

Department
for Business
Innovation & Skills

TRADE UNION MEMBERSHIP 2013

Statistical Bulletin

MAY 2014

Contents

Contents	2
Introduction	3
Key findings	5
1. Long Term Trends	5
2. Private and Public Sectors	6
3. Personal and job characteristics	7
4. Country and Regional Trends	11
Tables	17
1. Long term trends	21
2. Private and Public Sectors	26
3. Personal and job characteristics.....	33
4. Country and Regional Trends.....	45
Annex: Technical Note	48

Introduction

The [Department for Business, Innovation & Skills](#) is responsible for publishing the National Statistics on [trade union membership](#). An annual question on trade union membership was introduced into the [Labour Force Survey](#) (LFS) in 1989 and it has been asked in the fourth quarter (Q4) every year since 1992. Questions on trade union presence and recognition were added in 1993, and the question on collective agreements was introduced in 1996. The LFS trade union questions have United Kingdom coverage from 1995 onwards.

Trade Union Membership statistics has been produced as an annual [National Statistic](#) bulletin since 2004. This bulletin succeeded the annual article in the [Office for National Statistics](#) journal Labour Market Trends. It contains annual estimates of trade union membership from the Labour Force Survey up to the fourth quarter of 2013 (October to December 2013).

Official government statistics on trade union membership have been collected on a regular basis since 1892 from administrative records. These statistics are presented in [Table 1.1](#) and have a greater coverage than the population of employees reported elsewhere in the report (see [technical note](#)).

This bulletin presents estimates on the proportion (density) of employees, who are trade union members, and whose pay and conditions are affected by collective agreements. These estimates are also presented by age, gender, ethnicity, income, major occupation, industry, full and part-time employment, sector, nation and region. Industrial sectors are presented based on Standard Industrial Classification 2007. The occupations figures between 2011 and 2013 are based on the new Standard Occupational Classification 2010 (SOC2010), which has replaced the previous version, SOC2000, in LFS datasets from 2011. Some estimates for those in employment, which includes the self employed, are provided in Chapter 1.

In accordance with the Government's policy for [improving the transparency and accountability of government and its services](#), the data behind this bulletin are available in the accompanying Excel spreadsheet.

About Labour Market Analysis

Labour Market Analysis is a multi-disciplinary team of economists, social researchers and statisticians based in the Labour Market Directorate of the Department for Business, Innovation and Skills. The statisticians in the team are members of the [Government Statistical Service](#) and are responsible for producing this bulletin.

The team provides the evidence base for the Government's policy of [making the labour market more flexible, efficient and fair](#). Results are disseminated through publications on [Research and Analysis](#) and [Statistics](#).

Statistical contacts

If you have any feedback or questions about this statistical bulletin, please contact: labourmarket.analysis@bis.gsi.gov.uk or sarah.bingham@bis.gsi.gov.uk

Code of Practice for Official Statistics

National Statistics are produced to high professional standards set out in the [Code of Practice for Official Statistics](#). They undergo regular quality assurance reviews to ensure that they meet customer needs. They are produced free from any political interference.

The UK Statistics Authority has designated these statistics as National Statistics, in accordance with the [Statistics and Registration Service Act 2007](#) and signifying compliance with the Code of Practice for Official Statistics.

Designation can be broadly interpreted to mean that the statistics:

- meet identified user needs;
- are well explained and readily accessible;
- are produced according to sound methods, and
- are managed impartially and objectively in the public interest.

Once statistics have been designated as National Statistics it is a statutory requirement that the Code of Practice shall continue to be observed.

Conventions

The statistics presented in this bulletin are based on fourth quarter estimates (October to December) from the Labour Force Survey unless otherwise specified. Members of the armed forces are excluded from analysis. All tables and charts relate to employees (population aged 16 or over in paid employment) in the United Kingdom with the exception of those specified in Chapter 1 (Long Term Trends).

Estimates are presented for those in employment. This is defined as the population aged 16 or over in paid employment (employees) in addition to those in self-employment or Government employment & training programmes. Unpaid family workers are excluded from the population in employment in this bulletin.

More detailed information on the concepts, methods, and quality of data used in this bulletin is available in the [technical note](#).

Symbols

The following symbols are used:

* sample size too small for a reliable estimate

- data not available.

Revisions

Estimates derived from the Labour Force Survey are usually revised once a year. The estimates presented in this bulletin have been revised back to 2009 to reflect the most recent population estimates.

Key findings

1. Trade Union Membership: Long term trends

Around 6.5 million employees in the UK were trade union members in 2013. The level of overall union members was broadly unchanged from 2012, with a reduction of only 6,000 over the year (a 0.1 per cent decline), but well below the peak of over 13 million in 1979.

The numbers of UK employees increased between 2012 and 2013. As a result, the membership rate fell slightly to 25.6 per cent in 2013, from 26 per cent in 2012. This is the lowest rate of trade union membership recorded between 1995 and 2013. Over this period, the proportion of employees who were trade union members in the UK has decreased around 7 percentage points, from 32.4 per cent in 1995.

2. Trade union membership: Public and private sectors

Union membership levels in the private sector fell from 3.4 million in 1995 to 2.5 million in 2010. 2013 data continued to show a reversal of this trend, with union membership levels in the private sector rising for the third consecutive year, an increase of 61 thousand in 2013 to 2.6 million.

The proportion of employees who were trade union members in the private sector was 14.4 per cent in 2013, unchanged from 2012, because the increase in union memberships kept pace with the rise in the number of private sector employees.

In the public sector, union membership levels fell to 3.8 million in 2013 from 3.9 million in 2012. Trade union density decreased from 56.3 per cent to 55.4 per cent, reflective of the faster decline in unionised employment in the public sector over the year.

3. Trade union membership: Personal and job characteristics

Female employees are more likely to be a trade union member. The proportion of female employees who were in a trade union was around 28 per cent in 2013, compared with 23 per cent for male employees.

Trade union members are increasingly older employees. Over the eighteen years to 2013, the proportion of employees who belonged to a trade union has fallen in all age groups except those aged over 65. About 37 per cent of trade union member employees were aged over 50 in 2013, but only 27 per cent of employees are in this age group.

Employees in professional occupations are more likely to be trade union members than employees in other occupations. Employees in the professional occupations account for 37 per cent of all union members, but only 21 per cent of all employees in the UK worked in this sector.

A higher proportion of UK born employees are in trade union compared with non-UK born employees. About 27 per cent of UK born employees were in a trade union in 2013, compared with 18 per cent for non-UK born employees.

1. Long Term Trends

Trade union membership levels reached their peak in 1979 and declined sharply through the 1980s and early 1990s before stabilising from the mid 1990s onward. Despite the broad stability in membership levels between 1995 and 2007, the proportion of UK employees who were in the trade union declined because union membership levels did not keep pace with the increase in the total number of UK employees.

Trade union membership levels were broadly stable between 2012 and 2013

The number of trade union members was around 6.5 million, only 6 thousand fewer than in 2012 (a 0.1 per cent fall). The number of employees has grown, albeit only marginally, meaning that the membership rate has fallen slightly to 25.6 per cent in 2013 (26 per cent in 2012).

Lower level of public sector memberships offsets increase in private sector

Private sector memberships increased for a second successive year, while the falling trend in trade union numbers in the public sector started in 2009 continued.

Chart 1.1: Trade union membership levels in UK from 1892 to 2013

Membership, Millions

Source: Labour Force Survey, Office for National Statistics; Department for Employment (1892-1973); Certification Office (1974-2011).

The long-term trend of reducing rates of male trade union membership continued

At 22.9%, the proportion of males in a trade union was the lowest in the data series that started in 1995. The number of male members fell slightly (by 8 thousand) in 2013, but membership remained around 2.9m for the third successive year. The number of female trade union members rose for a second year running, but the rate of membership fell slightly. The relative declines in the proportions of women and men in a trade union since 1995 has been much weaker for women. The rate of female trade union membership has decreased from 29.7 per cent in 1995 to 28.3 per cent in 2013, whereas for men, the rate has fallen from 35 per cent in 1995 to 22.9 per cent in 2013.

2. Private and Public Sectors

Public sector union members accounted for an increasing proportion of overall union membership in the period up to 2010. This was driven by a steady rise in the public sector membership in the 2000s up to 2005 and stability until 2010; the overall increase between 1995 and 2010 was 9 per cent. Private sector membership declined by 27 per cent over the same period. In the subsequent two years, the sectors experienced different labour market conditions due to the effects of the recession and fiscal consolidation. The previous trend reversed, public sector membership declined sharply between 2010 and 2011, levelled off between 2011 and 2012, and fell again in 2013. There was a 6 per cent fall in public sector memberships between 2010 and 2013. Private sector membership increased by 7 per cent from 2010 to 2013.

Lower public sector employment contributed to overall reduction in memberships

In 2013, 3.8 million public sector employees belonged to a union in the UK, 67 thousand fewer than in 2012. The rate of trade union membership in the public sector fell from 56.3 per cent in 2012 to 55.4 per cent in 2013. In the private sector, there were 2.6 million members, an increase of 61 thousand since 2012. However, the rate of membership in the private sector was unchanged at 14.4 per cent.

Chart 2.1: Trade union membership levels by sector, 1995 to 2013

Membership, Thousands

Source: Labour Force Survey, Office for National Statistics

Transport and Storage sector records largest rise in memberships

Higher membership levels in the 'transport and storage', 'financial and insurance activities' and 'arts, entertainment and recreation' sectors contributed to the overall increase in private sector trade union memberships. However, the 'construction' and 'wholesale and retail trade' sectors contributed a combined loss of around 39 thousand union members over the year. In 1995, there were around 1.5 million union members in the manufacturing sector. Some 18 years later, the numbers had reduced by a third to around 0.5 million. However, the seventeen-year trend of falling membership levels in the manufacturing sector ended in 2013. Nonetheless, the rate of trade union membership fell slightly to 18.3 per cent (from 18.6 per cent in 2012), suggesting a relatively faster growth among non-union employees in the sector¹.

Sectors associated with the public sector record lower membership levels

Sectors mainly associated with the public sector recorded a fall in trade union membership levels in 2013. 'Public administration and defence' memberships fell by 13,000 over the year, while there were 33,000 fewer members in the 'education' sector. However, both sectors have more trade union members than in 1995, particularly in the education sector where membership levels are 0.4m higher over the period.

Trends in the proportion of employees who are union members

The private and public sector experienced different labour market conditions during and after the 2008-09 recession. Employee numbers initially decreased then recovered in the private sector, while public sector employee numbers rose, before falling in the subsequent years, affected by fiscal consolidation.

These changes are reflected in the proportion of UK employees who belong to a trade union. The proportion of public sector employees who were in a trade union declined between 2008 and 2009 because growth in union membership did not keep pace with the increase in the number of public sector employees. Since 2009, the rate of membership remained relatively stable, before falling to 55.4 per cent in 2013.

In the private sector, the proportion of employees who belonged to a trade union decreased between 2008 and 2010 because the rate of decline in employee numbers was faster among union members than non-union members. Since 2010, it has remained relatively stable (14.4 per cent in 2013) because growth in union membership levels has kept pace with the increase in the number of private sector employees.

The overall proportion of employees who belonged to a union fell slightly to 25.6 per cent in 2013 (from 26 per cent in 2012) because of the decline in the public sector membership density, while private sector membership density remained stable.

¹ The Labour Force Survey figures for employee numbers by industry differ from headline employee jobs figures – as the LFS numbers of individuals in employment and are based on information from individuals, while the employee jobs figures are on numbers of jobs and are reported by employers. Businesses and individuals can classify the industry they operate or work in differently. Headline industry level statistics tend to be obtained from business surveys.

Chart 2.2: Trends in trade union densities by sector, 1995-2013

Per cent

Source: Labour Force Survey, Office for National Statistics

The trade union wage premium decreased in both the private and public sectors

The trade union wage premium, defined as the percentage difference in average gross hourly earnings of union members compared with non-members, is much greater for public sector employers (19.8 per cent) than those in the private sector (7.0 per cent).

Trade union members in both the public and private sectors saw a rise in their average hourly earnings between 2012 and 2013. Private sector non-members saw a broad stagnation in their average hourly earnings over the same period, while public sector non-members experienced a reduction. Subsequently, the overall gap between member and non-member average hourly earnings increased between 2012 and 2013.

Overall the wage premium has reduced in both sectors since 1995. The trade union wage premium for public sector workers was 10.5 percentage points lower in 2013 compared with 1995, while for the private sector, this was 8.3 percentage points lower over the same period.

