS.....	875
Article 141. <i>Coverage</i>	875
<i>NOTES AND COMMENTS:</i>	
1. COVERAGE OF CHAPTER III, TITLE III, BOOK III ON EMPLOYMENT OF HOUSEHELPERS...875; 2. HOUSEHELPER...875; 3. DOMESTIC OR HOUSEHOLD SERVICE...875; 4. HOUSEHOLD EMPLOYER...875; 5. LAW APPLIES IRRESPECTIVE OF METHOD OF PAYMENT OF WAGES...876.	
Article 142. <i>Contract of Domestic Service</i>	876
<i>NOTES AND COMMENTS:</i>	
1. TERM OF EMPLOYMENT CONTRACT OF HOUSEHELPERS...876; 2. RELEVANT PROVISION IN THE CIVIL CODE...876.	
Article 143. <i>Minimum Wage</i>	876
Article 144. <i>Minimum Cash Wage</i>	876
<i>NOTES AND COMMENTS:</i>	
1. JOINT DISCUSSION OF ARTICLES 143 AND 144...877; 2. MINIMUM WAGE RATES PRESCRIBED BY RTWPBs DO NOT INCLUDE THOSE FOR HOUSEHOLD OR DOMESTIC HELPERS...877; 3. LAW PRESCRIBING MINIMUM WAGE RATES FOR HOUSEHELPERS...877; 4. INCREASE IN HOUSEHELPERS' MINIMUM WAGE RATES DEPENDS SOLELY ON THE EMPLOYERS...878; 5. NO STANDARDS OR CRITERIA FOR FIXING THE MINIMUM WAGE RATES OF HOUSEHELPERS...878; 6. MINIMUM WAGE RATES PRESCRIBED UNDER ARTICLE 143 ARE ON A MONTHLY BASIS...878; 7. AMOUNT OF THE LEGALLY-MANDATED MINIMUM WAGE RATES DEPENDS ON THE GEOGRAPHICAL AREA WHERE HOUSEHELPERS WORK...878; 8. PAYMENT OF HOUSEHELPER'S WAGE BY RESULTS...879; 9. PROHIBITED REDUCTION OF PAY...879; 10. TIME AND MANNER OF PAYMENT...879; 11. SSS COVERAGE OF HOUSEHELPERS...879; 12. PENALTY FOR VIOLATION OF R.A. NO. 7655 [OR ARTICLE 143]...881; 13. JURISDICTION OVER CASES INVOLVING HOUSEHELPERS...881; 14. RELATION OF ARTICLE 143 TO OTHER LAWS AND AGREEMENT...881.	
Article 145. <i>Assignment to Non-Household Work</i>	881
<i>NOTES AND COMMENTS:</i>	
1. COMPENSATION FOR NON-HOUSEHOLD WORK OF HOUSEHELPERS...881; 2. HOUSEHELPERS WORKING IN THE COMPANY PREMISES OF EMPLOYERS...882.	
Article 146. <i>Opportunity for Education</i>	883
<i>NOTES AND COMMENTS:</i>	
1. LAWS MANDATING THE GRANT OF OPPORTUNITY FOR EDUCATION TO HOUSEHELPERS...883; 2. DISTINCTIONS AMONG THE LAWS...884; 3. HOUSEHELPERS UNDER THE AGE OF EIGHTEEN (18) YEARS ARE CONSIDERED WORKING CHILDREN UNDER R.A. NO. 7610, AS AMENDED...884; 4. NO PERSON BELOW FIFTEEN (15) YEARS OF AGE MAY BE EMPLOYED AS HOUSEHELPER OUTSIDE OF THE DIRECT AND SOLE RESPONSIBILITY OF HIS PARENTS OR LEGAL GUARDIAN...885.	
Article 147. <i>Treatment of Househelpers</i>	885
<i>NOTES AND COMMENTS:</i>	
1. PROVISION UNDER THE LABOR CODE...885; 2. PROVISION UNDER THE CIVIL CODE...885; 3. HOURS OF WORK OF HOUSEHELPERS...885; 4. OVERTIME WORK...886; 5. MONTHLY VACATION...886.	
Article 148. <i>Board, Lodging, and Medical Attendance</i>	887

NOTES AND COMMENTS:

1. BOARD, LODGING AND MEDICAL ATTENDANCE, NOT PART OF COMPENSATION OF HOUSEHELPERS...887; 2. BOARD, LODGING AND MEDICAL ATTENDANCE SHOULD BE PROVIDED FREE OF CHARGE...887; 3. MEDICAL ATTENDANCE GENERALLY DOES NOT INCLUDE EXPENSES OF HOSPITALIZATION...887; 4. RULE IN THE CASE OF CHILDREN OR RELATIVES OF HOUSEHELPERS WHO LIVE UNDER THE EMPLOYER'S ROOF...888; 5. FUNERAL EXPENSES IN CASE OF DEATH OF HOUSEHELPER...888; 6. DISPOSITION OF HOUSEHELPER'S CORPSE OTHER THAN BURIAL...889.

Article 149. *Indemnity for Unjust Termination of Services*.....889

NOTES AND COMMENTS:

1. APPLICABILITY OF ARTICLE 149...889; 2. HOUSEHELPERS CAN NEVER ACQUIRE REGULARITY OF EMPLOYMENT...889; 3. EMPLOYMENT OF HOUSEHELPERS IS FIXED-TERM IN NATURE...890; 4. NO LAW GRANTS PROBATIONARY EMPLOYMENT TO HOUSEHELPERS...890; 5. CONCEPT OF REGULAR EMPLOYMENT IN ARTICLE 280 DOES NOT CONTEMPLATE HOUSEHOLD SERVICES RENDERED BY HOUSEHELPERS...892; 6. HOUSEHELPERS ARE NOT ENTITLED TO THE RELIEFS GRANTED UNDER ARTICLE 279 OF THE LABOR CODE...892; 7. THE EMPLOYMENT OF HOUSEHELPERS CEASES UPON ITS EXPIRATION...892; 8. THE CONTRACT OF EMPLOYMENT OF HOUSEHELPERS IS TERMINABLE BY MERE NOTICE...893; 9. HOUSEHELPERS ENJOY SECURITY OF TENURE ONLY DURING THE EFFECTIVITY OF THEIR FIXED-TERM EMPLOYMENT...893; 10. OBSERVANCE OF DUE PROCESS IN TERMINATION OF EMPLOYMENT OF HOUSEHELPERS...893; 11. CONSEQUENCES OF UNJUST TERMINATION OF FIXED-TERM EMPLOYMENT...895.

