

Public holidays in the UAE – what can

you expect?

Residents of the UAE will be familiar with the
concept that many of our public holidays are
not on fixed dates or for a fixed duration.

Due to certain changes in approach, Eversheds
Sutherland’s employment team consider it
timely to prepare a guide which:-

 summarises entitlement to public
holidays; and

 provides a brief explanation of the
meaning of each public holiday.

UAE Labour Law

UAE Labour Law provides that employees are
entitled to paid leave on the following public
holidays:

Hijri New Year One day

New Year’s day
(Gregorian)

One day

Eid Al Fitr Typically two
days

Eid Al Adha and Arafat
day

Typically
three days

Prophet Mohammed’s
birthday

One day

Isra and Mi’raj One day

National day Two days

In addition, since 2015, Commemoration Day
(one day) has been recognised as a public
holiday although it is not actually listed as a
public holiday in the UAE Labour Law.

In practice, private sector employees are
entitled to those public holidays as “announced
for the private sector” (as described above, the
public sector has historically been granted more
favourable leave).

Lunar vs Gregorian calendar

Whereas the Gregorian calendar has 365 days
a year (366 in a leap year), the Islamic lunar
calendar is tied to the moon phases and has
354 or 355 days in each year.

Many of the public holidays will fall on the same
date every year and are for a specified number
of days. However, many of the Islamic holidays
are based on the lunar calendar, meaning they
are not announced until the moon has been
sighted, signalling the commencement of that
holiday period.

Furthermore, where a public holiday falls on a
non-working day, there is no entitlement to an
additional day off in respect of that public
holiday.

Public sector vs private sector

In practice, private sector employees are
entitled to those public holidays as “announced
for the private sector” (as described above, the
public sector has historically been granted
more favourable leave).

Historically, public sector employees have
been granted more favourable public holidays
than private sector employees.

However, in March 2019 the UAE Cabinet
announced that the private sector would be
granted the same public holidays as the public
sector. The rationale behind this decision is to
make private sector employment as attractive
as public sector employment particularly for
Emiratis who have traditionally favoured public
sector employment. By making private sector
employment more attractive, the Government
hopes to encourage more Emiratis to take up
private sector employment thereby increasing
the number of Emiratis employed in the private
sector achieving the Governments underlying
objective of “Emiratisation.”

eversheds-sutherland.com
© Eversheds Sutherland 2019. All rights reserved.

Eversheds Sutherland (International) LLP and Eversheds Sutherland (US) LLP are part of a global legal

practice, operating through various separate and distinct legal entities, under Eversheds Sutherland. For

a full description of the structure and a list of offices, please visit www.eversheds-sutherland.com.

ABU_LIB1\202114\1 2

What are the key public holidays in the UAE and what do they signify?

Gregorian New Year’s day Eid Al Fitr

This public holiday falls on the 1 January every year and
signifies the start of the new year by reference to the
Gregorian calendar.

 Eid Al Fitr means “festival of breaking the fast”. This
holiday is celebratory and marks the end of the holy
month of Ramadan when Muslims break their fast. The
dates are determined by lunar sighting and it will
usually result in three to four days’ holiday. In 2019,
private sector employees enjoyed 2- 5 June off work
(three days) whereas public sector employees were
granted the full week off (five days).

Arafat day Eid Al Adha

This Islamic holiday falls on 9th day of Dhu al-Hijjah and
signals the second day of the Hajj pilgrimage and the
start of Eid Al-Adha. In 2019 it started on Saturday 10
August 2019 which meant that many employees did not
enjoy a day off from work.

 Eid Al Adha translates to the “festival/feast of sacrifice”.
The days of Eid are observed by Muslims as “days of
remembrance” of the willingness to submit to Allah’s
commands. Eid Al Adha comes every year on the 10th of
the Islamic month Dhu Al Hijja and lasts for four days.
In the Gregorian calendar the dates vary from year to
year and this year, it was announced as falling on
Sunday 11 August to Tuesday 13 August 2019 for both
private sector and public sector employees.

Hijri New Year Commemoration day

This marks the first day of the start of the Islamic lunar
calendar. It is also known as Al Hijar and it marks the
movement of Prophet Mohammad (peace be upon him)
and his followers from Mecca to Medina. The holiday
lasts for one day and is linked to the lunar calendar
meaning it changes from year to year.

 Introduced in 2015, Commemoration Day recognises
and honours the sacrifices of Emirati martyrs, who have
given their lives in the UAE as well as abroad in the field
of military, civil and humanitarian service. Previously
this day fell on the 30 November but it has now been
confirmed as falling on 1 December which means it can
be combined with National Day.

UAE National Day The Prophet’s birthday

This annual celebration signifies the unification of the
United Arab Emirates on the 2 December 1971.
Typically both private sector and public sector
employees are granted the 2 and 3 December as leave.

 This day celebrates the birthday of Prophet Mohammad
(peace be upon him) and it falls on the 12th day of
Rabi Al Awwal. When the UAE Cabinet confirmed the
public holidays for 2019 and 2020, The Prophet’s
birthday was not listed as a holiday and so there
remains a degree of uncertainty as to whether or not
this will be declared as a public holiday. In 2018, it fell
on 18 November 2018.

Eversheds Sutherland Employment Team –
Key Contacts

Our UAE employment team are recognized by Chambers
Global 2019 with one client saying the practice is their “go-
to for employment advice in the UAE". Geraldine Ahern
heads up the employment practice and alongside her is
Principal Associate Sarah Anderson who is described by
industry sources as having, "a good understanding of DIFC
law, but also of English employment law, so she is able to
explain and compare the two legal systems.”

Geraldine and Sarah are supported by a dedicated team of
experienced lawyers across our network of regional offices
in the UAE, Jordan, Qatar, Iraq, and Saudi Arabia, many of
whom are fluent in Arabic and English. They are also
supported by relationship firms in Bahrain, Egypt and
Oman.

Geraldine Ahern
Partner, Head of Employment and
Commercial (Middle East)

T: +971 2 494 3632
T: +971 50 220 5983

geraldineahern@
eversheds-sutherland.com

Sarah Anderson
Principal Associate

T: +971 4 389 7017
T: +971 50 649 4075
sarahanderson@
eversheds-sutherland.com