Chart 2.3: Trends in gross hourly earnings by union status and sector, 2007 to 2013
Index (2007=100)

Source: Labour Force Survey, Office for National Statistics

3. Personal and job characteristics

Female employees are more likely to be a trade union member

For the twelfth consecutive year, female employees were more likely than male employees to be a trade union member. The proportion of female employees who were in a trade union was around 28 per cent in 2013, compared with 23 per cent for male employees.

In 1995, the proportion of male employees who belonged to a trade union was around 35 per cent, compared with around 30 per cent for female employees. High falls in union membership among males steadily narrowed the gap between male and females. In 2002, the proportion of employees who belonged to a trade union was around 29 per cent for both genders.

The trend continued between 2002 and 2013, with union membership among male employees falling by 6 percentage points from 29 per cent in 2002 to 23 per cent in 2013, compared with relative stability in the rate for females, where trade union membership has remained between 28 and 30 per cent. About 55 per cent of union member employees were female in 2013, up from 45 per cent in 1995.

Chart 3.1: Employee trade union density by gender, 1995 to 2013

Per cent of UK employees who are trade union-members

Source: Labour Force Survey, Office for National Statistics

Trade union members are increasingly older employees

Older workers account for a larger proportion of union members than younger workers. Over the eighteen years to 2013, the proportion of employees who belonged to a trade union has fallen in all age groups except those aged over 65. About 37 per cent of trade

union member employees were aged over 50 in 2013, but 27 per cent of employees are in this age group.

Those employees with ten or more years of service make up about 52 per cent of all union members but only 31 per cent of all employees.

Chart 3.2: Age of trade union members, 1995 and 2013

Per cent

Source: Labour Force Survey, Office for National Statistics

UK born and Black ethnic group employees are more likely to be union members

A higher proportion of UK born employees are in a trade union compared with non-UK born employees. About 27 per cent of UK born employees were in a trade union in 2013, compared with 18 per cent for non-UK born employees.

The proportion of employees who were trade union members was highest in Black or Black British ethnic group at around 29 per cent in 2013, compared with 26 per cent for all employees. The Mixed ethnic group had the lowest proportion of union members at just 17 per cent in 2013.

Higher proportions of female employees belonged to a trade union than males for all ethnic groups. The largest difference was within the Asian or Asian British ethnic group. In 2013, the proportion of female Asian employees who belonged to a trade union was around 26 per cent, compared with around 15 per cent for male employees.

Chart 3.3: Trade union density by gender and ethnicity, 2013

Per cent of UK employees who are trade union-members

Source: Labour Force Survey, Office for National Statistics

Disabled employees are more likely to be union members

The proportion of employees who were trade union members was higher for those classified as being disabled than non-disabled.

Employees who were disabled make up about 14 per cent of all trade union members in 2013, compared with 12 per cent of all employees in the UK.

Highly educated employees are more likely to be union members

The proportion of employees who were trade union members was greater for people with a higher qualification, such as a degree, compared with those with lower level qualifications, or no qualifications.

About 32 per cent of employees with a degree or equivalent, and 35 per cent with some other Higher Education qualification were in a trade union, compared with 17 per cent of employees with no qualifications.

Larger workplaces are more likely to negotiate pay through collective bargaining

Larger workplaces, those with 50 or more employees, had a higher proportion of employees in a trade union and were more likely to have a trade union present in the workplace. Employees in larger workplaces were also more likely to have their pay affected by a collective agreement.

The proportion of employees who belonged to a trade union in larger workplaces was 34 per cent in 2013, compared with 16 per cent in the workplaces with less than 50 employees. About 60 per cent of employees in larger workplaces reported that a trade union was present, compared with 26 per cent in smaller workplaces.

The proportion of employees who had their pay affected by a collective agreement was around 41 per cent in larger workplaces, compared with 16 per cent in workplaces with less than 50 employees.

Employees are more likely to have their pay affected by collective agreements if they work in 'public administration and defence' compared with the other sectors, in Northern Ireland compared to the other nations, and in the North East compared to the other English regions.

[BIS research](#) has found that trade union recognition and industrial disputes tend to feature rather little among small firms since levels of union membership are lower. While the [Workplace Employment Relations Survey 2011](#) found that between 2004 and 2011, the proportion of employees working in a workplace that recognised a union remained stable. This is because, as in earlier periods, the reduction in union presence in the private sector was greatest among smaller workplaces where trade union presence was lower.

Employees are more likely to be trade union members in permanent jobs and full-time jobs

Permanent employees were more likely than those in temporary jobs to be union members in all occupations. The proportion of permanent employees who were trade union members was 26 per cent in 2013, compared with 14 per cent for temporary employees.

Full-time employees were also more likely than those in part-time work to be union members, the only exceptions for full-time employees were amongst professional occupations, where part-time employees were more likely to be union members, and for 'Managers, Directors and Senior Officials' where the proportions of members in full- and part-time employment were broadly similar.

About 78 per cent of union member employees worked full-time, compared with 74 per cent of all employees.

Middle-income earners are more likely to be trade union members

Middle-income earners were more likely to be trade union members than either high or low paid employees. About 38 per cent of employees who earned between £500 and £999 were members of a trade union, compared with 21 per cent of employees earning £1,000 or more. The proportion of employees earning less than £250 who were trade union members was 15 per cent.

Females and youngest employees have higher trade union wage premiums

The trade union wage premium, defined as the percentage difference in average gross hourly earnings of union members compared with non-members, is much greater for females and the youngest employees. The trade union wage premium was higher for females at about 30 per cent, compared with 8 per cent for males. The wage premium was 38 per cent for those aged 16-24, compared with 13 per cent for those aged 25 to 34. It should be noted, however, that these raw estimates do not adjust for all differences in characteristics between union members and non-union members which will partly account for these differences in earnings. By industry, the premium was greater in the 'health and social work' and 'education' sectors.

Employees in professional occupations are more likely to be trade union members

Employees in professional occupations were more likely to be trade union members than employees in other occupations. Employees in the professional occupations account for 37 per cent of all union members, but only 21 per cent of all employees in the UK worked in this sector.

The proportion of employees who were trade union members was 45 per cent within the professional occupations sector, compared with 14 per cent in the 'managers, directors and senior officials' occupation. The proportion of trade union members in professional occupations is similar to recent years despite the change in Standard Occupational Classification in 2011. The new classification, among other changes, moved nurses and midwives, and therapy professionals, both highly unionised occupations, into the professional group, from 'associate professional and technical'. This partly accounts for the 15 percentage point decrease in associate professional and technical occupations, from about 40 per cent in 2010 to 24 per cent in 2013.

Despite generally being more likely to be a union member than male employees, females were only represented in higher proportions in three of the nine occupation groups: 'Professional Occupations', 'Sales and Customer Service Occupations' and 'Managers, Directors and Senior Officials'.

Chart 3.4: Trade union density by gender and occupation, 2013

Per cent of UK employees who are trade union-members

Source: Labour Force Survey, Office for National Statistics

About 26 per cent of all employees in managerial positions were union members, compared with 24 per cent of employees in non-managerial positions. Across all managerial statuses women were more likely than men to be a trade union member in 2013.

Employees in public sector and utility industries more likely to be in a trade union

The likelihood of belonging to a trade union varies substantially by sector. Employees in sectors with higher proportions of public sector workers are more likely to belong to trade unions, including the ‘public administration and defence’ and ‘education’ sectors.

The rate of union membership in the ‘manufacturing’ sector, which has traditionally been seen as a high union membership industry, has fallen substantially in recent years and now has a below average proportion of trade union members. Density has fallen by 15 percentage points, from about 33 per cent in 1995 to 18 per cent in 2013.

As in previous years, ‘public administration and defence’ and ‘education’ were the sectors with the highest proportions of trade union members, where 50 and 52 per cent of employees were trade union members respectively. Accommodation and food services had the lowest at 4 per cent.

Chart 3.5: Trade union density by industry, 2013

Per cent of UK employees who are trade union-members

Source: Labour Force Survey, Office for National Statistics

Water supply, sewerage and waste management sector records greatest decline in membership rates since 1995

Between 1995 and 2013, the likelihood of employees being a trade union member has decreased across all sectors, with the exception of the ‘wholesale, retail trade and motor repair’ and ‘other service activities’ sectors, which both rose 1 percentage point between 1995 and 2013, to 12 per cent and 14 per cent respectively. Since 1995, the sharpest fall in the rate of trade union membership has been in ‘water supply, sewerage, waste management and redemption activities’, down 25 percentage points from 58 per cent in 1995 to 33 per cent in 2013.

4. Country and Regional Trends

Employees in the devolved countries and the northern regions of England more likely to be trade union members

Employees in Northern Ireland, Scotland and Wales are more likely to be trade union members than the UK as a whole, and employees in England are less likely. In five English regions the proportions of employees who were members of a trade union was higher than the average in England, including the North East, North West, Yorkshire and the Humber, West Midlands and East Midlands.

The proportion of employees who were trade union members was 35 per cent in Northern Ireland, compared with 20 per cent in the South East.

Chart 4.1: Trade union density by nation and region, UK employees, 2013

Source: Labour Force Survey, Office for National Statistics

Membership levels down since 1995 in England, Scotland and Wales, but up in Northern Ireland

Trade union membership levels in England decreased by around 595 thousand between 1995 and 2013, compared with a 67 thousand decrease in Scotland and a 20 thousand reduction in Wales. In Northern Ireland, trade union membership levels increased 19 thousand between 1995 and 2013, but the levels are still 19 thousand below the 2007 peak in membership.

Between 1995 and 2013, the proportion of employees who were in a trade union has decreased by 7 percentage points in Scotland, England and Northern Ireland. In Wales, there was a 9 percentage point reduction (from 44 per cent in 1995). Between 2012 and 2013, England and Northern Ireland saw slight reductions in rates of trade union

membership, while there was an increase in Wales and the rate remained broadly flat in Scotland.

Chart 4.2 shows the proportion of employees who were in a trade union across 20 geographical regions of the UK in 2013. The highest rate was 37 per cent in Merseyside.

Chart 4.2: Trade union density by region, UK employees, 2013

Source: Labour Force Survey, Office for National Statistics

Chart 4.3 shows trade union presence in the workplace for UK employees in 2013. Of the nations, Wales continued to have the largest percentage of employees where a trade

union was present in the workplace, at 55 per cent. Northern Ireland had the lowest at 47 per cent. In Merseyside, 57 per cent of employees had a trade union presence in the workplace, compared to just 32 per cent in Inner London.

Chart 4.3: Trade union presence in the workplace by region, 2013

Source: Labour Force Survey, Office for National Statistics

Chart 4.4 shows trade union collective agreement coverage for UK employees in 2013. This shows that Northern Ireland had the highest proportion of employees covered at 45 per cent. Inner London again had the lowest coverage at 21 per cent.

Chart 4.4: Collective agreement coverage by region, 2013

Source: Labour Force Survey, Office for National Statistics

Tables

1. Long term trends

Table 1.1 Trade union membership, UK, 1892 to 2011-12

				Thousands	
Trade union members		Trade union members		Trade union members	
1892	1,576	1933	4,392	1974	11,755
1893	1,559	1934	4,590	1974	11,044
1894	1,530	1935	4,867	1975	11,656
1895	1,504	1936	5,295	1976	12,133
1896	1,608	1937	5,842	1977	12,719
1897	1,731	1938	6,053	1978	13,054
1898	1,752	1939	6,298	1979	13,212
1899	1,911	1940	6,613	1980	12,636
1900	2,022	1941	7,165	1981	12,311
1901	2,025	1942	7,867	1982	11,744
1902	2,013	1943	8,174	1983	11,300
1903	1,994	1944	8,087	1984	10,774
1904	1,967	1945	7,875	1985	10,819
1905	1,997	1946	8,803	1986	10,598
1906	2,210	1947	9,145	1987	10,480
1907	2,513	1948	9,362	1988	10,387
1908	2,485	1949	9,318	1989	10,044
1909	2,477	1950	9,289	1990	9,810
1910	2,565	1951	9,535	1991	9,489
1911	3,139	1952	9,588	1992	8,929
1912	3,416	1953	9,527	1993	8,666
1913	4,135	1954	9,566	1994	8,231
1914	4,145	1955	9,741	1995	8,031
1915	4,359	1956	9,778	1996	7,938
1916	4,644	1957	9,829	1997	7,801
1917	5,499	1958	9,639	1998	7,852
1918	6,533	1959	9,623	1999-2000	7,898
1919	7,926	1960	9,835	2000-2001	7,779
1920	8,348	1961	9,916	2001-2002	7,751
1921	6,633	1962	10,014	2002-2003	7,736
1922	5,625	1963	10,067	2003-2004	7,559
1923	5,429	1964	10,218	2004-2005	7,473
1924	5,544	1965	10,325	2005-2006	7,603
1925	5,506	1966	10,259	2006-2007	7,628
1926	5,219	1967	10,191	2007-2008	7,656
1927	4,919	1968	10,193	2008-2009	7,388
1928	4,806	1969	10,472	2009-2010	7,329
1929	4,858	1970	11,179	2010-2011	7,261
1930	4,842	1971	11,128	2011-2012	7,197
1931	4,624	1972	11,350		
1932	4,444	1973	11,444		

Table source: Department of Employment Statistics Division (1892-1974); Certification Office (1974-2012). For more information on this series see the [technical note](#) and the [Certification Office's Annual Reports](#).