Article 150. *Service of Termination Notice*.....895

NOTES AND COMMENTS:

1. APPLICABILITY OF ARTICLE 150...895; 2. NOTICE REQUIREMENT...895; 3. RATIONALE BEHIND THE NOTICE REQUIREMENT...895; 4. RELEVANT CIVIL CODE PROVISION...895.

Article 151. *Employment Certification*.....896

NOTES AND COMMENTS:

1. ISSUANCE OF EMPLOYMENT CERTIFICATE...896; 2. PERTINENT CIVIL CODE PROVISION...896.

Article 152. *Employment Record*.....896

NOTES AND COMMENTS:

1. RECORD OF EMPLOYMENT...896; 2. DISTINCTION BETWEEN ARTICLES 151 AND 152...897.

Chapter IV.....898

EMPLOYMENT OF HOMEWORKERS.....898

Article 153. *Regulation of Industrial Homeworkers*.....898

Article 154. *Regulations of Secretary of Labor*.....898

Article 155. *Distribution of Homework*.....898

NOTES AND COMMENTS:

1. JOINT DISCUSSION OF ARTICLES 153, 154 AND 155...898; 2. TWO KINDS OF EMPLOYEES CONTEMPLATED IN ARTICLE 153...898; 3. DISTINCTION BETWEEN ARTICLES 153 AND 154...899; 4. SIGNIFICANCE OF ARTICLE 155...899; 5. DEPARTMENT ORDER NO. 5 [FEBRUARY 4, 1992]...900; 6. DUTIES OF EMPLOYER, CONTRACTOR OR SUBCONTRACTOR...900; 7. STANDARD OUTPUT RATES OR MINIMUM PIECE RATES...900; 8. PAYMENT FOR HOMEWORK...901; 9. CONDITIONS FOR PAYMENT OF WORK...901; 10. DEDUCTIONS FOR LOST, DESTROYED, SOILED OR DAMAGED MATERIALS...902; 11. EMPLOYMENT OF WORKING CHILDREN (MINORS) AS HOMEWORKERS...902; 12. PROHIBITIONS ON CERTAIN KINDS OF HOMEWORK...902; 13. REGULARITY OF EMPLOYMENT OF HOMEWORKERS...902; 14. RIGHT TO SELF-ORGANIZATION OF HOMEWORKERS...902; 15. ENFORCEMENT POWER...903.

BOOK FOUR**HEALTH, SAFETY AND SOCIAL WELFARE BENEFITS**

Title I.....905

MEDICAL, DENTAL AND OCCUPATIONAL SAFETY.....905

Chapter I.....905

MEDICAL AND DENTAL SERVICES.....905

NOTES AND COMMENTS:

1. INTRODUCTION TO BOOK IV OF THE LABOR CODE...905; 2. COVERAGE OF CHAPTER I, TITLE I OF BOOK IV OF THE LABOR CODE...906.

Article 156. *First-Aid Treatment*.....906

NOTES AND COMMENTS:

1. CONCEPT OF FIRST-AID TREATMENT...906; 2. FIRST-AID MEDICINES, EQUIPMENT AND FACILITIES...906; 3. QUALIFICATIONS OF A FIRST-AIDER...907; 4. TRAINING OF FIRST-AIDERS...907.

Article 157. *Emergency Medical and Dental Services*.....907

NOTES AND COMMENTS:

1. EMERGENCY MEDICAL AND DENTAL SERVICES...908; 2. HAZARDOUS WORKPLACES...909; 3. THE PHYSICIAN, DENTIST OR NURSE MENTIONED IN ARTICLE 157 NEED NOT BE HIRED AS REGULAR EMPLOYEES...909; 4. AGENCY TASKED TO DEVELOP AND ENFORCE DENTAL STANDARDS...910.

Article 158. *When Emergency Hospital Not Required*.....910

NOTES AND COMMENTS:

1. EMERGENCY HOSPITAL OR DENTAL CLINIC; WHEN NOT REQUIRED...910.

Article 159. *Health Program*.....910

NOTES AND COMMENTS:

