
fast-growing population. The UAE is designing laws and policies
to ensure that its workers feel welcome and safe and to familiarize
them with their rights and how those rights can be protected.

For the UAE, respect for labour rights is thus a matter of both
fundamental morality and economic self-interest. It is also a
matter of accountability, a responsibility that the UAE welcomes
and accepts. As a member of the International Labour
Organization, the Arab Labour Organization, and other
labour-focused multilateral organizations, the UAE deals
transparently and objectively with all its international labour
obligations and views reasoned and rational internal and external
criticism as constructive and helpful.

What follows is a UAE Progress report, which outlines and
clarifies specific measures that have been undertaken and that are
being undertaken by the UAE government. As with any complex
society, new challenges and new problems are constantly arising,
especially as demographics change. As such, the report is both a
progress assessment and a blueprint for ongoing action.

6

INTRODUCTION

There have been two major developments of extraordinary
significance in the United Arab Emirates (UAE). One is well
known throughout the world. The other, at least equally important
to the global community, has received much less international
attention.

First, the world is well aware that the UAE is experiencing an
unprecedented rate of growth. The current construction boom
taking place surpasses that of any other country in the Arabian
Gulf region. For all intents and purposes, the key physical
infrastructure development is nearly complete in most of the
UAE. That infrastructure will assist in sustaining further growth
and economic development.

Second, and less apparent outside the region, the UAE has made
great progress legislating and enforcing the rights of its labour
force. These rights affect every aspect of workers’ lives and have
been carefully researched and measured against international
standards. Rapid growth and labour rights are not incompatible,
and the UAE is working at every level of government and the
private sector to show that its progress in both is evolving into a
model for the region and elsewhere. Both the private and public
sectors in the UAE recognize that aggressive labour rights laws
and the enforcement of those laws are not only the right things to
do but are also absolutely necessary for continued
socio-economic progress.

The UAE relies on an ever increasing number of temporary
foreign workers from labour-exporting nations. Ministry of
Labour records show that the expatriate workforce is made up of
nationals from 202 countries. The UAE is continuing to evolve its
legal standards and enforcement policies to accommodate this

5

The Protection of the Rights of
Workers in the United Arab Emirates

Annual Report

2007

Prepared by:
The UAE Ministry of Labour

Table of Contents

INTRODUCTION

A POWERFUL PLATFORM:
THE UAE LEGAL FRAMEWORK FOR HUMAN
RIGHTS

1. The Constitution
2. Federal Law
3. International Conventions

TAKING ACTION:
HOW THE UAE ENFORCES HUMAN RIGHTS
STANDARDS

1. Directives by H.H. Sheikh Mohammed Bin Rashid Al Maktoum
 UAE Vice President and Prime Minister, Ruler of Dubai,
 Issued in November 2006
2. Cabinet and Other Actions to Enforce Fair Labour Practices
3. Ministry of Labour Actions to Protect Workers’ Rights

CONCLUSION

5

7

7
8
9

12

12

14
16

23

The Protection of the Rights of Workers in the United Arab Emirates

The Protection of the Rights of Workers in the United Arab Emirates

workers to the standards of international conventions.

The Constitution unequivocally asserts the right of any individual
to file complaints. Article 41 specifies “competent authorities,
including the courts,” as the venue for complaints.

As basic UAE constitutional guarantees, these principles are not
debatable; they represent the UAE’s core values.

2. Federal Law

The UAE, in its legislative history, has aggressively and
progressively applied such fundamental constitutional precepts.
For example, Federal Law 8 of 1980, which governs labour
relations, reaffirms the protection of UAE nationals and
expatriates alike, adding specific protections for particular
constituents. The law:

• Prohibits labour by juveniles under the age of 15 (Article 20)
• Sets maximum working hours (Article 25)
• Prohibits night labour by all juveniles, as well as hazardous
 work for all juveniles (Articles 22 and 23)
• Provides compensation for work-related injuries or health
 hazards, and for the families of workers fatally injured on the
 job (Article 142)
• Compels employers to bear the costs of medical treatment and
 directs them to compensate the families of deceased workers
 (Articles 14 through 153)
• Sets a maximum number of working hours for adults (Article
 65)

Federal Law 8 also mandates industrial safety measures and the
provision of health care for workers.