Table 1.2a Trade union membership levels, employees, 1989 to 2013

	Thousands			
	United Kingdom			Great Britain
	All employees	Male	Female	All employees
1989	-	-	-	8,700
1990	-	-	-	8,577
1991	-	-	-	8,310
1992	-	-	-	6,980
1993	-	-	-	7,004
1994	-	-	-	7,083
1995	7,113	3,922	3,191	6,895
1996	6,961	3,766	3,195	6,745
1997	6,900	3,723	3,177	6,689
1998	6,932	3,717	3,214	6,695
1999	6,978	3,748	3,231	6,762
2000	7,119	3,752	3,367	6,891
2001	7,041	3,689	3,352	6,798
2002	7,020	3,601	3,419	6,764
2003	7,105	3,604	3,501	6,873
2004	7,057	3,560	3,497	6,813
2005	7,050	3,470	3,580	6,800
2006	7,018	3,428	3,589	6,765
2007	6,999	3,374	3,625	6,742
2008	6,869	3,272	3,597	6,639
2009	6,710	3,114	3,596	6,457
2010	6,530	2,969	3,561	6,305
2011	6,396	2,917	3,479	6,169
2012	6,455	2,936	3,519	6,213
2013	6,449	2,928	3,522	6,213

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error
2. Membership levels are based on the methodology described in the [technical note](#)

Table 1.2b Trade union density, employees, 1989 to 2013

	Per cent, not seasonally adjusted			
	United Kingdom			Great Britain
	All employees	Male	Female	All employees
1989	-	-	-	38.6
1990	-	-	-	37.8
1991	-	-	-	37.2
1992	-	-	-	36.2
1993	-	-	-	35.3
1994	-	-	-	33.8
1995	32.4	35.0	29.7	32.2
1996	31.4	33.3	29.5	31.2
1997	30.7	32.1	29.3	30.2
1998	29.9	31.2	28.6	29.7
1999	29.7	30.9	28.4	29.5
2000	29.8	30.4	29.1	29.5
2001	29.3	29.9	28.6	29.0
2002	28.8	28.7	29.0	28.5
2003	29.3	29.1	29.6	29.1
2004	28.8	28.4	29.2	28.5
2005	28.6	27.6	29.6	28.3
2006	28.3	27.0	29.6	28.0
2007	28.0	26.4	29.6	27.6
2008	27.4	25.6	29.3	27.2
2009	27.4	25.2	29.6	27.1
2010	26.6	23.8	29.5	26.3
2011	26.0	23.4	28.7	25.8
2012	26.0	23.4	28.7	25.7
2013	25.6	22.9	28.3	25.3

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error

Table 1.3a Trade union membership levels, in employment, 1989 to 2013

	United Kingdom			Thousands
	All in employment	Male	Female	Great Britain All in employment
1989	-	-	-	9,045
1990	-	-	-	8,931
1991	-	-	-	8,686
1992	-	-	-	7,897
1993	-	-	-	7,647
1994	-	-	-	7,405
1995	7,393	4,138	3,255	7,165
1996	7,266	4,004	3,262	7,042
1997	7,185	3,921	3,264	6,972
1998	7,188	3,909	3,279	6,945
1999	7,291	3,973	3,318	7,069
2000	7,408	3,947	3,461	7,175
2001	7,338	3,910	3,428	7,089
2002	7,290	3,783	3,507	7,029
2003	7,432	3,835	3,597	7,193
2004	7,340	3,752	3,587	7,080
2005	7,358	3,703	3,655	7,093
2006	7,348	3,644	3,704	7,084
2007	7,318	3,597	3,721	7,051
2008	7,203	3,512	3,692	6,961
2009	7,040	3,335	3,706	6,768
2010	6,836	3,174	3,662	6,599
2011	6,687	3,105	3,582	6,454
2012	6,755	3,142	3,613	6,503
2013	6,741	3,134	3,606	6,492

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error
2. Membership levels are based on the methodology described in the [technical note](#)

Table 1.3b Trade union density, in employment, 1989 to 2013

Per cent, not seasonally adjusted

	United Kingdom			Great Britain
	All in employment	Male	Female	All in employment
1989	-	-	-	34.1
1990	-	-	-	33.4
1991	-	-	-	33.2
1992	-	-	-	32.4
1993	-	-	-	31.3
1994	-	-	-	30.0
1995	28.8	29.7	27.8	28.7
1996	28.1	28.6	27.6	28.0
1997	27.7	27.8	27.6	27.2
1998	27.1	27.1	27.0	26.8
1999	27.1	27.2	27.0	26.9
2000	27.2	26.8	27.7	27.0
2001	26.7	26.3	27.2	26.5
2002	26.3	25.1	27.6	26.0
2003	26.6	25.3	28.0	26.4
2004	26.0	24.6	27.6	25.8
2005	25.9	24.1	27.9	25.6
2006	25.6	23.5	28.1	25.4
2007	25.3	23.0	27.9	25.0
2008	24.9	22.6	27.7	24.7
2009	24.8	22.0	27.8	24.5
2010	23.9	20.7	27.6	23.7
2011	23.3	20.2	26.8	23.1
2012	23.2	20.2	26.6	23.0
2013	22.7	19.8	26.1	22.5

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error

2. Private and Public Sectors

Table 2.1a Trade union membership levels by sector and gender, 1995 to 2013

	Thousands					
	Private Sector			Public Sector		
	All employees	Male	Female	All employees	Male	Female
1995	3,391	2,317	1,074	3,722	1,605	2,117
1996	3,297	2,237	1,061	3,664	1,529	2,135
1997	3,265	2,245	1,020	3,635	1,477	2,158
1998	3,352	2,254	1,099	3,579	1,464	2,115
1999	3,311	2,269	1,042	3,667	1,479	2,188
2000	3,308	2,239	1,069	3,810	1,512	2,298
2001	3,275	2,218	1,058	3,766	1,472	2,294
2002	3,188	2,162	1,026	3,831	1,439	2,392
2003	3,210	2,124	1,087	3,895	1,480	2,414
2004	3,053	2,092	960	4,004	1,467	2,536
2005	2,995	1,978	1,017	4,055	1,492	2,564
2006	2,969	1,973	996	4,049	1,455	2,594
2007	2,914	1,925	989	4,085	1,448	2,636
2008	2,784	1,813	971	4,085	1,460	2,625
2009	2,610	1,683	927	4,100	1,431	2,669
2010	2,467	1,581	886	4,063	1,389	2,675
2011	2,509	1,616	893	3,886	1,301	2,586
2012	2,572	1,617	954	3,883	1,319	2,564
2013	2,633	1,676	957	3,816	1,251	2,565

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error
2. Membership levels are based on the methodology described in the [technical note](#)

Table 2.1b Trade union non-membership levels by sector and gender, 1995 to 2013

	Thousands					
	Private Sector			Public Sector		
	All employees	Male	Female	All employees	Male	Female
1995	12,466	6,535	5,932	2,349	757	1,591
1996	12,893	6,857	6,035	2,384	737	1,647
1997	13,426	7,257	6,169	2,484	780	1,704
1998	14,037	7,557	6,480	2,363	740	1,623
1999	14,251	7,720	6,531	2,470	761	1,708
2000	14,390	7,845	6,546	2,517	794	1,722
2001	14,601	7,988	6,613	2,558	754	1,804
2002	14,874	8,189	6,685	2,591	828	1,763
2003	14,565	8,003	6,562	2,671	816	1,855
2004	14,821	8,156	6,664	2,831	909	1,923
2005	14,853	8,224	6,630	2,932	977	1,955
2006	15,156	8,440	6,716	2,869	941	1,929
2007	15,442	8,642	6,800	2,860	923	1,936
2008	15,307	8,571	6,736	3,093	1,035	2,058
2009	14,873	8,229	6,644	3,171	1,128	2,044
2010	15,151	8,523	6,628	3,176	1,145	2,030
2011	15,400	8,597	6,803	2,999	1,048	1,952
2012	15,674	8,776	6,898	3,044	1,054	1,990
2013	15,944	8,952	6,992	3,092	1,054	2,038

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error
2. Membership levels are based on the methodology described in the [technical note](#)

Table 2.2 Trade union density by sector and gender, 1995 to 2013

Per cent, not seasonally adjusted

	All employees			Private Sector			Public Sector		
	All employees	Male	Female	All employees	Male	Female	All employees	Male	Female
1995	32.4	35.0	29.7	21.4	26.3	15.3	61.3	68.0	57.0
1996	31.4	33.3	29.5	20.5	24.8	15.1	60.7	67.7	56.6
1997	30.7	32.1	29.3	19.8	23.8	14.5	61.2	68.0	57.3
1998	29.9	31.2	28.6	19.5	23.2	14.7	60.4	66.6	56.8
1999	29.7	30.9	28.4	19.0	22.9	13.9	59.9	66.3	56.3
2000	29.8	30.4	29.1	18.8	22.3	14.1	60.3	65.7	57.3
2001	29.3	29.9	28.6	18.4	21.9	13.9	59.7	66.3	56.2
2002	28.8	28.7	29.0	17.7	21.0	13.4	59.8	63.7	57.7
2003	29.3	29.1	29.6	18.2	21.0	14.4	59.4	64.5	56.7
2004	28.8	28.4	29.2	17.3	20.6	12.8	58.8	62.0	57.1
2005	28.6	27.6	29.6	16.9	19.5	13.4	58.2	60.6	56.9
2006	28.3	27.0	29.6	16.6	19.2	13.1	58.7	61.0	57.5
2007	28.0	26.4	29.6	16.1	18.5	12.9	59.0	61.3	57.8
2008	27.4	25.6	29.3	15.5	17.6	12.7	57.1	58.7	56.3
2009	27.4	25.2	29.6	15.1	17.2	12.5	56.6	56.1	56.8
2010	26.6	23.8	29.5	14.2	15.9	12.0	56.3	54.9	57.0
2011	26.0	23.4	28.7	14.2	16.0	11.8	56.6	55.4	57.1
2012	26.0	23.4	28.7	14.4	15.9	12.4	56.3	55.9	56.5
2013	25.6	22.9	28.3	14.4	16.0	12.2	55.4	54.6	55.8

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error

Table 2.3 Average hourly earnings by union status and sector, 1995 to 2013

	All employees	£s, Not seasonally adjusted		Per cent, not
		Trade union membership Member	Non Member	seasonally adjusted Trade Union Wage Premium (%)
All employees				
1995	7.11	8.27	6.57	25.9
2003	9.93	11.03	9.36	17.8
2004	10.24	11.38	9.75	16.7
2005	10.74	11.95	10.28	16.2
2006	11.15	12.40	10.65	16.4
2007	11.51	12.74	11.02	15.6
2008	12.03	13.07	11.63	12.4
2009	12.35	13.64	11.88	14.8
2010	12.55	14.04	12.02	16.8
2011	12.59	14.18	12.00	18.2
2012	12.92	14.40	12.43	15.8
2013	12.93	14.45	12.41	16.4
Change from 1995	5.82	6.18	5.84	-
Change from 2012	0.01	0.05	-0.02	-
Per cent change from 2012	0.1	0.3	-0.2	-
Private Sector				
1995	6.72	7.52	6.52	15.3
2003	9.57	10.09	9.40	7.3
2004	9.81	10.33	9.74	6.1
2005	10.33	10.89	10.24	6.3
2006	10.83	11.61	10.66	8.9
2007	11.16	11.86	11.03	7.5
2008	11.62	11.86	11.59	2.3
2009	11.93	12.44	11.84	5.1
2010	12.04	12.64	11.95	5.8
2011	12.01	12.83	11.87	8.1
2012	12.41	13.04	12.32	5.8
2013	12.46	13.20	12.34	7.0
Change from 1995	5.74	5.68	5.82	-
Change from 2012	0.05	0.16	0.02	-
Per cent change from 2012	0.4	1.2	0.2	-
Public Sector				
1995	8.13	8.98	6.89	30.3
2003	10.91	11.82	9.19	28.6
2004	11.37	12.22	9.87	23.8
2005	11.81	12.73	10.51	21.1
2006	12.04	13.02	10.64	22.4
2007	12.43	13.40	10.97	22.2
2008	13.06	13.93	11.88	17.3
2009	13.38	14.44	12.07	19.6
2010	13.82	14.88	12.40	20.0
2011	14.10	15.06	12.75	18.1
2012	14.30	15.30	13.09	16.9
2013	14.25	15.37	12.83	19.8
Change from 1995	6.12	6.39	5.94	-
Change from 2012	-0.05	0.07	-0.26	-
Per cent change from 2012	-0.3	0.5	-2.0	-