1. COMPREHENSIVE OCCUPATIONAL HEALTH PROGRAM...910.

Article 160. <i>Qualifications of Health Personnel</i>	911
NOTES AND COMMENTS:	
1. TRAINING AND QUALIFICATIONS OF HEALTH PERSONNEL...911; 2. OPPORTUNITY FOR TRAINING AT EFFECTIVITY OF LABOR CODE...911.	
Article 161. <i>Assistance of Employer</i>	912
NOTES AND COMMENTS:	
1. DUTY OF EMPLOYER TO EXTEND ASSISTANCE...912; 2. MEDICAL AND DENTAL RECORDS...912.	
Chapter II.....	913
OCCUPATIONAL HEALTH AND SAFETY.....	913
NOTES AND COMMENTS:	
1. COVERAGE OF CHAPTER II, TITLE I, BOOK IV OF THE LABOR CODE...913; 2. GENERAL OCCUPATIONAL HEALTH AND SAFETY STANDARDS...913.	
Article 162. <i>Safety and Health Standards</i>	913
NOTES AND COMMENTS:	
1. OCCUPATIONAL SAFETY AND HEALTH (OSH), DEFINED...914; 2. OCCUPATIONAL SAFETY AND HEALTH STANDARDS...914; 3. SIGNIFICANT AMENDMENTS TO OSH STANDARDS...918; 4. RULE ON WORK CONDITIONS NOT COVERED BY THE OSH STANDARDS...920; 5. INSTITUTE OF OCCUPATIONAL HEALTH AND SAFETY...920; 6. OCCUPATIONAL SAFETY AND HEALTH CENTER (OSHC)...920; 7. POLICY GUIDELINES GOVERNING THE OCCUPATIONAL SAFETY AND HEALTH OF WORKERS IN THE CALL CENTER INDUSTRY...925; 8. GUIDELINES FOR THE IMPLEMENTATION OF POLICY AND PROGRAM ON TUBERCULOSIS (TB) PREVENTION AND CONTROL IN THE WORKPLACE...927; 9. GUIDELINES FOR THE IMPLEMENTATION OF A DRUG-FREE WORKPLACE POLICIES AND PROGRAMS FOR THE PRIVATE SECTOR...930.	
Article 163. <i>Research</i>	938
NOTES AND COMMENTS:	
1. RESEARCH...938; 2. CONTINUING STUDIES AND SURVEYS...938; 3. RESEARCH AND STUDIES CONDUCTED BY THE OSHC...938.	
Article 164. <i>Training Programs</i>	940
NOTES AND COMMENTS:	
1. MANDATORY NATURE OF HEALTH AND SAFETY REQUIREMENTS...941; 2. TRAINING AND ACCREDITATION OF PERSONNEL ON OCCUPATIONAL SAFETY AND HEALTH...941; 3. DUTIES OF EMPLOYERS...941; 4. DUTIES OF WORKERS...942; 5. SAFETY OFFICER OR SAFETY MAN...942; 6. SAFETY COMMITTEES...945; 7. PRACTITIONERS IN OCCUPATIONAL SAFETY AND HEALTH...947; 8. OCCUPATIONAL SAFETY AND HEALTH CONSULTANTS OR CONSULTING ORGANIZATIONS...947; 9. OCCUPATIONAL SAFETY AND HEALTH TRAINING ORGANIZATIONS...948; 10. DUTIES OF BUILDERS, CONTRACTORS OR OTHER PERSONS...948; 11. ACCREDITATION OF QUALIFIED SAFETY AND HEALTH PERSONNEL, PRACTITIONERS, CONSULTANTS AND CONSULTING AND TRAINING ORGANIZATIONS...948; 12. PROHIBITION ON THE PRACTICE OF OCCUPATIONAL SAFETY AND HEALTH...951; 13. AUDIT SYSTEM...951.	
Article 165. <i>Administration of Safety and Health Laws</i>	951
NOTES AND COMMENTS:	
1. ADMINISTRATION OF SAFETY AND HEALTH LAWS, REGULATIONS AND STANDARDS...952; 2. ENFORCEMENT OF SAFETY AND HEALTH LAWS, REGULATIONS AND STANDARDS...953; 3. COLLECTION OF REGULATORY FEES...953; 4. REGISTRATION OF BUSINESS...953.	
Title II.....	955
EMPLOYEES' COMPENSATION AND STATE INSURANCE FUND.....	955
Chapter I.....	955
POLICY AND DEFINITIONS.....	955
Article 166. <i>Policy</i>	955
NOTES AND COMMENTS:	
1. DECLARATION OF POLICY AND PURPOSE...955; 2. CONSTITUTIONALITY OF THE LAW ON EMPLOYEES' COMPENSATION...955; 3. HISTORICAL BACKGROUND...956; 4. THE EMPLOYEES' COMPENSATION PROGRAM UNDER THE LABOR CODE, AS AMENDED...958; 5. ADVANTAGES OF THE EMPLOYEES' COMPENSATION PROGRAM UNDER THE LABOR CODE OVER THOSE PROVIDED IN PREVIOUS LAWS...959; 6. COMPENSABLE CONTINGENCIES UNDER THE ECP...959; 7. COMPENSATION BENEFITS FOR WORK-RELATED INJURY, SICKNESS, DISABILITY OR DEATH...960; 8. DISTINCTIONS BETWEEN THE WORKMEN'S COMPENSATION ACT AND THE LABOR CODE ON PROOF OF COMPENSABILITY...962; 9. DOCTRINE OF PRESUMPTIVE COMPENSABILITY AND THEORY OF AGGRAVATION; ABANDONED...962; 10. PROOF OF COMPENSABILITY UNDER THE PRESENT EMPLOYEES' COMPENSATION SCHEME UNDER THE LABOR CODE, AS AMENDED...963; 11. DESPITE ABANDONMENT OF THE DOCTRINES, THE PRESENT LAW CONTINUES TO BE AN EMPLOYEES' COMPENSATION LAW OR A SOCIAL LEGISLATION...965; 12. DESPITE ABANDONMENT OF THE DOCTRINES, PRESUMPTION OF COMPENSABILITY STILL APPLIES IN CASES OF POLICEMEN AND MEMBERS OF THE AFP...966; 13. LAW APPLICABLE TO SPECIFIC WORKMEN'S COMPENSATION CASES...966.	
Article 167. <i>Definition of Terms</i>	967
NOTES AND COMMENTS:	
1. EMPLOYER...970; 2. EMPLOYEE...970; 3. TERMS RELATED TO CREDITED EARNINGS...971.	
Chapter II.....	974