8

A POWERFUL PLATFORM:
THE UAE LEGAL FRAMEWORK FOR HUMAN
RIGHTS

To begin to understand the progress that has been made in the
labour rights arena in the UAE, one must first understand that the
key components of the UAE’s legal system, including its
Constitution and subsequent legislation, directly and
unequivocally support such momentum.

1. The Constitution

The UAE Constitution, the foremost source of authority in the
UAE legal system, is the governing document that guides all
Federal Government actions in the UAE, a federal entity
comprising seven Emirates. All legislation and ministerial
decrees must be in compliance with the Constitution. Its dicta on
an issue like labour rights take precedence over any and all other
legal determinations. As the UAE pursues continued
improvement in all areas, the Constitution’s specific
pronouncements on labour rights grow increasingly meaningful.
In particular:

The Constitution specifically recognizes the applicability of
international standards. According to Article 20, legislation must
uphold “the rights of workers and employers consistent with
advanced international standards…”

The Constitution expressly forbids involuntary labour of any sort,
including bondage and slavery as stipulated in Article 34.

The Constitution grants additional labour rights to foreign
residents. Article 40 specifically links the rights of foreign

7
The Protection of the Rights of Workers in the United Arab Emirates

The Protection of the Rights of Workers in the United Arab Emirates

• No.1 of 1919 on Hours of Work
• No. 81 of 1947 on Labour Inspection
• No.89 – amended – of 1900 on Night Work (women), revised
 1948

The UAE has also ratified two Arab Labour Organization
conventions:
• Convention No. 18 of 1996 on The Employment of Minors
• Convention No. 19 of 1998 on Labour Inspection

It is worth noting that these conventions assume their place in the
UAE legal system as soon as they are ratified.

As part of its commitment to take the lead in finding solutions to
labour market challenges both domestically and internationally,
the UAE has hosted a Ministerial Consultation on Overseas
Employment and Contractual Labour for Countries of Origin and
Destination in Asia, (the “Abu Dhabi Dialogue”) and the Gulf
Forum on Temporary Contractual Labour in January 2008. These
two groundbreaking events were organized in collaboration with
Council of Ministers of Labour and Social Affairs of the GCC
States, the International Organization for Migration, the
International Labour Organization and the Arab Labour
Organization.

The UAE has been an active participant in several international
forums dealing with the latest and most widely accepted labour
rights provisions, including:

1. The 95th session of the International Labour Conference in
 Geneva, Switzerland, in June 2006.
2. The high level segment of the U.N. Economic and Social
 Council (ECOSOC) held in Geneva from July 3-5, 2006.
3. The fourteenth Asian regional meeting of the ILO- Busan

10

Other legislative initiatives address specific situations such as
civil transactions (Federal Law 51 of 1985); camel races (Federal
Law 15 of 2005); and human trafficking (Federal Law 51 of
2006).

These laws underscore the extent to which the UAE has
responded to new challenges as they have arisen. The UAE spares
no effort to amend its legislation in order to accommodate
evolving labour right guarantees for legal workers.

• Establishing a “Collective Labour Disputes Committee” in
each labour jurisdiction, to include representatives of both labour
and employers. The Committee would be required to reach a
decision within two weeks of the filing of a complaint. All parties
are empowered to appeal decisions to the Court of Appeal within
thirty (30) days.

The Ministry of Labour has welcomed and encouraged public
debate on the draft law and posted its content on its website for
this purpose.