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error

Table 2.4a Trade union presence by sector, 1996 to 2013

Per cent, not seasonally adjusted			
	All employees		
	All employees	Private Sector	Public Sector
1995	-	-	-
1996	50.2	35.5	89.7
1997	49.1	34.5	89.5
1998	47.8	33.4	89.4
1999	48.4	34.5	87.8
2000	48.9	34.9	87.8
2001	48.2	34.0	88.1
2002	48.0	33.6	88.3
2003	48.4	34.1	87.1
2004	47.6	32.6	86.8
2005	47.7	32.4	86.4
2006	47.0	31.7	86.7
2007	46.6	31.5	86.2
2008	46.7	30.6	86.9
2009	46.7	30.3	85.9
2010	46.1	29.7	85.8
2011	44.9	28.5	87.1
2012	44.6	28.5	86.4
2013	44.2	28.7	85.4

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Trade union presence is defined as the proportion of employees whose workplace has a union present
2. Year on year changes are subject to rounding error

Table 2.4b Collective agreement coverage by sector, 1996 to 2013

Per cent, not seasonally adjusted			
	All employees		
	All employees	Private Sector	Public Sector
1995	-	-	-
1996	36.0	23.2	74.4
1997	37.0	22.0	74.9
1998	35.4	21.7	75.1
1999	36.1	23.0	72.7
2000	36.4	22.5	74.2
2001	35.5	21.9	72.6
2002	35.2	21.1	73.6
2003	35.5	21.9	71.6
2004	34.7	20.5	71.2
2005	34.9	20.6	70.9
2006	33.3	19.6	69.0
2007	34.6	20.0	72.0
2008	33.7	18.7	70.5
2009	32.7	17.8	68.2
2010	30.9	16.9	64.5
2011	31.2	17.0	67.8
2012	29.3	16.1	63.7
2013	29.5	16.6	63.8

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Collective agreement coverage is defined as the proportion of employees whose pay and conditions are agreed in negotiations between the employer and a trade union.
2. Year on year changes are subject to rounding error
3. Prior to 1999 questionnaire was routed differently (see [technical note](#) for an explanation)

Table 2.5 Trade union membership levels by Industry, 1995 to 2013

	Thousands, not seasonally adjusted						
	1995	2008	2009	2010	2011	2012	2013
Agriculture, forestry and fishing	16	12	*	*	11	*	*
Mining and quarrying	37	23	19	19	24	20	22
Manufacturing	1,450	621	550	528	503	489	497
Electricity, gas, steam and air conditioning supply	95	77	73	77	78	75	82
Water supply, sewerage, waste management and remediation activities	96	71	62	65	64	72	61
Construction	335	281	202	194	186	197	176
Wholesale and retail trade; repair of motor vehicles and motorcycles	378	452	440	429	431	460	442
Transportation and storage	572	579	511	492	449	474	500
Accommodation and food service activities	77	58	47	46	46	47	57
Information and communication	172	144	112	107	105	121	112
Financial and insurance activities	406	237	225	185	187	169	182
Real estate activities	12	13	37	34	31	31	25
Professional, scientific and technical activities	84	103	155	123	131	127	125
Administrative and support service activities	82	85	130	131	122	116	125
Public administration and defence; compulsory social security	842	1,116	976	913	933	890	877
Education	1,061	1,411	1,525	1,566	1,474	1,542	1,509
Human health and social work activities	1,225	1,398	1,471	1,448	1,471	1,487	1,480
Arts, entertainment and recreation	119	136	112	109	98	80	99
Other service activities	53	53	57	55	52	50	70

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error
2. Based on Standard Industrial Classification 2007
3. Membership levels are based on the methodology described in the [technical note](#)
4. Trade union densities by industry are presented in [table 3.6](#)

3. Personal and job characteristics

Table 3.1 Characteristics of union members and non-members, 2013

	Per cent, not seasonally adjusted		
	Union members	Non-members	All employees
Gender			
Male	45.4	52.5	50.7
Female	54.6	47.5	49.3
Age bands			
16 to 24	3.9	16.2	13.7
25 to 34	19.0	24.6	24.3
35 to 49	40.0	33.1	34.7
50 plus	37.0	26.1	27.4
Ethnicity			
White	91.9	89.7	89.7
Mixed	0.7	1.1	1.0
Asian or Asian British	3.7	5.2	5.1
Black or Black British	2.6	2.1	2.4
Chinese or other ethnic group	1.2	1.9	1.7
Nationality			
UK, British	95.7	90.1	91.3
Other	4.3	9.9	8.7
Country of Birth			
UK	90.2	84.5	85.6
Other	9.8	15.5	14.4
Disability ¹			
Disabled	14.2	11.4	11.9
Not disabled	85.8	88.6	88.1
Highest qualification			
Degree or equivalent	39.9	29.4	31.8
Other higher education	13.9	9.1	10.2
A-level or equivalent	20.3	24.8	23.6
GCSE grades A-C or equivalent	16.2	22.1	20.7
Other qualifications	6.2	8.9	8.4
No qualification	3.5	5.7	5.3
Sector			
Private	40.8	83.6	73.3
Public	59.2	16.4	26.7
Full-time/ part-time			
Full-time	78.1	71.3	73.6
Part-time	21.9	28.7	26.4
Length of service			
Less than 1 year	6.8	19.0	15.7
Between 1 and 2 years	5.1	11.9	10.7
Between 2 and 5 years	13.5	22.3	20.5
Between 5 and 10 years	23.2	22.1	22.5
Between 10 and 20 years	28.6	17.2	19.7
20 years or more	22.9	7.5	10.9
Workplace size			
Less than 50	29.5	52.1	46.5
50 or more	70.5	47.9	53.5

	Per cent, not seasonally adjusted		
	Union members	Non-members	All employees
Occupation ²			
Managers, Directors And Senior Officials	5.0	10.4	9.0
Professional Occupations	36.8	15.6	20.6
Associate Professional And Technical Occupations	13.1	14.0	13.6
Administrative And Secretarial Occupations	9.7	13.0	12.0
Skilled Trades Occupations	6.5	8.3	8.0
Caring, Leisure And Other Service Occupations	9.8	9.6	9.8
Sales And Customer Service Occupations	5.1	10.3	9.1
Process, Plant And Machine Operatives	6.5	5.8	6.1
Elementary Occupations	7.5	13.0	11.7
Industry ^{3,4}			
Agriculture, forestry and fishing	*	*	*
Mining and quarrying	*	*	*
Manufacturing	7.7	11.9	10.8
Electricity, gas, steam and air conditioning supply	1.3	0.5	0.6
Water supply, sewerage, waste management and remediation activities	1.0	0.7	0.8
Construction	2.8	5.7	5.0
Wholesale and retail trade; repair of motor vehicles and motorcycles	6.8	16.8	14.4
Transportation and storage	7.8	4.0	5.0
Accommodation and food service activities	0.9	6.8	5.5
Information and communication	1.7	4.7	3.9
Financial and insurance activities	2.8	4.8	4.3
Real estate activities	0.4	1.3	1.1
Professional, scientific and technical activities	1.9	7.6	6.1
Administrative and support service activities	1.9	5.1	4.4
Public administration and defence; compulsory social security	13.6	4.7	6.7
Education	23.4	7.5	11.3
Human health and social work activities	22.9	11.9	14.7
Arts, entertainment and recreation	1.5	2.5	2.2
Other service activities	1.1	2.4	2.1

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. The LFS questions on disability were changed in 2013 to reflect Government Statistical Service Harmonised Standards, which are designed to be consistent with the 2010 Equality Act. The 2013 figures are therefore not directly comparable with those for previous years.
2. Based on Standard Occupational Classification 2010.
3. Based on Standard Industrial Classification 2007.
4. Excludes classifications: households as employers, and extraterritorial organisations and bodies

Table 3.2 Trade union density by gender, full/ part time and permanent/ temporary status, 2013

Per cent, not seasonally adjusted

	All	Gender		Full time/ part time		Permanent/temporary	
		Male	Female	Full-time	Part-time	Permanent	Temporary
All employees	25.6	22.9	28.3	27.3	20.8	26.4	14.3
Age bands							
16 to 24	7.7	7.7	7.7	9.9	4.4	8.1	6.1
25 to 34	21.0	17.6	24.8	22.2	16.0	21.4	15.0
35 to 49	29.3	25.5	33.2	30.0	27.3	29.8	18.7
50 plus	32.8	31.1	34.5	35.6	26.9	33.6	20.2
Sector							
Private	14.4	16.0	12.2	15.8	10.2	14.9	6.8
Public	55.4	54.6	55.8	59.9	45.1	58.0	28.0
Occupation¹							
Managers, Directors And Senior Officials	14.2	12.3	18.5	14.2	14.1	14.3	*
Professional Occupations	44.8	29.5	59.1	42.8	54.1	45.4	37.0
Associate Professional And Technical Occupations	24.4	25.0	23.5	24.8	22.1	25.1	12.1
Administrative And Secretarial Occupations	20.3	24.1	19.2	21.3	18.3	21.2	6.3
Skilled Trades Occupations	21.2	21.7	16.5	22.4	8.7	21.6	*
Caring, Leisure And Other Service Occupations	26.0	26.1	26.0	29.0	22.1	27.0	15.1
Sales And Customer Service Occupations	14.5	12.8	15.5	17.5	12.1	15.5	*
Process, Plant And Machine Operatives	27.9	29.1	19.5	29.9	12.1	29.5	*
Elementary Occupations	16.5	20.0	12.2	22.4	10.3	18.2	4.5
Industry²							
Agriculture, forestry and fishing	*	*	*	*	*	*	*
Mining and quarrying	20.7	23.0	*	21.6	*	21.3	*
Manufacturing	18.3	20.7	10.7	19.4	*	19.0	*
Electricity, gas, steam and air conditioning supply	48.8	54.0	33.9	49.9	*	50.8	*
Water supply, sewerage, waste management and remediation activities	33.0	35.8	*	34.2	*	33.8	*
Construction	14.2	15.0	10.2	14.6	*	14.5	*
Wholesale and retail trade; repair of motor vehicles and motorcycles	12.3	11.5	13.0	12.6	11.9	12.7	*
Transportation and storage	40.0	42.3	31.5	42.0	28.9	42.2	*
Accommodation and food service activities	4.2	4.5	4.0	4.3	4.1	4.6	*
Information and communication	11.2	10.7	12.2	11.6	*	11.5	*
Financial and insurance activities	16.9	13.3	21.4	15.6	25.3	17.2	*
Real estate activities	9.4	*	9.8	9.7	*	9.7	*
Professional, scientific and technical activities	8.0	8.5	7.4	8.5	5.6	8.1	*
Administrative and support service activities	11.6	13.4	9.3	13.0	8.1	11.8	*
Public administration and defence; compulsory social security	50.2	52.0	48.4	50.4	49.3	52.0	14.9
Education	51.7	51.8	51.6	59.7	37.9	54.5	30.2
Human health and social work activities	39.8	36.9	40.6	44.1	32.1	40.6	28.6
Arts, entertainment and recreation	17.7	18.6	16.7	21.8	11.9	18.8	*
Other service activities	13.6	16.6	11.0	16.4	8.2	14.1	*

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Based on Standard Occupational Classification 2010.
2. Based on Standard Industrial Classification 2007.