COVERAGE AND LIABILITY.....	974
Article 168. <i>Compulsory Coverage</i>	974
NOTES AND COMMENTS:	
1. BACKGROUND ON THE STATE INSURANCE FUND [SIF]...974; 2. SCOPE OF COVERAGE OF THE ECP...975; 3. NATURE OF COVERAGE...976; 4. COMPULSORY COVERAGE OF PRIVATE SECTOR EMPLOYERS AND EMPLOYEES UNDER THE SOCIAL SECURITY ACT OF 1997...976; 5. COMPULSORY COVERAGE OF PUBLIC SECTOR EMPLOYEES UNDER THE GSIS ACT OF 1997...977.	
Article 169. <i>Foreign Employment</i>	977
NOTES AND COMMENTS:	
1. COVERAGE OF FILIPINOS EMPLOYED ABROAD...977; 2. MEDICAL SERVICES, APPLIANCES AND SUPPLIES...977; 3. RULE WHEN EMPLOYMENT CONTRACT STIPULATES THE APPLICATION OF FOREIGN LAW...977.	
Article 170. <i>Effective Date of Coverage</i>	978
NOTES AND COMMENTS:	
1. EFFECTIVITY DATE OF THE COMPULSORY COVERAGE OF EMPLOYERS AND EMPLOYEES UNDER THE ECP...978; 2. EFFECTIVITY DATE OF THE COMPULSORY COVERAGE OF PRIVATE SECTOR EMPLOYERS AND EMPLOYEES UNDER THE SOCIAL SECURITY ACT OF 1997...979; 3. EFFECTIVITY DATE OF THE COMPULSORY COVERAGE OF PUBLIC SECTOR EMPLOYEES UNDER THE GSIS ACT OF 1997...979.	
Article 171. <i>Registration</i>	980
NOTES AND COMMENTS:	
1. COMPULSORY REGISTRATION OF EMPLOYERS AND EMPLOYEES UNDER THE ECP...980; 2. GUIDELINES FOR PUBLIC SECTOR REGISTRATION WITH GSIS...980; 3. GUIDELINES FOR PRIVATE SECTOR REGISTRATION WITH SSS...980; 4. GUIDELINES IN CASE AN EMPLOYEE HAS NOT YET BEEN REGISTERED WITH THE SYSTEM (GSIS/SSS) AT THE TIME OF EMPLOYMENT...980; 5. PENALTY FOR VIOLATION OF THE REGISTRATION REQUIREMENTS...981.	
Article 172. <i>Limitation of Liability</i>	981
NOTES AND COMMENTS:	
1. OVERVIEW OF ARTICLE 172...981; 2. EXISTENCE OF EMPLOYMENT RELATIONSHIP, ESSENTIAL IN THE GRANT OF COMPENSATION BENEFITS UNDER THE LAW...982; 3. GROUNDS FOR COMPENSABILITY UNDER THE PRESENT LAW AND RULES...982; 4. COMPENSABILITY OF INJURY RESULTING IN DISABILITY OR DEATH...983; 5. COMPENSABILITY OF DISEASE, SICKNESS OR ILLNESS RESULTING IN DISABILITY OR DEATH...1011; 6. PRE-EMPLOYMENT AND PERIODIC MEDICAL EXAMINATION...1035; 7. SICKNESS BENEFIT UNDER THE SOCIAL SECURITY ACT OF 1997...1037.	
Article 173. <i>Extent of liability</i>	1038
NOTES AND COMMENTS:	
1. PRINCIPLE OF EXCLUSIVITY OF BENEFITS FROM THE SIF...1039; 2. PREVAILING RULE IN CASE OF SIMILAR BENEFITS GRANTED AND PROVIDED IN SEVERAL LAWS...1040; 3. PRECURSOR OF ARTICLE 173...1041; 4. CHOICE BETWEEN REMEDIES UNDER THE LABOR CODE (FORMERLY THE WORKMEN'S COMPENSATION ACT) AND THE CIVIL CODE...1042; 5. DOUBLE RECOVERY OF BENEFITS OF PRIVATE SECTOR WORKERS UNDER THE LABOR CODE AND SSS LAW, ALLOWED...1047; 6. EXCLUSIVENESS OF BENEFITS UNDER THE GSIS LAW; DOUBLE RECOVERY, NOT ALLOWED...1049; 7. <i>LIMITED PORTABILITY SCHEME</i> - TOTALIZING THE WORKERS' CREDITABLE SERVICES OR CONTRIBUTIONS TO BOTH SSS AND GSIS...1049.	
Article 174. <i>Liability of Third Party/ies</i>	1052
NOTES AND COMMENTS:	
1. THIRD PARTY; CONCEPT AND MEANING...1053; 2. RULE ON RECOVERY IN CASE OF DISABILITY OR DEATH CAUSED BY A THIRD PARTY...1053; 3. LEGAL SUBROGATION...1053; 4. RULE IN CASE OF EXCESS RECOVERY...1054; 5. RULE AGAINST DOUBLE RECOVERY BY EMPLOYEE...1054.	
Article 175. <i>Deprivation of the Benefits</i>	1054
NOTES AND COMMENTS:	
1. DEPRIVATION OF BENEFITS OF WORKERS...1054; 2. EFFECT OF DEPRIVATION OF BENEFITS...1054.	
Chapter III.....	1055
ADMINISTRATION.....	1055
Article 176. <i>Employees' Compensation Commission</i>	1055
NOTES AND COMMENTS:	
1. CREATION OF THE EMPLOYEES' COMPENSATION COMMISSION (ECC)...1055; 2. COMPOSITION OF THE ECC...1056; 3. THE GSIS...1057; 4. THE SSS...1057.	
Article 177. <i>Powers and Duties</i>	1058
NOTES AND COMMENTS:	
1. POWERS AND DUTIES OF THE EMPLOYEES' COMPENSATION COMMISSION [ECC]...1059; 2. POWER TO ASSESS AND FIX CONTRIBUTIONS BY EMPLOYERS...1059; 3. POWER TO MAKE ACTUARIAL STUDIES AND CALCULATIONS REGARDING THE GRANT OF BENEFITS...1059; 4. RULE-MAKING POWER...1060; 5. POLICY-MAKING POWER...1060; 6. POWER TO DETERMINE AND APPROVE ADDITIONAL OCCUPATIONAL DISEASES AND WORK-RELATED ILLNESSES...1062; 7. APPOINTING POWER...1062; 8. BUDGETARY POWER...1062; 9. POWER TO ADMINISTER OATH AND ISSUE COMPULSORY PROCESSES...1062; 10. CORPORATE POWER...1063; 11. APPELLATE POWER...1063; 12. POWER TO ENFORCE AND EXECUTE DECISIONS, ORDERS OR RESOLUTIONS...1063; 13. OTHER PLENARY POWERS...1063; 14. CONTEMPT POWER OF THE ECC...1064; 15. POWERS AND DUTIES OF THE	