3. International Conventions

The UAE has ratified the following International Labour
Organization (ILO) conventions to affirm and ensure workers’
rights:

• No.29 of 1930 on Forced Labour
• No.105 of 1957 on Abolition of Forced Labour
• No.100 of 1951 on Equal Remuneration
• No.111 of 1958 on Discrimination (including employment and
 occupation)
• No.138 of 1973 on Minimum Age
• No.182 of 1999 on The Worst Forms of Child Labour

9
The Protection of the Rights of Workers in the United Arab Emirates

The Protection of the Rights of Workers in the United Arab Emirates

practices. Co-operation with labor-exporting countries like India
and the Philippines, for example, has resulted in these two
countries announcing their refusal to grant emigration clearance
to women under 30 and 25 years of age respectively who wish to
work in the GCC in order to protect younger women from
possible abuse.

TAKING ACTION:
HOW THE UAE ENFORCES HUMAN RIGHTS
STANDARDS

The legal framework supporting human rights in the UAE is no
paper lion. To understand the progress that has been made in the
UAE, one must also understand the aggressive steps that the
government has taken to enforce the law in the areas of labour
accommodation, health and safety, protection of wages and
human rights.

What follows are some illustrative actions that demonstrate the
UAE’s commitment to labour rights and that show specifically
where and how progress has been made.

1. Directives by H.H. Sheikh Mohammed Bin Rashid Al
Maktoum, UAE Vice President and Prime Minister, Ruler
of Dubai, Issued in November 2006

Labour rights involve a great deal more than wages and contracts.
The UAE believes human beings have a right to decent living
conditions and broad safety standards as well. Accordingly, H.H.
Sheikh Mohammed Bin Rashid Al Maktoum, UAE Vice
President and Prime Minister, Ruler of Dubai, issued binding
directives that seek to improve the lives of guest workers. The

12

 Republic of Korea from August 29 – September 1, 2006.
4. The high level dialogue concerning international migration
 and development held within the U.N. General Assembly at
 the U.N. headquarters in New York from September 14-15, 2006.
5. The first meeting of the Friends of the Global Forum on
 Migration and Development held in Brussels, Belgium, on
 January 30, 2007.
6. The second meeting of the Friends of the Global Forum on
 Migration and Development held in Geneva on March 27, 2007.
7. The Global Initiative to Fight Human Trafficking to be held in
 Vienna, Austria in February, 2008.

At the regional level, the Ministry has participated (and plans to
participate) in the following conferences and meetings.

1. The 33rd session of the Arab Labour Conference held in Rabat,
 Morocco, in March 2006.
2. The 34th session of the Arab Labour Conference held in Egypt
 in 2007.
3. The 24th session of the Council of Ministers of Labour and
 Social Affairs of the GCC States held in Riyadh in November
 2007.
4. The 35th session of the Arab Labour Conference in Egypt in
 February 2008.

At the bilateral level:

During 2006 and 2007, the UAE pursued active bilateral
cooperation with labour exporting countries by signing MoUs
with several Asian countries including Nepal, India, Pakistan,
Bangladesh and Sri Lanka, China, Thailand and the Philippines.
The purpose of bilateral agreements was to increase collaboration
in preventing illegal recruitment practices and other unfair labour

11
The Protection of the Rights of Workers in the United Arab Emirates

The Protection of the Rights of Workers in the United Arab Emirates

2. Cabinet and Other Actions to Enforce Fair Labour
Practices

The UAE government is committed to combat labour practice
that place the rights of workers at risk and adopted a number of
key initiatives:

 The UAE Cabinet has officially extended the right of
 workers to transfer work permits to all labour sectors in
 order to facilitate job movement.

 The Cabinet has created bank guarantees that earmark
 funds for worker compensation.

 The Minister of the Interior made it illegal for employers
 to withhold workers’ passports.

 The Ministry of Labour cancelled new licenses for foreign
 labour brokers and recruiters who cannot demonstrate full
 compliance with the law. The UAE has also signed
 Memoranda of Understanding with labour-source
 countries to combat illegal practices by labour brokers
 and recruiters in those countries. These practices included
 charging workers illegal side fees and providing false
 information about workers to employers in the UAE.

 As part of its agreements with labour-source countries,
 the UAE affirmed the unrestricted and unhampered right
 of workers to repatriate their savings to whichever nation
 they choose. In 2006, these annual remittances from the
 UAE were estimated to be around US $16 billion.