Table 3.3 Trade union density by personal, work and job characteristics, 2013

	Per cent, not seasonally adjusted				
	All	Gender		Full-time / part-time	
		Male	Female	Full-time	Part-time
All employees	25.6	22.9	28.3	27.3	20.8
Ethnicity					
White	26.1	23.6	28.6	27.7	21.6
Mixed	17.1	15.1	19.2	20.3	*
Asian or Asian British	19.6	15.4	25.8	22.6	11.5
Black or Black British	29.3	26.2	31.9	32.6	20.5
Chinese or other ethnic group	17.6	15.1	20.6	18.7	14.8
Nationality					
UK, British	26.7	24.0	29.5	28.7	21.5
Other	13.1	11.5	15.0	13.4	11.9
Country of Birth					
UK	26.9	24.2	29.5	28.9	21.6
Other	17.8	15.2	20.8	18.6	15.4
Disability¹					
Disabled	30.0	26.5	32.9	33.1	24.6
Not disabled	24.9	22.4	27.6	26.6	20.1
Highest qualification					
Degree or equivalent	32.0	23.7	40.0	31.6	33.5
Other higher education	34.5	29.1	39.2	35.2	32.7
A-level or equivalent	22.1	23.9	19.8	25.2	14.0
GCSE grades A-C or equivalent	20.2	20.7	19.7	22.5	15.6
Other qualifications	19.4	20.4	18.0	21.3	14.7
No qualification	17.4	17.4	17.4	20.7	12.2
Dependent children					
No dependent children	25.4	22.8	28.2	26.8	20.6
Dependent child under six	23.7	20.6	27.1	23.9	23.1
Dependent child six or over	26.7	24.2	29.0	30.2	20.4
Workplace size					
Less than 50	16.4	13.3	19.3	18.0	13.4
50 or more	33.8	30.7	37.3	34.3	32.0
Managerial status					
Manager	26.3	20.4	35.1	26.0	28.9
Foreman or supervisor	34.8	28.5	41.3	34.4	36.2
Not manager or supervisor	23.7	23.2	24.1	26.5	18.4
Flexible working hours					
Flexible working hours	34.2	29.1	38.6	35.0	31.5
Not flexible working hours	38.5	34.8	40.7	46.0	28.1
Length of service					
Less than 1 year	10.9	9.3	12.6	13.0	7.3
Between 1 and 2 years	12.8	10.8	14.9	14.5	9.2
Between 2 and 5 years	17.3	15.0	19.6	18.4	14.3
Between 5 and 10 years	26.6	24.3	28.8	27.3	24.2
Between 10 and 20 years	36.5	31.5	41.3	36.8	35.3
20 years or more	51.2	48.2	54.7	52.5	46.6
Permanent or temporary status					
Permanent	26.4	23.8	29.1	27.9	21.9
Temporary	14.3	10.1	18.0	15.0	13.6
Weekly earnings in main job					
Less than £250	14.7	7.6	17.4	10.7	16.1
£250 to £499	27.7	23.2	32.2	24.8	44.8
£500 to £999	38.1	32.4	48.1	37.6	50.1
£1000 and above	20.8	17.5	31.3	20.9	*

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. The LFS questions on disability were changed in 2013 to reflect Government Statistical Service Harmonised Standards, which are designed to be consistent with the 2010 Equality Act. The 2013 figures are therefore not directly comparable with those for previous years.

Table 3.4 Trade union density by age group and gender, 1995 to 2013

	Per cent, not seasonally adjusted										
	1995	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
All employees	32.4	28.8	28.6	28.3	28.0	27.4	27.4	26.6	26.0	26.0	25.6
16 to 19	6.4	3.9	3.3	5.2	3.8	4.4	4.1	4.0	3.1	2.9	3.0
20 to 24	19.3	13.5	13.2	13.1	13.0	12.2	11.8	12.1	11.4	10.3	9.5
25 to 29	28.4	22.7	21.8	21.9	19.6	20.2	21.0	19.6	18.3	18.8	19.4
30 to 34	33.2	26.8	26.9	24.7	25.0	24.8	24.0	22.5	24.0	23.9	22.7
35 to 39	37.1	31.0	29.3	29.0	30.0	27.4	27.5	26.9	26.7	27.1	25.9
40 to 44	39.7	34.6	35.0	35.2	33.4	33.2	30.5	31.1	29.4	29.0	29.2
45 to 49	41.2	39.9	37.6	37.7	36.9	35.4	36.1	34.1	33.6	32.8	32.4
50 to 54	39.6	39.3	40.6	39.9	39.1	38.4	37.5	37.6	36.2	36.5	35.1
55 to 59	38.6	36.3	37.5	36.5	38.5	38.2	38.9	37.1	35.4	36.0	36.6
60 to 64	30.2	28.4	27.5	28.4	30.1	28.9	30.2	28.2	29.1	29.8	28.7
65 to 69	*	8.8	15.6	15.4	12.9	19.1	16.4	13.6	14.2	17.0	20.8
Over 70	*	*	*	*	9.3	*	12.7	7.2	13.6	12.5	9.8
Male	35.0	28.4	27.6	27.0	26.4	25.6	25.2	23.8	23.4	23.4	22.9
16 to 19	6.8	5.3	4.0	7.0	4.6	5.4	5.3	4.7	4.7	4.2	3.9
20 to 24	20.1	13.4	13.0	13.3	11.8	13.0	12.2	11.0	11.4	11.2	9.0
25 to 29	28.0	20.4	18.8	20.1	16.9	17.1	17.7	17.0	15.1	14.7	16.4
30 to 34	34.3	25.0	23.3	21.2	21.5	21.7	19.9	18.2	20.3	20.0	18.9
35 to 39	39.5	29.7	28.2	27.4	28.5	24.2	24.1	24.0	21.5	22.5	22.0
40 to 44	45.9	34.5	33.8	33.8	31.1	31.1	28.0	27.0	26.5	25.6	25.2
45 to 49	45.9	41.4	37.7	36.1	35.8	33.1	34.2	31.1	31.8	29.8	29.0
50 to 54	45.1	38.4	41.7	39.1	37.9	36.4	35.8	34.9	33.6	34.8	33.2
55 to 59	42.4	38.2	38.4	36.1	39.5	38.5	37.2	35.6	32.6	32.9	35.1
60 to 64	32.8	30.4	27.8	29.0	31.0	30.7	30.6	28.1	28.1	29.1	27.8
65 to 69	*	*	14.5	15.3	9.5	17.0	12.8	10.6	13.4	15.3	18.6
Over 70	*	*	*	*	*	*	*	*	17.9	17.9	*
Female	29.7	29.2	29.6	29.6	29.6	29.3	29.6	29.5	28.7	28.7	28.3
16 to 19	6.0	2.7	2.7	3.5	3.1	3.3	3.1	3.3	*	*	*
20 to 24	18.4	13.5	13.3	13.0	14.2	11.4	11.3	13.4	11.4	9.3	9.9
25 to 29	28.7	25.2	25.1	23.9	22.5	23.7	24.5	22.5	21.9	23.4	22.7
30 to 34	32.0	28.7	31.0	28.6	29.0	28.1	28.4	27.5	28.1	28.2	27.1
35 to 39	34.6	32.5	30.5	30.6	31.6	30.7	31.1	30.1	32.2	32.0	30.2
40 to 44	33.6	34.7	36.2	36.6	35.7	35.3	33.0	35.1	32.5	32.4	33.1
45 to 49	36.8	38.4	37.6	39.2	38.0	37.5	37.8	36.9	35.4	35.6	35.5
50 to 54	34.3	40.2	39.7	40.7	40.2	40.2	39.1	40.0	38.4	38.0	36.8
55 to 59	34.8	34.4	36.7	36.8	37.7	37.9	40.5	38.4	37.9	38.9	38.0
60 to 64	26.1	25.5	27.2	27.5	28.7	26.6	29.6	28.2	30.4	30.6	29.9
65 to 69	*	*	16.8	15.5	16.9	21.8	20.0	16.7	15.0	19.1	23.1
Over 70	*	*	*	*	*	*	*	*	*	*	*

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error

Table 3.5a Trade union density by major occupation group and gender, 2005 to 2010

	Per cent, not seasonally adjusted					
	2005	2006	2007	2008	2009	2010
All employees	28.6	28.3	28.0	27.4	27.4	26.6
Managers and Senior Officials	18.7	16.8	17.4	17.1	16.5	15.1
Professional occupations	48.3	46.8	47.0	44.3	44.7	43.5
Associate Professional and Technical	41.5	42.7	41.5	39.7	40.2	40.2
Administrative and Secretarial	24.1	23.6	22.8	23.1	22.6	21.0
Skilled Trades Occupations	24.2	23.8	24.7	23.3	22.3	21.9
Personal Service Occupations	30.0	30.4	30.4	30.7	30.9	30.8
Sales and Customer Service Occupations	11.6	12.7	12.2	13.3	13.2	12.9
Process, Plant and Machine Operatives	34.3	33.4	29.9	31.9	30.8	28.7
Elementary Occupations	20.4	20.4	20.3	19.2	19.1	18.3
Male	27.6	27.0	26.4	25.6	25.2	23.8
Managers and Senior Officials	16.7	15.1	15.9	15.1	15.0	12.6
Professional occupations	38.0	36.0	37.1	32.8	33.5	31.4
Associate Professional and Technical	35.6	37.0	35.5	34.2	33.5	34.3
Administrative and Secretarial	30.6	28.6	28.0	29.8	27.4	24.5
Skilled Trades Occupations	24.0	24.4	25.5	23.9	22.7	22.2
Personal Service Occupations	38.3	36.7	33.8	32.2	30.6	29.4
Sales and Customer Service Occupations	8.7	11.7	8.9	12.4	11.8	11.8
Process, Plant and Machine Operatives	35.6	34.6	31.0	32.9	32.1	30.4
Elementary Occupations	24.0	24.1	22.6	21.9	22.2	20.7
Female	29.6	29.6	29.6	29.3	29.6	29.5
Managers and Senior Officials	22.3	20.1	20.2	20.8	19.2	19.8
Professional occupations	60.7	59.9	58.9	57.8	58.1	57.3
Associate Professional and Technical	46.8	47.8	46.7	44.7	46.1	45.3
Administrative and Secretarial	22.4	22.3	21.4	21.3	21.2	20.0
Skilled Trades Occupations	26.0	16.8	16.6	16.6	18.0	19.2
Personal Service Occupations	28.4	29.3	29.8	30.4	30.9	31.0
Sales and Customer Service Occupations	12.8	13.1	13.7	13.7	13.8	13.6
Process, Plant and Machine Operatives	25.7	26.3	22.8	25.0	21.2	16.3
Elementary Occupations	16.2	16.0	17.4	15.9	15.5	15.4

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error
2. Based on Standard Occupational Classification 2000, figures for 2011 to 2012, using SOC 2010, are shown in [table 3.5b](#)

Table 3.5b Trade union density by major occupation group and gender, 2011 to 2013

Per cent, not seasonally adjusted

	2011	2012	2013
All employees	26.0	26.0	25.6
Managers, Directors And Senior Officials	13.8	14.7	14.2
Professional Occupations	45.4	45.4	44.8
Associate Professional And Technical	25.8	25.4	24.4
Administrative And Secretarial Occupations	21.2	20.3	20.3
Skilled Trades Occupations	20.1	19.8	21.2
Caring, Leisure And Other Service Occupations	28.0	27.6	26.0
Sales And Customer Service Occupations	15.5	15.5	14.5
Process, Plant And Machine Operatives	28.5	29.9	27.9
Elementary Occupations	16.7	16.9	16.5
Male	23.4	23.4	22.9
Managers, Directors And Senior Officials	11.6	11.9	12.3
Professional Occupations	30.3	30.6	29.5
Associate Professional And Technical	26.4	25.6	25.0
Administrative And Secretarial Occupations	23.6	20.5	24.1
Skilled Trades Occupations	21.0	20.3	21.7
Caring, Leisure And Other Service Occupations	33.1	26.6	26.1
Sales And Customer Service Occupations	14.0	15.5	12.8
Process, Plant And Machine Operatives	30.6	32.0	29.1
Elementary Occupations	18.3	20.5	20.0
Female	28.7	28.7	28.3
Managers, Directors And Senior Officials	18.2	20.2	18.5
Professional Occupations	60.4	59.9	59.1
Associate Professional And Technical	25.0	25.1	23.5
Administrative And Secretarial Occupations	20.5	20.2	19.2
Skilled Trades Occupations	12.6	16.4	16.5
Caring, Leisure And Other Service Occupations	26.8	27.8	26.0
Sales And Customer Service Occupations	16.4	15.4	15.5
Process, Plant And Machine Operatives	14.1	15.8	19.5
Elementary Occupations	14.8	12.7	12.2

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error
2. Based on Standard Occupational Classification 2010, figures for 2005 to 2010, using Standard Occupational Classification 2000, are shown in [table 3.5a](#)