SSC AND SSS UNDER THE SOCIAL SECURITY ACT OF 1997...1064; 16. POWERS AND FUNCTIONS OF THE GSIS UNDER THE GSIS ACT OF 1997...1066.	
Article 178. <i>Management of Funds</i>	1068
<i>NOTES AND COMMENTS:</i>	
1. MANAGEMENT AND DISPOSITION OF REVENUES COLLECTED BY THE SYSTEM (GSIS/SSS)...1069; 2. DISBURSEMENT OF FUNDS; LIMITATION...1069; 3. MANAGEMENT OF THE SSS FUNDS UNDER THE SOCIAL SECURITY ACT OF 1997...1069; 4. MANAGEMENT OF THE SOCIAL INSURANCE FUND UNDER THE GSIS ACT OF 1997...1070.	
Article 179. <i>Investment of Funds</i>	1070
<i>NOTES AND COMMENTS:</i>	
1. STATE INSURANCE FUND [SIF]...1070; 2. DISPOSITION OF THE SIF...1071; 3. SUBMISSION OF YEARLY OPERATIONAL BUDGETS...1071; 4. LATEST MONITORING OF THE SIF...1071; 5. INVESTMENT OF SSS FUNDS UNDER THE SOCIAL SECURITY ACT OF 1997...1071; 6. INVESTMENT OF THE FUNDS OF THE GSIS UNDER THE GSIS ACT OF 1997...1074.	
Article 180. <i>Settlement of Claims</i>	1075
<i>NOTES AND COMMENTS:</i>	
1. JURISDICTION...1075; 2. FILING OF EMPLOYEES' COMPENSATION CLAIMS...1076; 3. PROCEDURE IN PURSUING THE CLAIMS WITH THE SYSTEM (GSIS/SSS)...1077; 4. ADJUDICATION OF COMPENSATION CLAIMS BY THE SYSTEM (GSIS/SSS)...1078; 5. APPEAL TO THE ECC FROM THE AWARDS, DECISIONS, ORDERS OR RESOLUTIONS OF THE SYSTEM (GSIS/SSS)...1078; 6. THE SYSTEM (GSIS/SSS) AS PROPER PARTY IN EMPLOYEES' COMPENSATION CASES...1081; 7. LIBERALITY IN THE INTERPRETATION OF COMPENSATION LAWS AND RULES...1081; 8. BURDEN OF PROOF IN EMPLOYEES' COMPENSATION CASES...1082; 9. TEST OF COMPENSABILITY AND DEGREE OF PROOF...1083; 10. QUITCLAIMS AND RELEASES; LEGAL EFFECT...1088; 11. SETTLEMENT OF DISPUTES ARISING FROM THE SOCIAL SECURITY ACT OF 1997...1089; 12. SETTLEMENT OF DISPUTES ARISING FROM THE GSIS ACT OF 1997...1089.	
Article 181. <i>Review</i>	1089
<i>NOTES AND COMMENTS:</i>	
1. ARTICLE 181 NO LONGER APPLIES...1089; 2. JUDICIAL REVIEW OF DECISIONS, ORDERS OR RESOLUTIONS OF ECC...1090; 3. RULE ON EXHAUSTION OF ADMINISTRATIVE REMEDIES; EXCEPTIONS...1092; 4. APPEALS AND COURT REVIEW OF CASES COGNIZABLE BY THE SSC UNDER THE SOCIAL SECURITY ACT OF 1997...1093; 5. APPEALS IN CASES COGNIZABLE BY THE GSIS UNDER THE GSIS ACT OF 1997...1093.	
Article 182. <i>Enforcement of Decisions</i>	1093
<i>NOTES AND COMMENTS:</i>	
1. WHEN DECISIONS, ORDERS OR RESOLUTIONS OF ECC BECOME FINAL AND EXECUTORY...1094; 2. AWARDS GRANTED BY ECC IN APPEALED CASES BECOME ENFORCEABLE AFTER FIFTEEN (15) DAYS...1094; 3. DECISIONS, ORDERS AND RESOLUTIONS IN OTHER CASES...1094; 4. FAILURE TO COMPLY WITH ECC'S WRIT OF EXECUTION...1094; 5. EXECUTION OF DECISIONS IN CASES COGNIZABLE BY THE SSC UNDER THE SOCIAL SECURITY ACT OF 1997...1095; 6. EXECUTION OF DECISIONS OF THE BOARD IN CASES COGNIZABLE BY THE GSIS UNDER THE GSIS ACT OF 1997...1095.	
Chapter IV.....	1096
CONTRIBUTIONS.....	1096
Article 183. <i>Employers' Contributions</i>	1096
<i>NOTES AND COMMENTS:</i>	
1. NATURE OF CONTRIBUTIONS...1096; 2. EMPLOYER'S CONTRIBUTION TO THE SYSTEM...1096; 3. GOOD FAITH, NOT A DEFENSE IN NON-REMITTANCE OF CONTRIBUTIONS...1098; 4. CONTRIBUTIONS TO THE SSS UNDER THE SOCIAL SECURITY ACT OF 1997...1098; 5. CONTRIBUTIONS TO THE GSIS UNDER THE GSIS ACT OF 1997...1100.	
Article 184. <i>Government Guarantee</i>	1101
<i>NOTES AND COMMENTS:</i>	
1. GUARANTEE OF THE GOVERNMENT UNDER ARTICLE 184...1101; 2. RATIONALE FOR THE PROVISION...1101; 3. PROMPT PAYMENT OF CLAIMS...1102; 4. GOVERNMENT GUARANTEE UNDER THE SOCIAL SECURITY ACT OF 1997...1102; 5. GOVERNMENT GUARANTEE UNDER THE GSIS ACT OF 1997...1102.	
Chapter V.....	1103
MEDICAL BENEFITS.....	1103
Article 185. <i>Medical Services</i>	1103
<i>NOTES AND COMMENTS:</i>	
1. CONDITIONS FOR ENTITLEMENT TO MEDICAL SERVICES, APPLIANCES AND SUPPLIES...1103; 2. PERIOD OF ENTITLEMENT...1103; 3. EXTENT OF SERVICES...1103; 4. LOSS OF WAGES OR EARNING CAPACITY NOT REQUIRED...1104.	
Article 186. <i>Liability</i>	1104
<i>NOTES AND COMMENTS:</i>	
1. AUTHORITY TO CHANGE PHYSICIAN, HOSPITAL OR REHABILITATION FACILITY...1104; 2. UNAUTHORIZED CHANGES IN MEDICAL SERVICES, APPLIANCES, SUPPLIES, HOSPITALS AND PHYSICIANS...1104.	
Article 187. <i>Attending Physician</i>	1104