14

directives called for:

1. Adequate housing – with “adequate” defined as consistent with
 international standards and conventions. Of particular note,
 model communities have been constructed for workers that
 include standard sanitary facilities, medical services, security
 and health/safety measures.

2. Safe transportation of workers to labour sites—for example, a
 complete ban on open-air conveyances in extreme weather
 conditions.

3. The recruitment of at least 2,000 new inspectors over
 time to keep pace with the fast growth of the labour sector
 amid rapidly increasing construction and development.

4. New federal labour courts to fast-track labour dispute
 resolutions – with electronic links for streamlined
 communication between the courts and the Ministry of
 Labour. Individuals trained in dispute resolution are also
 stationed at the courts to expedite and settle complaints.
 These courts have been established in Dubai and Abu Dhabi
 and similar systems will be replicated throughout the UAE.

5. Workers scheduled for return to their native countries are
 adequately housed and fed pending their departure.

6. Workers who have been cheated on wages or simply not paid
 for more than two months are granted immediate tranfer of
 their work permits upon request.

13
The Protection of the Rights of Workers in the United Arab Emirates

The Protection of the Rights of Workers in the United Arab Emirates

 In an effort to end the practice of using minors as camel
 jockeys more government actions are underway to
 strengthen comprehensive rehabilitation procedures. The
 UAE and Unicef agreed in April 2007 to establish a
 second and expanded phase of their rehabilitation
 program, which will now continue until May 2009. As a
 follow-up measure, the UAE has committed about 29
 million dirhams, which will help in country-based
 interventions to tackle trafficking by focusing on the
 establishment of monitoring mechanisms that would
 prevent children formerly involved in camel racing from
 re-entering hazardous or exploitative labour.

 The Dubai Police's Human Rights Department continues
 to run a victim care program. It provides psychological,
 emotional, and legal assistance for victims of abuse, who
 can call the social services division or the social services
 section of police stations.

 A new charitable body, the Dubai Women's and Children's
 Foundation, was established in July 2007 to provide a safe
 environment, assistance and rehabilitation for those at the
 receiving end of physical and psychological abuse, and
 human rights violation. The structure of this pilot project
 is being studied by various government committees,
 which could result in such shelters getting replicated in
 other parts of the country.

3. Ministry of Labour Actions to Protect Workers’ Rights

In 2007, the Ministry of Labour rolled out a series of mandates
providing expanded oversight of labour rights on behalf of guest
workers. This initiative is an example of public sector
enforcement empowered by decisive deterrents and stiff punitive

16

 The UAE government has proceeded to draft a law that
 governs the relation between domestic help and
 household employers. This law will be guided by
 international standards and practices and is one of the first
 of its kind in the region. The new initiative will
 particularly benefit women which is a key concern of the
 UAE as part of the state’s obligations under the
 Convention on the Elimination of All Forms of
 Discrimination against Women (CEDAW).

 Prior to this, in April 2006, the UAE enforced mandatory
 employment contracts to protect the rights of domestic
 workers in relation to salary, accommodation, healthcare
 and working hours. Some of the features of the
 employment contract are.

1. Valid for two years.
2. Three copies of contract in Arabic and English, with each
 party having one and a third with the Residency Department
3. A month’s paid leave in two years and medical aid provision
4. Unit at Residency Department to arbitrate disputes.
5. One-way ticket at end of contract – if the contract is ended by
 the employer before its expiry, a ticket and a month’s salary
 shall be paid to the worker.
6. Disputes not settled within two weeks to be referred to courts
7. Fees charged by recruiting agencies to be checked through
 coordination with consulates of labor exporting countries.
8. In case of death of the domestic worker, employer responsible
 to repatriate the body of the deceased and personal belongings
9. Heavy fines of up to AED 50,000 for hiring illegal domestic
 maids will be imposed by Naturalization and Residency
 Department.