Table 3.6 Trade union density by industry and gender, 1995 to 2013

	Per cent, not seasonally adjusted							
	1995	2007	2008	2009	2010	2011	2012	2013
All employees	32.4	28.0	27.4	27.4	26.6	26.0	26.0	25.6
Agriculture, forestry and fishing	8.0	9.2	*	*	*	*	*	*
Mining and quarrying	35.5	22.7	18.5	17.9	20.8	23.5	18.6	20.7
Manufacturing	32.8	22.1	20.7	21.2	19.8	18.7	18.6	18.3
Electricity, gas, steam and air conditioning supply	71.9	48.7	45.6	47.4	43.3	43.2	43.6	48.8
Water supply, sewerage, waste management and remediation activities	57.5	38.8	33.2	34.8	32.9	28.7	34.8	33.0
Construction	30.4	17.0	17.0	14.7	14.7	14.8	15.8	14.2
Wholesale and retail trade; repair of motor vehicles and motorcycles	11.0	11.3	11.9	12.4	11.8	11.9	12.7	12.3
Transportation and storage	50.7	43.4	42.6	43.5	42.0	38.9	39.8	40.0
Accommodation and food service activities	7.9	4.9	5.3	3.9	3.7	3.6	3.5	4.2
Information and communication	25.5	17.6	14.6	13.1	12.7	11.7	12.6	11.2
Financial and insurance activities	37.3	22.3	20.9	20.3	17.4	16.8	15.9	16.9
Real estate activities	*	8.3	6.9	17.4	14.2	12.8	11.8	9.4
Professional, scientific and technical activities	9.4	9.2	8.7	11.0	8.9	9.3	8.8	8.0
Administrative and support service activities	12.4	9.5	9.5	12.3	12.3	11.8	11.1	11.6
Public administration and defence; compulsory social security	59.1	56.8	55.8	52.3	51.7	53.4	52.2	50.2
Education	55.6	55.3	54.0	53.0	52.4	51.5	52.0	51.7
Human health and social work activities	48.3	43.7	41.0	41.9	41.4	41.4	41.0	39.8
Arts, entertainment and recreation	27.3	21.6	22.6	18.8	18.8	16.7	14.8	17.7
Other service activities	12.8	10.1	11.0	11.3	11.6	10.8	10.1	13.6
Male	35.0	26.4	25.6	25.2	23.8	23.4	23.4	22.9
Agriculture, forestry and fishing	*	*	*	*	*	*	*	*
Mining and quarrying	38.7	24.6	19.8	19.7	21.9	27.3	22.7	23.0
Manufacturing	36.6	25.2	23.6	24.6	22.3	21.5	21.7	20.7
Electricity, gas, steam and air conditioning supply	78.2	52.3	48.0	51.5	44.9	47.7	48.1	54.0
Water supply, sewerage, waste management and remediation activities	67.0	41.0	35.0	36.9	34.3	30.1	38.7	35.8
Construction	32.0	17.0	16.7	15.0	15.7	15.9	16.3	15.0
Wholesale and retail trade; repair of motor vehicles and motorcycles	9.5	10.4	11.3	12.6	11.0	11.2	11.1	11.5
Transportation and storage	55.3	46.1	45.8	45.1	45.5	41.7	41.9	42.3
Accommodation and food service activities	7.2	3.3	5.5	3.0	2.5	2.9	3.2	4.5
Information and communication	29.1	19.7	15.6	13.7	13.2	12.8	13.1	10.7
Financial and insurance activities	35.0	17.7	15.8	15.0	13.1	12.3	11.0	13.3
Real estate activities	*	*	*	22.7	12.8	16.2	11.0	*
Professional, scientific and technical activities	14.1	11.5	9.7	12.7	10.4	10.6	10.3	8.5
Administrative and support service activities	14.6	9.8	9.7	14.3	12.3	11.9	11.8	13.4
Public administration and defence; compulsory social security	63.7	60.3	59.0	54.0	53.9	54.3	54.1	52.0
Education	67.6	59.5	54.6	51.8	50.9	50.9	50.6	51.8
Human health and social work activities	53.6	43.1	41.2	42.6	39.7	42.9	40.8	36.9
Arts, entertainment and recreation	28.6	22.9	25.1	20.3	21.4	17.7	15.1	18.6
Other service activities	16.1	13.1	14.6	11.0	13.5	11.7	11.7	16.6

	Per cent, not seasonally adjusted							
	1995	2007	2008	2009	2010	2011	2012	2013
Female	29.7	29.6	29.3	29.6	29.5	28.7	28.7	28.3
Agriculture, forestry and fishing	*	*	*	*	*	*	*	*
Mining and quarrying	*	*	*	*	*	*	*	*
Manufacturing	22.6	12.5	12.1	10.7	11.3	9.8	9.2	10.7
Electricity, gas, steam and air conditioning supply	*	38.7	37.4	36.0	37.5	32.1	31.9	33.9
Water supply, sewerage, waste management and remediation activities	*	30.4	*	*	*	*	*	*
Construction	24.2	17.2	18.5	13.3	9.4	8.9	13.4	10.2
Wholesale and retail trade; repair of motor vehicles and motorcycles	12.3	12.1	12.4	12.3	12.7	12.5	14.3	13.0
Transportation and storage	32.9	33.8	32.2	37.9	30.4	28.3	32.3	31.5
Accommodation and food service activities	8.3	6.2	5.2	4.6	4.8	4.2	3.8	4.0
Information and communication	19.0	13.0	12.2	11.6	11.5	9.0	11.4	12.2
Financial and insurance activities	39.3	27.3	25.8	25.7	22.4	21.8	21.5	21.4
Real estate activities	*	*	*	13.5	15.2	*	12.4	9.8
Professional, scientific and technical activities	5.2	7.0	7.7	9.0	7.1	7.8	7.1	7.4
Administrative and support service activities	10.3	9.0	9.1	10.2	12.3	11.6	10.3	9.3
Public administration and defence; compulsory social security	54.2	53.5	52.9	50.7	49.5	52.6	50.4	48.4
Education	50.5	53.9	53.8	53.4	52.9	51.7	52.6	51.6
Human health and social work activities	47.3	43.9	41.0	41.8	41.8	41.1	41.1	40.6
Arts, entertainment and recreation	26.1	20.2	20.0	17.3	16.3	15.7	14.6	16.7
Other service activities	11.0	8.3	9.0	11.5	10.3	10.3	8.9	11.0

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error
2. Based on Standard Industrial Classification 2007
3. Trade union membership levels by industry are presented in [table 2.5](#)

Table 3.7 Average hourly earnings by union status, 2013

	All employees	£s, Not seasonally adjusted		Per cent, not
		Trade union membership Member	Non Member	seasonally adjusted Trade Union Wage Premium (%)
All employees	12.93	14.45	12.41	16.4
Gender				
Male	14.23	15.12	13.98	8.2
Female	11.59	13.89	10.66	30.3
Age bands				
16 to 24	7.43	9.93	7.22	37.5
25 to 34	12.19	13.40	11.86	13.0
35 to 49	14.95	15.24	14.83	2.8
50 plus	13.78	14.70	13.32	10.4
Occupation ¹				
Managers, Directors And Senior Officials	20.30	20.27	20.33	-0.3
Professional Occupations	19.13	18.26	19.87	-8.1
Associate Professional And Technical Occupations	15.69	15.64	15.72	-0.5
Administrative And Secretarial Occupations	10.51	10.84	10.44	3.8
Skilled Trades Occupations	10.20	12.51	9.64	29.8
Caring, Leisure And Other Service Occupations	8.17	9.54	7.67	24.4
Sales And Customer Service Occupations	7.72	8.78	7.53	16.6
Process, Plant And Machine Operatives	9.56	11.84	8.69	36.2
Elementary Occupations	7.26	8.92	6.93	28.7
Industry ²				
Agriculture, forestry and fishing	*	*	*	*
Mining and quarrying	17.60	18.04	17.38	3.8
Manufacturing	13.49	14.15	13.33	6.2
Electricity, gas, steam and air conditioning supply	15.10	16.86	13.74	22.7
Water supply, sewerage, waste management and remediation activities	11.82	10.01	12.58	-20.4
Construction	13.16	14.40	12.93	11.4
Wholesale and retail trade; repair of motor vehicles and motorcycles	9.57	9.19	9.64	-4.7
Transportation and storage	11.85	12.93	11.12	16.3
Accommodation and food service activities	7.38	9.53	7.30	30.5
Information and communication	19.40	17.84	19.61	-9.0
Financial and insurance activities	19.94	16.00	20.91	-23.5
Real estate activities	*	*	*	*
Professional, scientific and technical activities	17.50	19.06	17.35	9.9
Administrative and support service activities	10.58	9.88	10.71	-7.7
Public administration and defence; compulsory social security	15.64	15.70	15.59	0.7
Education	13.52	15.56	11.37	36.9
Human health and social work activities	12.13	14.84	10.30	44.1
Arts, entertainment and recreation	9.82	10.22	9.73	5.0
Other service activities	10.78	13.24	10.47	26.5

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Based on Standard Occupational Classification 2010.
2. Based on Standard Industrial Classification 2007.

Table 3.8 Trade union presence and collective agreement coverage, 2013

	Per cent, not seasonally adjusted		
	Union density	Trade unions present in workplace	Employee's pay affected by collective agreement
All employees	25.6	44.2	29.5
Sector			
Private	14.4	28.7	16.6
Public	55.4	85.4	63.8
Workplace size			
Less than 50	16.4	26.2	16.3
50 or more	33.8	60.3	41.4
Industry ¹			
Agriculture, forestry and fishing	*	8.8	*
Mining and quarrying	20.7	43.1	25.5
Manufacturing	18.3	36.7	22.9
Electricity, gas, steam and air conditioning supply	48.8	71.1	57.3
Water supply, sewerage, waste management and remediation activities	33.0	58.3	37.9
Construction	14.2	27.0	15.8
Wholesale and retail trade; repair of motor vehicles and motorcycles	12.3	27.3	16.3
Transportation and storage	40.0	60.0	47.3
Accommodation and food service activities	4.2	8.9	4.1
Information and communication	11.2	24.3	13.6
Financial and insurance activities	16.9	39.5	24.0
Real estate activities	9.4	28.7	14.3
Professional, scientific and technical activities	8.0	18.5	9.9
Administrative and support service activities	11.6	23.9	13.2
Public administration and defence; compulsory social security	50.2	79.5	64.5
Education	51.7	81.5	54.8
Human health and social work activities	39.8	61.6	40.4
Arts, entertainment and recreation	17.7	34.5	22.6
Other service activities	13.6	23.3	15.1
Nation			
England	24.1	42.9	27.7
Wales	35.4	54.6	37.8
Scotland	32.0	50.5	37.2
Northern Ireland	35.4	46.6	44.9
Region			
North East	30.8	51.9	33.3
North West	30.0	48.3	32.1
Yorkshire and the Humber	27.4	48.9	30.5
East Midlands	26.2	45.9	30.3
West Midlands	24.4	44.3	29.1
East of England	21.8	39.0	24.6
London	20.6	37.2	23.6
South East	20.3	39.2	25.0
South West	21.9	41.3	27.1

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Based on Standard Industrial Classification 2007.

Table 3.9 Collective agreement coverage by full/ part time and permanent/ temporary status, 2013

Per cent, not seasonally adjusted

	All employees	Full time/ part time		Permanent/temporary	
		Full-time	Part-time	Permanent	Temporary
All employees	29.5	31.0	25.4	29.9	23.0
Gender					
Male	27.6	28.8	18.9	28.1	19.7
Female	31.4	34.3	27.3	31.8	25.8
Union membership					
Member	70.2	71.5	65.4	70.7	56.2
Non-member	14.6	14.8	14.2	14.5	16.8
Sector					
Private	16.6	18.0	12.4	17.0	9.6
Public	63.8	67.0	55.7	65.2	46.9
Workplace size					
Less than 50	16.3	17.2	14.6	16.6	12.9
50 or more	41.4	41.2	42.2	42.0	32.2
Industry¹					
Agriculture, forestry and fishing	*	*	*	*	*
Mining and quarrying	25.5	27.5	*	25.8	*
Manufacturing	22.9	24.1	8.8	23.3	13.9
Electricity, gas, steam and air conditioning	57.3	58.6	*	58.5	*
Water supply, sewerage, waste	37.9	39.2	*	38.4	*
Construction	15.8	16.1	13.4	16.1	*
Wholesale and retail trade; repair of motor	16.3	15.6	17.3	16.7	*
Transportation and storage	47.3	48.9	38.7	48.8	23.6
Accommodation and food service	4.1	4.7	3.4	4.0	*
Information and communication	13.6	14.2	*	13.8	*
Financial and insurance activities	24.0	21.7	39.5	24.6	*
Real estate activities	14.3	15.3	*	14.7	*
Professional, scientific and technical	9.9	10.5	6.9	9.7	*
Administrative and support service	13.2	15.6	7.4	13.8	*
Public administration and defence;	64.5	65.1	61.6	65.8	37.0
Education	54.8	58.6	47.9	55.7	47.8
Human health and social work activities	40.4	43.9	34.0	40.7	36.2
Arts, entertainment and recreation	22.6	25.7	18.0	24.0	*
Other service activities	15.1	18.9	7.7	15.6	*

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Based on Standard Industrial Classification 2007.