NOTES AND COMMENTS:	
1. DUTIES OF ATTENDING PHYSICIAN...1105; 2. MEDICAL REPORTS...1105; 3. NATURE OF MEDICAL INFORMATION...1105; 4. ACCREDITATION OF PHYSICIANS; MINIMUM REQUIREMENTS...1105; 5. CONDITIONS ON ACCREDITED PHYSICIANS...1105; 6. MEDICAL CERTIFICATION; EVIDENTIARY AND PROBATIVE VALUE THEREOF...1105.	
Article 188. <i>Refusal of Examination or Treatment</i>	1107
NOTES AND COMMENTS:	
1. UNREASONABLE REFUSAL BY EMPLOYEE OF MEDICAL EXAMINATION OR TREATMENT...1107; 2. EFFECT OF UNREASONABLE REFUSAL BY EMPLOYEE...1107.	
Article 189. <i>Fees and Other Charges</i>	1107
NOTES AND COMMENTS:	
1. STANDARD FEES AND CHARGES SET UNDER ARTICLE 189...1108; 2. MEDICAL BENEFITS IN ANNEX "C" OF THE AMENDED RULES ON EMPLOYEES' COMPENSATION...1108; 3. ACCREDITATION OF HOSPITALS...1110; 4. UTILIZATION REVIEW...1110; 5. PAYMENT OF SERVICES OF ACCREDITED AND NON-ACCREDITED HOSPITALS AND PHYSICIANS...1111; 6. EMERGENCY SERVICES...1111; 7. REFERRAL BY EMPLOYER OF SICK OR INJURED EMPLOYEE...1111; 8. DIS-ACCREDITATION OF HOSPITAL OR PHYSICIAN FOR VIOLATION OF CONDITIONS AND REQUIREMENTS...1111.	
Article 190. <i>Rehabilitation Services</i>	1112
NOTES AND COMMENTS:	
1. REHABILITATION, DEFINED...1112; 2. REHABILITEE, DEFINED...1112; 3. COVERAGE, NATURE AND EFFECTIVITY...1112; 4. CONDITIONS TO ENTITLEMENT TO REHABILITATION SERVICES...1112; 5. PERIOD OF ENTITLEMENT TO REHABILITATION SERVICES...1113; 6. EXTENT OF REHABILITATION SERVICES...1113; 7. WORKERS REHABILITATION CENTER COMPLEX...1113; 8. OCCUPATIONAL SAFETY AND HEALTH CENTER (OSHC)...1113; 9. ACCREDITATION OF REHABILITATION FACILITIES...1114; 10. CONDITIONS ON ACCREDITED HOSPITALS OR REHABILITATION FACILITIES...1114; 11. LIABILITY LIMITATIONS...1114; 12. SUSPENSION OR TERMINATION OF THE REHABILITEE...1115; 13. APPEAL FROM THE DECISION SUSPENDING OR TERMINATING THE REHABILITEE...1115; 14. PLACEMENT OF THE REHABILITEE...1115; 15. PARTICIPATION OF THE SYSTEM (GSIS OR SSS)...1115; 16. REPORTS TO THE GOVERNING BOARD (ECC)...1115.	
Chapter VI.....	1116
DISABILITY BENEFITS.....	1116
NOTES AND COMMENTS:	
1. THREE KINDS OF DISABILITY UNDER THE LABOR CODE...1116; 2. DISABILITY, MEANING...1116; 3. REQUISITES FOR ENTITLEMENT TO DISABILITY OR SICKNESS BENEFITS...1116; 4. COMPENSATION FOR DISABILITIES NOT MUTUALLY EXCLUSIVE...1117.	
Article 191. <i>Temporary Total Disability</i>	1117
NOTES AND COMMENTS:	
1. TOTAL DISABILITY, WHEN TEMPORARY UNDER ARTICLE 191...1117; 2. CONDITIONS TO ENTITLEMENT IN CASE OF TEMPORARY TOTAL DISABILITY...1117; 3. PERIOD OF ENTITLEMENT IN CASE OF TEMPORARY TOTAL DISABILITY...1118; 4. AMOUNT OF INCOME BENEFIT IN CASE OF TEMPORARY TOTAL DISABILITY (TTD)...1118; 5. EFFECT OF GRANT OF TTD INCOME BENEFIT ON LEAVE CREDITS...1119; 6. TEMPORARY TOTAL DISABILITY UNDER THE GSIS ACT OF 1997...1119.	
Article 192. <i>Permanent Total Disability</i>	1119
NOTES AND COMMENTS:	
1. DISABILITY, WHEN TOTAL AND PERMANENT UNDER ARTICLE 192...1120; 2. LITMUS TEST AND DISTINCTION BETWEEN PERMANENT TOTAL DISABILITY AND PERMANENT PARTIAL DISABILITY...1122; 3. RETIREMENT DUE TO INJURY OR SICKNESS AMOUNTS TO TOTAL DISABILITY...1123; 4. CONDITIONS TO ENTITLEMENT IN THE CASE OF PERMANENT TOTAL DISABILITY...1124; 5. PERIOD OF ENTITLEMENT IN THE CASE OF PERMANENT TOTAL DISABILITY...1125; 6. INCOME BENEFIT IN THE CASE OF PERMANENT TOTAL DISABILITY...1125; 7. AMOUNT OF BENEFIT FOR DEPENDENT CHILDREN...1126; 8. PERMANENT TOTAL DISABILITY UNDER THE SOCIAL SECURITY ACT OF 1997...1127; 9. PERMANENT TOTAL DISABILITY UNDER THE GSIS ACT OF 1997...1127.	
Article 193. <i>Permanent Partial Disability</i>	1128
NOTES AND COMMENTS:	
1. DISABILITY, WHEN PARTIAL AND PERMANENT...1129; 2. CONDITIONS TO ENTITLEMENT...1130; 3. INCOME BENEFIT AND PERIOD OF ENTITLEMENT IN CASE OF PERMANENT PARTIAL DISABILITY...1130; 4. PERMANENT PARTIAL DISABILITY UNDER THE SOCIAL SECURITY ACT OF 1997...1132; 5. PERMANENT PARTIAL DISABILITY UNDER THE GSIS ACT OF 1997...1133.	
Chapter VII.....	1134
DEATH BENEFITS.....	1134
Article 194. <i>Death</i>	1134
NOTES AND COMMENTS:	
1. DEATH; MEANING...1134; 2. COMPENSABLE DEATH...1134; 3. PROOF REQUIRED IN ORDER FOR DEATH TO BE COMPENSABLE...1134; 4. INCOME BENEFIT IN CASE OF DEATH...1135; 5. CONDITIONS TO ENTITLEMENT...1135; 6. PERIOD OF ENTITLEMENT TO DEATH BENEFIT...1136; 7. AMOUNT OF DEATH BENEFIT...1136; 8. PRESUMPTIVE DEATH...1137; 9. DISTRIBUTION OF BENEFITS UPON THE DEATH OF A PENSIONER...1137; 10. DEATH BENEFITS, NOT PART OF THE ESTATE OF THE DECEASED...1137; 11. DEATH BENEFITS UNDER THE SOCIAL SECURITY ACT OF 1997...1138; 12. DEATH	