15
The Protection of the Rights of Workers in the United Arab Emirates

The Protection of the Rights of Workers in the United Arab Emirates

 Employment transfers

The Ministry took specific practical steps to make it easier for
workers to transfer to other employers, while also extending the
privilege to all labour sectors. This initiative resulted in 48,000
workers transferring employment in 2007, a 35 percent increase
over the previous year.

At the end of the amnesty period in November 2007, 95,000
illegal workers from about 342,000 illegal residents, who applied
for amnesty, availed of the flexible employment transfer system
and legalized their stay to continue staying and working in the
UAE.

 Labour Disputes

The Ministry revamped its procedures to settle labour disputes
with new efficiency measures that allowed for 22,000 cases,
involving 31,500 workers, to be processed in 2007. Of those, only
3,949 (18 percent) were referred to courts.

Grievance cases will be resolved more speedily because the UAE
is establishing specialized labour courts. As noted, the Ministry is
linked electronically to those courts, allowing for efficient
information exchange and quicker rulings.

Together with the labor courts, the government has taken the
initiative to establish a representative office located within the
Dubai and Abu Dhabi courts to act as a liaison point and facilitate
the process of solving disputes. Similar offices will be established
in courts across the UAE.

18

measures to enforce compliance with the law.

The Ministry acted decisively on the following fronts.

 Wage Protection

Late payment and non-payment of workers have been the most
conspicuous labour abuses by employers. In response, the
Ministry now requires firms with 50 or more workers – as many
as 5,000 companies – to submit statements demonstrating that
wages have indeed been paid and received. These statements are
audited by certified accountants.

Also in 2007, the UAE government obligated business
establishments to pay a total of 52 million in unpaid wages to
their workers following duly initiated legal actions.

In 2007, the Ministry discontinued labour permits for
employers—a total of 1,300 companies— who failed to pay their
workers. Meanwhile, 1,350 unpaid workers, who were affected
by these companies’ violations were allowed to transfer their
work permits. About 545 institutions found guilty of
non-payment of wages on time had their activities frozen or
suspended.

In November 2007, the Ministry collaborated with some
construction companies to award a 20 percent pay rise to
compensate for increasing living costs. A bank direct deposit
electronic wage payment system will become operational in
January 2008 to ensure wage protection. Companies that do not
comply will be fined, have their category downgraded and
transactions suspended.

17
The Protection of the Rights of Workers in the United Arab Emirates

The Protection of the Rights of Workers in the United Arab Emirates

In 2007, 60 of 100 construction companies in Dubai who had
been ordered to improve their workers’ accommodations in the
previous year took action to comply with the order, and 30 new
notices were served.

The Dubai Civil Defense Department has announced it will
suspend the license applications and renewals of all companies
that fail to obtain safety compliance certificates for all labour
accommodations. The Dubai government has also announced the
prohibition of labour accommodation within industrial sites,
workshops and warehouse premises.

In March 2007, The Emirate Sharjah issued a decree mandating
better and healthier housing conditions with adequate living
space; accommodation must also include a laundry room, kitchen
and dining hall. Companies found violating these regulations will
face heavy penalties of up to AED 50,000 and second time
violators will have their fines doubled.

In October 2007, Al Rayan Investments, a private company,
responded to the government's drive for quality labour
accommodation by starting the construction of the biggest labour
accommodation facility in Abu Dhabi. Estimated to cost, AED
418 million, it will host 32,000 workers, technicians and
supervisors. The project features six compounds surrounding the
main building, which is designed to provide various services and
amenities, from a modern hypermarket, shops, banks, medical
and dental clinics to a travel agency, post office, a building for
security services, mosque, food courts, playgrounds, laundry,
parks and public spaces. The project is expected to be completed
by the middle of 2008.

20

 Improved Working Conditions

The Ministry has prohibited work in open labour sites during the
midday hours of summer days – a decisive move supported with
a large-scale, two-month awareness campaign to build consensus
among employers.

For each violation of this provision, companies are fined AED
30,000 and banned from receiving additional work permits for
three months. The Ministry increased inspections for this area,
conducting 1,950 inspection visits and charging 816 violators.
The fines collected totaled AED 9 million.