4. Country and Regional Trends

Table 4.1 Trade union density by nation and region, 1995 to 2013

	Per cent, not seasonally adjusted										
	1995	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
United Kingdom	32.4	28.8	28.6	28.3	28.0	27.4	27.4	26.6	26.0	26.0	25.6
England	30.8	27.5	27.3	26.9	26.6	26.1	26.1	25.3	24.8	24.7	24.1
Wales	44.3	37.3	34.3	35.9	37.3	37.4	35.4	34.6	34.9	33.0	35.4
Scotland	39.0	33.0	34.1	34.4	32.6	32.8	31.8	32.3	29.8	31.7	32.0
Northern Ireland	42.2	39.5	40.7	39.6	39.7	35.7	39.8	35.7	33.6	36.1	35.4
England	30.8	27.5	27.3	26.9	26.6	26.1	26.1	25.3	24.8	24.7	24.1
North East	43.1	36.8	36.5	38.7	35.8	35.3	35.5	32.6	34.2	32.5	30.8
North West	38.9	34.8	32.9	34.2	34.2	32.2	32.1	31.4	30.3	30.2	30.0
Yorkshire and the Humber	34.3	30.0	30.5	28.4	30.0	29.6	28.8	28.1	27.0	27.3	27.4
East Midlands	31.6	26.9	28.7	26.7	26.8	26.9	26.4	26.2	25.4	25.0	26.2
West Midlands	32.9	28.2	29.6	28.3	28.0	26.5	28.2	27.2	26.7	25.8	24.4
East of England	25.4	24.8	23.7	23.3	22.4	22.0	22.9	22.7	22.4	21.8	21.8
London	29.8	24.8	24.3	24.6	24.2	23.7	21.4	21.4	20.7	21.5	20.6
South East	23.2	22.7	21.7	21.4	21.0	21.6	21.9	21.3	20.7	21.0	20.3
South West	27.6	25.4	26.5	24.7	24.7	24.9	26.0	23.4	24.7	24.2	21.9

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error

Table 4.2 Trade union membership levels by nation and region, 1995 to 2013

	Thousands, not seasonally adjusted										
	1995	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013
United Kingdom	7,113	7,057	7,050	7,018	6,999	6,869	6,710	6,530	6,396	6,455	6,449
England	5,694	5,659	5,666	5,590	5,598	5,491	5,378	5,213	5,131	5,169	5,099
Wales	434	430	392	408	425	423	385	388	400	374	414
Scotland	766	724	742	767	719	725	693	705	638	671	699
Northern Ireland	218	244	251	252	256	230	254	225	226	241	237
England	5,694	5,659	5,666	5,590	5,598	5,491	5,378	5,213	5,131	5,169	5,099
North East	401	366	366	392	370	356	358	329	344	335	309
North West	973	971	909	954	951	878	864	850	829	820	804
Yorkshire and the Humber	647	625	645	597	638	625	594	579	559	575	596
East Midlands	523	483	532	495	492	510	488	467	457	459	487
West Midlands	665	614	647	606	614	568	589	567	550	552	515
East of England	525	575	551	532	533	528	532	533	539	529	534
London	760	735	714	740	734	733	652	663	625	671	670
South East	724	776	756	753	744	770	760	740	721	724	726
South West	478	515	546	522	523	524	542	487	509	504	456

Table source: Labour Force Survey, Office for National Statistics

Table notes:

1. Year on year changes are subject to rounding error
2. Membership levels are based on the methodology described in the [technical note](#)

Table 4.3 Trade union density, trade union presence and collective agreement coverage by regions, 2013

Region	Per cent, not seasonally adjusted		
	Union density	Trade unions present in workplace	Employee's pay affected by collective agreement
Tyne and Wear	29.7	52.6	35.1
Rest of North East	31.7	51.3	31.8
Greater Manchester	26.5	44.4	29.1
Merseyside	37.3	57.2	40.0
Rest of North West	29.9	47.6	31.2
South Yorkshire	31.4	50.5	29.2
West Yorkshire	27.9	51.1	33.1
Rest of Yorkshire & Humberside	23.7	44.9	28.6
East Midlands	26.2	45.9	30.3
West Midlands Metropolitan County	25.8	46.7	29.5
Rest of West Midlands	23.3	42.1	28.8
East of England	21.8	39.0	24.6
Inner London	17.5	32.3	20.6
Outer London	22.7	40.3	25.5
South East	20.3	39.2	25.0
South West	21.9	41.3	27.1
Wales	35.4	54.6	37.8
Strathclyde	33.7	50.9	37.8
Rest of Scotland	30.7	50.2	36.7
Northern Ireland	35.4	46.6	44.9

Table source: Labour Force Survey, Office for National Statistics

Annex: Technical Note

National Statistics

National Statistics is a quality marker applied to the United Kingdom's official statistics outputs. National Statistics are regulated by the **UK Statistics Authority**, established on 1st April 2008. All official statistics accredited as 'National Statistics' are compliant with the UK Statistics Authority's **Code of Practice for Official Statistics**.

Concepts and definitions

- **Employee:** People who regard themselves as paid wage and salary earners. People with two or more jobs are counted only once.
- **Employment:** The number of people with jobs is measured by the Labour Force Survey and includes people aged 16 or over who did paid work (as an employee or self-employed), those who had a job that they were temporarily away from, those on government-supported training and employment programmes. For this publication, the numbers in employment exclude those doing unpaid family work.
- **Labour Force Survey (LFS):** The main source for information on the labour market in the United Kingdom. It is a random household survey of approximately responding 42,000 households conducted every three months by the Office for National Statistics (ONS). As well as private households, the survey includes people living in communal establishments (student halls of residence, National Health Service accommodation, etc). The survey was conducted once every two years between 1973 and 1983 and annually from 1983 until 1991. It has been conducted quarterly since 1992, with a change to calendar quarters from seasonal quarters made in 2006. The LFS is a sample survey and consequently estimates are subject to both sampling and non-sampling error.
- **Trade union:** The Trade Union and Labour Relations (Consolidation) Act 1992 defines a trade union as an organisation which consists wholly or mainly of workers of one or more descriptions and whose principal purposes include the regulation of relations between workers and employers or employers' associations.
- **Trade union member:** A person in employment who self-defines that they belong to a trade union or staff association when asked in the Labour Force Survey (for the question please see table below).
- **Union density:** The rate or proportion of employees or those in employment who are a trade union member. Expressed as a percentage.
- **Union presence:** Whether or not a trade union or staff association is present within a workplace.
- **Collective agreement:** Whether the pay and conditions of employees are agreed in negotiations between the employer and a trade union.

Trade union questions in the Labour Force Survey

A question on the LFS on trade union membership has been asked annually since 1989 of all individuals in employment. Questions on trade union presence and recognition were introduced in 1993 and the question on collective agreements was introduced in 1996. The questions relating to trade union membership were reordered and reworded in 1999; these changes affect the time-series for trade union presence and collective agreements.

The union questions were altered substantially in the 1999 questionnaire. The exact wording and sequence of the questions as they are now and as they were previously are shown below. The following should be noted:

- The wording of the question that asks respondents whether they are a member of a trade union remains the same, only its place in the sequence has changed.
- The question that asks whether any of the people at the respondent's place of work are members of a trade union or staff association is designed to measure trade union presence. The wording, routing and sequence of this question have changed. Previously, it was asked of all in employment; now it is only asked to those who say that they are not union members.
- Before 1999, the question on whether the respondent's pay and conditions were directly affected by collective agreements (TUCOV) was only asked where the respondent first identified unions as being present at the workplace (TUPRES), and then whether or not it was recognised (TUREC). This meant that the number of people whose pay and conditions were affected by collective agreement was an underestimate. For this reason the routing of the question was changed in the 1999 LFS and is now asked of all in employment. Users must therefore be aware that data derived from the TUCOV variable in the 1999 dataset are not directly comparable with those of previous years due to the change in the question's coverage.
- It is possible that some non-sampling error arises in the series of questions on trade unions because of measurement problems. Around a third of the sample are proxy respondents, and the data show that this group are less likely to be identified as union members than those responding on their own behalf. An estimate of the extent of bias is provided in the note "*Measuring Bias in the Labour Force Survey for trade union membership statistics*", published at <https://www.gov.uk/government/publications/trade-union-membership-statistics-measuring-bias-in-the-labour-force-survey>.

On the question of coverage of collective agreements, it is known from surveys of employers such as the Annual Survey of Hours and Earnings (ASHE) that only a small proportion of public sector workplaces are not covered, and that these arrangements are generally made at head office level or across many organisations, for instance by Pay Review Boards. However, the LFS asks specific questions about whether pay and conditions are agreed between the individual's employer and trade union. This is a narrower definition than used in ASHE, and may reasonably be taken to exclude national PRB awards, or cross-industry collective bargaining. However, it should be noted that the estimates of collective agreements published in this document are measures of individuals'

perceptions of whether such collective agreements determine their pay and conditions. The measure will therefore be influenced by employees' awareness of collective agreements affecting their workplace. More information is presented in "*Measuring Bias in the Labour Force Survey for trade union membership statistics*". In addition, because sector is self-reported in the LFS, there may be a number of respondents wrongly classifying themselves as public sector workers, which could have a downward effect on the estimates.

Table A1: Structure of trade union questions in the Labour Force Survey

Previous union questions	Current union questions
All in employment: TUPRES At your place of work, are there any unions, staff associations or groups of unions?	All in employment: UNION Are you a member of a trade union or staff association?
If yes: TUREC Is it/are any of them recognised by management for negotiating pay and conditions of employment?	If no: TUPRES Are any of the people at your place of work members of a trade union or staff association?
If yes: TUCOV Are your pay and conditions of employment directly affected by agreements between your employer and any trade union(s) or staff association?	All in employment: TUCOV Are your pay and conditions of employment affected by agreements between your employer and any trade union(s) or staff association?
All in employment: UNION Are you a member of a trade union or staff association?	

Source: Labour Force Survey, Office for National Statistics.

Variables in the LFS

Most of the classifications used to place respondents in different categories are based on a direct question relying on the person's self-assessment of their circumstances. Some are based on a combination of more than one question, and others are coded by the ONS based on standard conventions. Details are provided below.

Gender, age and ethnic group are self-defined. Highest qualification is principally based on a question asking individuals to nominate what qualifications they have from a list of 50 categories. These have then been aggregated for the purposes of analysis. The categories for ethnic groups have been changed in the LFS in both 2001 and 2011 to be consistent with those used in the 2001 and 2011 Censuses respectively. The questions on disability contained in the LFS were revised in 2013 to be consistent with the 2010 Equality Act. This will make the 2013 disability figures not directly comparable with those for previous years.

With the exception of occupation, all classifications used in this publication are self-defined. In particular, it should be noted that the two aspects of employment status – full-time or part-time, and permanent or temporary – are based on direct questions and do not rely on any set criteria (e.g. number of hours worked). The classification for flexible working hours only includes those who work under such arrangements, and the final category of "work mainly at home/same grounds" is taken from a separate question on homeworking. Region and whether an individual is an employee are both self-defined variables.

Occupational classifications

In 2011, the LFS occupational classifications use the new 2010 Standard Occupational Classification (SOC2010). Between 2001 and 2010, they were defined using SOC2000, while prior to 2000 they were based on SOC90. The 2010 update has resulted in a name change to two of the broad occupation groups: 'Managers and senior officials' has been replaced by 'Managers, directors and senior officials' and 'Personal service occupations' has been replaced by 'Caring, leisure and other service occupations'. The occupation groups are assigned to respondents by ONS staff based on an open-ended question asking people what was their job, and what did they mainly do in their job. A breakdown by managerial status is also given in this publication and this is obtained from a separate LFS question where manager status is self-defined. In previous years the responses were validated against the occupational codes but from 2001 this is no longer undertaken and the manager status is now wholly self-defined by the respondent. This has resulted in the number of managers defined from this question in 2001 being significantly different from and not comparable with data from previous years.