TABLE OF CONTENTS

xxiv

BENEFITS UNDER THE GSIS ACT OF 1997...1138; 13. FUNERAL BENEFIT UNDER THE LABOR CODE...1139; 14. FUNERAL BENEFIT UNDER THE SOCIAL SECURITY ACT OF 1997...1140; 15. FUNERAL BENEFIT UNDER THE GSIS ACT OF 1997...1140.	
Chapter VIII.....	1141
PROVISIONS COMMON TO INCOME BENEFITS.....	1141
Article 195. <i>Relationship and Dependency</i>	1141
NOTES AND COMMENTS:	
1. DEPENDENCY; MEANING...1141; 2. TEST OF DEPENDENCY...1141; 3. CLASSIFICATION OF DEPENDENCY...1141; 4. SPECIFIC DEPENDENTS UNDER THE LABOR CODE...1142; 5. BENEFICIARIES...1145; 6. WHEN TO DETERMINE BENEFICIARIES...1145; 7. RULE ON PRIORITY OF BENEFICIARIES...1146; 8. BENEFITS PAYABLE...1146; 9. MONTHLY INCOME BENEFIT; HOW DISTRIBUTED...1146; 10. EVIDENCE TO PROVE RELATIONSHIP AND DEPENDENCY...1146; 11. DEPENDENCY RULE UNDER THE SSS LAW...1146; 12. SURVIVORSHIP BENEFITS UNDER THE GSIS ACT OF 1997...1152.	
Article 196. <i>Delinquent Contributions</i>	1153
NOTES AND COMMENTS:	
1. LIABILITY OF A DELINQUENT EMPLOYER...1153; 2. OBLIGATION OF THE SYSTEM (GSIS/SSS) TO PAY IN ADVANCE ALL BENEFITS TO THE AFFECTED EMPLOYEE OR HIS DEPENDENTS AND RIGHT TO PROCEED AGAINST ERRING DELINQUENT EMPLOYER...1154.	
Article 197. <i>Second Injuries</i>	1154
NOTES AND COMMENTS:	
1. APPLICATION OF ARTICLE 197...1154; 2. LIABILITY OF STATE INSURANCE FUND FOR THE SECOND INJURY...1154; 3. CONVERSION OF PERMANENT PARTIAL DISABILITY RATING TO PERMANENT TOTAL DISABILITY...1154.	
Article 198. <i>Assignment of Benefits</i>	1156
NOTES AND COMMENTS:	
1. PRINCIPLE OF NON-ASSIGNABILITY OF BENEFITS...1156; 2. EXCEPTION...1156; 3. NON-TRANSFERABILITY OF BENEFITS AND EXEMPTION FROM TAX, LEGAL PROCESS AND LIEN OF BENEFITS PROVIDED UNDER THE SOCIAL SECURITY ACT OF 1997...1156; 4. EXEMPTION FROM TAX, LEGAL PROCESS AND LIEN OF BENEFITS PROVIDED UNDER THE GSIS ACT OF 1997...1157.	
Article 199. <i>Earned Benefits</i>	1158
NOTES AND COMMENTS:	
1. ENTITLEMENT TO INCOME BENEFITS DURING PERIOD OF DISABILITY...1158; 2. ENTITLEMENT TO WAGES AND OTHER EARNED BENEFITS PROVIDED UNDER THE CBA, EMPLOYMENT AGREEMENT OR VOLUNTARY EMPLOYER POLICY OR PRACTICE...1158.	
Article 200. <i>Safety Devices</i>	1158
NOTES AND COMMENTS:	
1. PENALTY FOR FAILURE TO INSTALL AND MAINTAIN SAFETY DEVICES...1158; 2. CAUSE OF SICKNESS, INJURY OR DEATH; DUTY TO ASCERTAIN...1159.	
Article 201. <i>Prescriptive Period</i>	1159
NOTES AND COMMENTS:	
1. PRESCRIPTIVE PERIOD OF EMPLOYEES' COMPENSATION CLAIMS UNDER ARTICLE 201...1159; 2. RULES ON THE RECKONING OF THE PRESCRIPTIVE PERIOD IN COMPENSABLE CONTINGENCIES...1160; 3. WHEN CLAIMS FILED BEYOND THE 3-YEAR PRESCRIPTIVE PERIOD MAY STILL BE ALLOWED...1161; 4. PRESCRIPTIVE PERIOD OF WORKMEN'S COMPENSATION CLAIMS PRIOR TO EFFECTIVITY OF THE LABOR CODE...1165; 5. PRESCRIPTIVE PERIOD OF CLAIMS BY MINORS AND <i>NON COMPOS MENTIS</i> ; WHEN RECKONED...1165; 6. PRESCRIPTIVE PERIOD PROVIDED IN ARTICLE 201 DISTINGUISHED FROM THOSE FOUND IN ARTICLES 290 AND 291 OF THE LABOR CODE...1165; 7. PRESCRIPTIVE PERIOD PROVIDED UNDER THE SOCIAL SECURITY ACT OF 1997...1166; 8. PRESCRIPTIVE PERIOD PROVIDED UNDER THE GSIS ACT OF 1997...1167.	
Article 202. <i>Erroneous Payment</i>	1167
NOTES AND COMMENTS:	
1. EFFECT OF ERRONEOUS PAYMENT...1168; 2. HOW DOUBT IS RESOLVED IN CASE OF RIVAL CLAIMANTS...1168.	
Article 203. <i>Prohibition</i>	1168
NOTES AND COMMENTS:	
1. CATEGORICAL PROHIBITION AGAINST CHARGING FOR SERVICES...1168; 2. PROHIBITION AGAINST RETENTION OR DEDUCTION FROM COMPENSATION BENEFITS...1168; 3. 10% ATTORNEY'S FEES; WHEN ALLOWED...1168; 4. PENALTY FOR VIOLATION OF ARTICLE 203...1169; 5. PROHIBITION ON FEES OF AGENTS, ATTORNEYS OR OTHER PERSONS UNDER THE SOCIAL SECURITY ACT OF 1997...1169.	
Article 204. <i>Exemption From Levy, Tax, Etc</i>	1170
NOTES AND COMMENTS:	
1. EXEMPTION OF STATE INSURANCE FUND FROM ANY GOVERNMENT IMPOSITIONS OR CHARGES...1170; 2. EFFECT OF FUTURE LAW ON THE EXEMPTION...1170.	
Chapter IX.....	1171
RECORDS, REPORTS AND PENAL PROVISIONS.....	1171
Article 205. <i>Record of Death or Disability</i>	1171