In a unique experiment, labourers in Dubai will take part in a
survey during December 2007 and January 2008 assessing their
standard of living, working conditions and awareness of their
rights and obligations. This will be conducted by the Permanent
Committee for Labour Affairs in cooperation with Dubai Police.
The findings are expected to highlight areas where both the
government and contractors can improve. It is also aimed at
developing and improving safety standards and environmental
safety in workers' accommodation.

 Improved Accommodation

Further forcing compliance with the law, the Ministry declines to
process group labour permits (for 25 or more workers) until
applicants demonstrate a tangible commitment to adequate
housing for workers. Companies must produce evidence that they
actually have plans and resources to provide facilities. In 2007,
12 companies failed to convince the Ministry of their ability to
provide adequate accommodations and their applications were
consequently rejected.

19
The Protection of the Rights of Workers in the United Arab Emirates

The Protection of the Rights of Workers in the United Arab Emirates

While the government has given shape to the idea of setting up a
labour court, the Ministry has laid down a new mechanism for
quick settlement of labour cases, under which it will have the
power to summon the employer and provide the courts with all
relevant documents. The new approach aims to support the
worker till the problem is settled and seeks the employer’s
assistance to the court in case of unsettled litigation.

 Insurance

The Emirate of Abu Dhabi has introduced a comprehensive and
compulsory insurance policy for all workers including domestic,
the cost of which to be borne by employers. A compulsory health
insurance scheme for private sector employees, as implemented
in Abu Dhabi, will come into effect across the country in 2008.

22

 Inspection visits

As the UAE prepares to dramatically increase the numbers of
inspectors and improve the effectiveness of its inspection regime,
the Ministry of Labour is utilizing a new template that assures
more thorough inspections, guided by criteria geared closely to
UAE labour law and international conventions.

In 2007, the Ministry has conducted over 122,000 inspection
visits. As a result, non- compliant establishments were duly
sanctioned for onsite violations and abrogation of worker rights.

 Legal Rights

The Ministry took the following corrective actions to prevent
employers from exploiting their workers.

The Ministry realigned how terminated employees are treated. In
the past, the employment privileges of terminated employees
were suspended for one year. Now, requests from employers to
bar workers from employment are referred to a legal counsel
before the requests are approved for violation of contract terms.

The Ministry imposed an AED 5,000 fine for delays in the
issuance or renewal of a labour card or labour contract. In the
two-year period from 2006 to 2007, some 50,000 firms have been
found to be in violation and total fines levied amounted to AED
300 million.

The Ministry imposed fines of AED 10,000 for each false report
by an employer of a worker desertion.

21
The Protection of the Rights of Workers in the United Arab Emirates

The Protection of the Rights of Workers in the United Arab Emirates

CONCLUSION

This report reflects the country’s full engagement in protecting
labour rights. Moreover, the report illustrates that there is
unequivocal commitment to enhancing the existing legal
framework to mandate and enforce labour rights throughout the
UAE. The report highlights an enforcement regimen that is able
and willing to take the many steps needed to defend labour rights
for all who work in the UAE.

While the UAE acknowledges there is much more to be done, to
expand the capacity to enforce labour laws and fully protect the
rights of workers in the country, current progress needs to be
viewed in context and scope by all who have an interest in this
issue. For example, expatriate labour in the UAE is exceptionally
large and culturally diverse, accounting for more than 90 percent
of the private sector labour force. Ministry records show that a
total of 3,113,000 foreign workers are employed by
approximately 260,000 establishments. Meeting the challenges
presented by such numbers takes diligence, time, and both fiscal
and management resources. The UAE is nonetheless committed
to preserve its national identity, further the interests of those who
live and work in this country, and continue the expansive
economic growth at all levels. Our government continues to
administer the UAE labour environment in compliance with
international law and international labour standards and the
private sector understands that all laws in the UAE are being and
will continue to be strictly enforced. By harmonizing all of these
components, the UAE intends to be a model for all countries, in
the GCC region and beyond.

23
The Protection of the Rights of Workers in the United Arab Emirates