The manager and senior officials group in SOC2000 relates to managers who primarily have responsibility for personnel, and this broad occupational group has been further tightened in SOC 2010's 'Managers, directors and senior officials' to focus on higher level, more strategic management. The self-defined manager variable is more widely defined including management responsibility for work-related activities as well as personnel. This accounts for the large difference in the union density levels for the SOC2000 and SOC2010 manager and senior officials group and the manager group within managerial status, with the latter being significantly higher. It is noted that the densities for foreman or supervisor and not manager or supervisor are in close agreement with data published in previous years.

Public and private sectors

Defining the sector in which people work is based on two questions first introduced in 1993. These ask, first, if they worked in a private firm or business, a limited company, or some other kind of organisation; and second, if other, what kind of non-private organisation. The LFS defines public sector as that owned, funded or run by central or local government, and the private sector is everything else. Some respondents may not know whether their industry is in the public or private sector and, for certain types of activity, there may be no clear answer and the interviewers are given some guidelines to help sort out some common confusion. From July 2009 in the regular labour market statistics published by the ONS, Royal Bank of Scotland Group Plc and Lloyds Banking Group plc were classified to the public sector, previously they were in the private sector. From June 2010 English sixth form colleges were also classified to the public sector in the ONS's published statistics. However in the microdata sets that are used for the analyses in this publication the sector that a respondent is classified remains as they answered the question, and no adjustments are made to incorporate the reclassifications described above. Analysis of the fourth quarter microdata from 2006 to 2011 suggests that financial services employees in the public sector has remained consistently low across the period, at below 4% of the total number of financial services employees.

Industry classifications

Industry is based on respondents' answers to a question about what the firm or organisation for which they worked mainly made or did, and coded using the Standard Industrial Classification of economic activities 1992 (SIC92).

From 2009, the sectoral breakdown of the LFS data has been collected according to the new Standard Industrial Classification (SIC) 2007. From that point onwards, all cases were coded to a new code, even when the respondent's situation had not changed, due to the introduction of SIC 2007. There was no dual coding. The transition to the new classification was accompanied by the implementation of a new automatic coding tool for LFS interviewers. Prior to 2009, industry had been coded manually, using a paper-based SIC 92 volume. To enable users to compile a consistent back series ONS devised a program that maps SIC92 codes onto SIC2007 according to the assumed relationship between the two classifications. The analyses in this publication are based entirely on [SIC 2007](#).

UK Standard Industrial Classification 2007 (UK SIC 2007)

In the meantime ONS has undertaken some analysis based on comparing Q4 2008 (the last occasion when SIC92 was used) and Q1 2009 (when SIC 2007 was first used) to assess the impact of implementing SIC 2007 on historical series. This showed that some adjustments are required to overcome step changes arising from switching from SIC92 to SIC 2007. For example manufacturing sector which is traditionally seen as having large union members showed a contraction of 9 per cent. No attempt has been made to separate out the various different effects on each industry and ONS suggest applying the basic approach of simply scaling the entire back series by the appropriate factor to calculate levels. It should be noted that as trade union density is calculated as a ratio of two levels the effect of scaling cancels out.

Sample size and standard errors

The cell sizes in some tables in this publication are too small to prove reliable and have been marked with an asterisk. In this publication data fewer than 10,000 have not been published because standard errors are likely to be larger than the estimates themselves. Although the ONS has lifted its protocol of not releasing data under the 10,000 threshold, it is now the statistician's discretion whether to release anything under this threshold.

As an indication of the standard errors in the trade union estimates, the standard errors around the total employment and employee union densities are likely to be around 0.6 percentage points. Standard errors for union densities by gender are likely to be around 0.7 percentage points. Standard errors for union densities by region are likely to be around two percentage points. More detailed information is available in tables published alongside this report.

Switch from seasonal to calendar quarters

In 2006, the structure of the Labour Force Survey switched from a seasonal quarter basis to a calendar quarter basis. The last set of published LFS seasonal results covered December 2004 to February 2005. In accordance with European Union regulations, all subsequent quarters have been published on a calendar quarter basis. In 2008, the Office for National Statistics carried out an extensive reweighting programme and all quarterly Labour Force Survey data are now published on a calendar quarter basis back to 1992.

This has eliminated the structural break into the trade union membership time series associated with the change from seasonal to calendar quarters.

Chart A1 shows the trade union density of UK employees from 1995 to 2007, as shown in Table 1.2b and trade union density from the previous LFS. The chart gives evidence that the reweighting of historic LFS datasets has not materially changed the trade union densities from those that were previously published.

Chart A1: Trade union density of UK employees, 1995-2007

Per cent

Source: Labour Force Survey, Office for National Statistics

Estimating union membership levels

Each household agreeing to take part in the LFS is interviewed on five consecutive quarters (or waves). However, there are cases on subsequent waves when households are not contactable or do not agree to continue taking part so further responses cannot be recorded. When this happens, current data may be imputed by carrying forward answers given by them in the previous interview. However, for questions that do not appear every quarter, as on trade union membership, there is no previous response to carry forward, and a 'does not apply' (DNA) response is therefore recorded.

There are two possible methods of estimating union membership levels. One method relies on calculating an adjusted weight, whereby cases with missing data are assumed to have the same distribution as valid responses. Therefore missing data is included in the estimates by allocation of their weight along the same distribution as valid respondents. Unfortunately, due to the restructuring of the LFS to calendar quarters (described earlier) this produced too much missing data in the seasonal quarter series to produce reliable estimates. Information was lost for September in converting seasonal to calendar quarters and no information was available to be brought forward from December. Therefore it was not possible to display a consistent time series including the data originally collected on a seasonal quarter basis using the adjusted weight method.

In order to mitigate these issues a second method was developed to closely approximate the results from an adjusted weights approach (see Table A2) but also allow a consistent

time series with the calendar quarter information to be estimated. It consists of union density multiplied by the population (as estimated by the LFS). The method is improved by making the same calculation but by detailed age, gender and regional disaggregations and then aggregating them back up to national and regional levels. Age, gender and region were specifically chosen as they are the basis on which the LFS is weighted (see the Labour Survey User Guide Vol 1.). This approach is further supported by the fact that union density figures, are produced on a valid response basis and do not consider any missing data. Furthermore, union densities show a great deal of robustness under change, for example the recent reweighting of the LFS and the move to a calendar quarter basis (described earlier) had only a small effect on these estimates as shown in Chart A1. These estimates of union membership level are now provided as the headline figures in this publication (see Tables 1.2a, 1.3a, 4.2).

To produce trade union membership broken down by public/ private sector a further step was applied. It consists of union density split by public and private sector multiplied by the union membership population (estimated as above). The calculations involved are similar to that of the second method described above apart from the fact that a further breakdown by sector was used. A comparable method was used to calculate membership levels by industry with a breakdown by industry used rather than a breakdown by public/ private sector. The table below gives a comparison of the estimates from the two methods between 2006 and 2010 by gender and employment status.

Table A2: Estimated trade union membership levels, United Kingdom, 2006 to 2010

	Thousands, not seasonally adjusted					
	Employees			In employment		
	Density x Population	Adjusted Weights	Difference	Density x Population	Adjusted Weights	Difference
All employees						
2006	7,021	6,992	29	7,359	7,315	44
2007	7,005	6,978	27	7,334	7,292	42
2008	6,878	6,857	21	7,219	7,188	31
2009	6,715	6,696	19	7,054	7,017	37
2010	6,536	6,530	6	6,854	6,818	36
Males						
2006	3,430	3,400	30	3,649	3,611	38
2007	3,379	3,355	24	3,606	3,574	32
2008	3,278	3,254	24	3,522	3,487	35
2009	3,121	3,099	22	3,344	3,311	33
2010	2,976	2,967	9	3,188	3,162	26
Females						
2006	3,591	3,591	-	3,710	3,702	8
2007	3,625	3,621	4	3,728	3,716	12
2008	3,599	3,601	-2	3,697	3,697	-
2009	3,593	3,596	-3	3,709	3,704	5
2010	3,560	3,562	-2	3,666	3,654	12

Table source: Labour Force Survey, Office for National Statistics

Differences between the LFS and Trade union estimates from administrative data

Another official source of trade union membership data is provided by the [Certification Officer](#) and can be seen in Table 1.1. Data collected annually from trade unions by the Certification Officer (CO) provide a long and consistent back series of the number of trade unions and the number of union members. The LFS has a shorter back series, from 1989

onwards, but can provide extensive information on the respondent's individual and workplace characteristics, allowing more detailed analysis.

Data from the LFS is mainly presented from 1992 in this publication since re-weighted micro datasets, in line with post-Census 2001 population estimates, are currently only available from 1992.

There are differences in how the two sources report union membership. For example, the CO membership count includes all members of unions having their head office in Great Britain, including those members in Northern Ireland, the Irish Republic and 'elsewhere abroad'. These figures may also include union members who are unemployed or retired. The LFS asks questions on the union status of all those in employment, thus excluding the unemployed and retired.

The LFS union questions have United Kingdom coverage from 1995 onwards. The LFS estimates the number of individuals who are union members, rather than the individual memberships. Hence those belonging to two unions would appear twice in the CO data, but only once in the LFS data. Also, due to the specific wording of the union question, the LFS, unlike the CO data, could count individuals that were members of a staff association but not members of a trade union.

LFS quality measures

Guidance and methodology on the LFS can be found on the ONS website at:

<http://www.ons.gov.uk/ons/guide-method/method-quality/specific/labour-market/labour-market-statistics/index.html>

And, information on LFS quality measures can be found at:

<http://www.ons.gov.uk/ons/guide-method/method-quality/specific/labour-market/labour-force-survey-quality-measures/index.html>

LFS reweighting and the Census

In 2011, the ONS published revised LFS data for 2001-2010 to take account of the latest available official population estimates. The microdata containing updated weights based on these new population figures was used to update the data for 2001-2010 in the 2011 publication, with the updated figures retained the in 2012 and this publication. Further information can be found at:

<http://www.ons.gov.uk/ons/rel/lms/labour-market-statistics/lms-may-2011/reweighting-article.pdf>

The detailed results of the 2011 Census were available from 2013. This will result in a further reweighting of the LFS microdata. As with the 2011 reweighting, these new Census population weights will be used to update the data in this publication for 2001 onwards. This is expected to take effect in the 2014 Trade Union Membership publication.

Annual National Statistic reports

1. [Trade Union Membership 2012](#), Andrew Rowlinson
2. [Trade Union Membership 2011](#), Nikki Brownlie
3. [Trade Union Membership 2010](#), James Achur. April 2011.
4. Trade Union Membership 2009, James Achur. April 2010.
5. Trade Union Membership 2008, Craig Barratt. April 2009.
6. Trade Union Membership 2007, Sally Mercer and Richard Notley. July 2008.
7. Trade Union Membership 2006, Heidi Grainger and Martin Crowther. April 2007.
8. Trade Union Membership 2005, Heidi Grainger
9. Trade Union Membership 2004, Heidi Grainger, Heather Holt
10. Trade Union Membership 2003, Tom Palmer, Heidi Grainger, Grant Fitzner

The BIS Publications Orderline is 0845 015 0010

Trade union membership articles in Labour Market Trends

1. Analysis in brief: Trade union membership: estimates from the autumn 2003 Labour Force Survey, by Stephen Hicks and Tom Palmer. March 2004.
2. Labour Market Spotlight: Trade union membership. July 2003.
3. Article: Trade union membership: an analysis of data from the autumn 2001 LFS, by Keith Brook. July 2002.
4. Article: Trade union membership 1999-2000: an analysis of data from the Certification Officer and the Labour Force Survey, by Abby Sneade. September 2001.
5. Article: Trade union membership 1998-99: an analysis of data from the Certification Officer and Labour Force Survey, by Stephen Hicks. July 2000.
6. Article: Trade union membership and recognition 1997-8: an analysis of data from the Certification Officer and the Labour Force Survey, by Paul Bland. July 1999.

© Crown copyright 2014

You may re-use this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. Visit www.nationalarchives.gov.uk/doc/open-government-licence, write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk.

This publication available from www.gov.uk/bis

Any enquiries regarding this publication should be sent to:

Department for Business, Innovation and Skills
1 Victoria Street
London SW1H 0ET
Tel: 020 7215 5000

If you require this publication in an alternative format, email enquiries@bis.gsi.gov.uk, or call 020 7215 5000.

BIS/14/P77 – Trade Union Membership 2013