NOTES AND COMMENTS:

1. EMPLOYER'S LOGBOOK ON SICKNESS, INJURY, DISABILITY OR DEATH...1171; 2. EFFECT OF FRAUDULENT CLAIMS INVOLVING THE EMPLOYER...1172; 3. VISITORIAL POWER OF THE SYSTEM; INSPECTION OF THE LOGBOOK...1172; 4. NOTICE BY EMPLOYER TO THE SYSTEM...1172; 5. PENALTY FOR VIOLATION OF ARTICLE 205...1172; 6. EMPLOYMENT RECORDS AND REPORTS UNDER THE SOCIAL SECURITY ACT OF 1997...1173; 7. EMPLOYMENT RECORDS AND REPORTS UNDER THE GSIS ACT OF 1997...1174.

Article 206. *Notice of Sickness, Injury or Death*.....1175

NOTES AND COMMENTS:

1. REQUIRED NOTICE TO THE EMPLOYER BY THE EMPLOYEE OR HIS DEPENDENTS OF HIS SICKNESS, INJURY OR DEATH...1175; 2. WHEN NOTICE NOT NECESSARY...1175.

Article 207. *Penal Provisions*.....1176

NOTES AND COMMENTS:

1. LAWS REFERRED TO IN ARTICLE 207 [A]...1177; 2. APPLICABILITY OF ARTICLE 207 [A] IN RELATION TO R.A. NO. 1161 AND C. A. NO. 186...1177; 3. PENAL PROVISIONS IN THE SSS LAW REFERRED TO IN ARTICLE 207 [A]...1177; 4. PENAL PROVISIONS IN THE GSIS LAW REFERRED TO IN ARTICLE 207 [A]...1178; 5. PENALTY FOR FRAUD, COLLUSION, FALSIFICATION, MISREPRESENTATION OR OTHER ANOMALIES...1180; 6. PENALTY IN CASE THE OFFENDER IS A RECIDIVIST OR AN EMPLOYEE OF THE ECC, GSIS OR SSS OR A LAWYER, PHYSICIAN OR OTHER PROFESSIONALS...1180.

Article 208. *Applicability*.....1180

NOTES AND COMMENTS:

1. APPLICATION OF THE EMPLOYEES' COMPENSATION PROVISIONS OF THE LABOR CODE...1180; 2. SIGNIFICANCE OF JANUARY 1, 1975...1181; 3. GOVERNING LAW...1181.

Article 208-A. *Repeal*.....1182

NOTES AND COMMENTS:

1. ARTICLE 208-A INSERTED BY P.D. NO. 1369...1182; 2. REPEAL OF INCONSISTENT AND CONTRARY LAWS...1182; 3. LAWS REPEALED UNDER ARTICLE 208-A...1183; 4. PROVISIONS OF THE GSIS LAW REFERRED TO IN ARTICLE 208-A...1183.

Title III.....1185

MEDICARE.....1185

Article 209. *Medical Care*.....1185

NOTES AND COMMENTS:

1. REPEAL OF R.A. NO. 6111...1185; 2. NATIONAL HEALTH INSURANCE ACT OF 1995...1185; 3. THE PHILIPPINE HEALTH INSURANCE CORPORATION (PHIC)...1185; 4. CONTINUATION OF THE MEDICARE PROGRAM UNDER P.D. NO. 1519...1188; 5. TRANSFER OF MEDICARE FUNDS AND FUNCTIONS FROM OWWA TO PHIC...1189; 6. THE NATIONAL HEALTH INSURANCE FUND...1189; 7. THE NATIONAL HEALTH INSURANCE PROGRAM UNDER R.A. NO. 7875...1193; 8. COVERAGE, MEMBERSHIP AND CONTRIBUTIONS...1195; 9. GENERAL PROVISIONS CONCERNING ALL MEMBERS...1200; 10. SPECIFIC PROVISIONS CONCERNING EMPLOYED MEMBERS AND EMPLOYERS...1203; 11. SPECIFIC PROVISIONS CONCERNING INDIGENT MEMBERS...1206; 12. SPECIFIC PROVISIONS CONCERNING INDIVIDUALLY PAYING MEMBERS...1208; 13. SPECIFIC PROVISION CONCERNING RETIREE-MEMBERS...1209; 14. ENTITLEMENT TO BENEFITS...1209; 15. PAYMENT OF CLAIMS...1212; 16. ACCREDITATION AND QUALITY ASSURANCE OF THE NHIP...1216; 17. RULES OF PROCEDURE OF THE CORPORATION...1232; 18. OFFENSES AND PENALTIES...1241; 19. OFFENSES OF INSTITUTIONAL HEALTH CARE PROVIDERS...1242; 20. OFFENSES OF HEALTH CARE PROFESSIONALS...1244; 21. OFFENSES OF MEMBERS...1245; 22. OFFENSES OF OFFICERS AND EMPLOYEES OF THE CORPORATION...1245; 23. OFFENSES OF EMPLOYERS...1246; 24. PROSECUTION OF CRIMINAL OFFENSES... 1247; 25. GRIEVANCE AGAINST PROGRAM IMPLEMENTORS...1248; 26. ADMINISTRATIVE PROTESTS RELATED TO PROCESSING AND PAYMENT OF CLAIMS...1252.

Title IV.....1254

ADULT EDUCATION.....1254

Article 210. *Adult Education*.....1254

NOTES AND COMMENTS:

1. ADULT EDUCATION PROGRAM...1254; 2. WHO INITIATES THE ESTABLISHMENT OF THE PROGRAM...1254.