
THE POWER
OF CHOICE
Insights into women’s employment
decisions and societal perspectives
in the United Arab Emirates

ABOUT DUBAI WOMEN ESTABLISHMENT

Dubai Women Establishment (DWE) was formed as a statutory body of Dubai Government in
2006 under law no. (24) by His Highness Sheikh Mohammed bin Rashid Al Maktoum – UAE Vice
President and Prime Minister, and Ruler of Dubai. DWE is headed by Her Highness Sheikha Manal
bint Mohammed bin Rashid Al Maktoum – President of the UAE Gender Balance Council and
wife of His Highness Sheikh Mansour bin Zayed Al Nahyan, Deputy Prime Minister and Minister of
Presidential Affairs.

In line with DWE’s vision to pioneer distinction amongst working women, the Establishment’s
mission is to champion women in driving the socio-economic future of Dubai through influencing
policies, sharing knowledge and leading initiatives. Through its ongoing work, DWE aims to
increase the number of Emirati women joining the workforce and enhance their representation in
decision-making positions.

DWE’s strategic plan is built on four key pillars, which encompass providing recommendations
to shape policies; conducting in-depth research and studies, data profiling and knowledge
exchange to drive engagement; fostering strategic partnerships across the public and private
sectors; and developing customised, interactive programmes with leading institutions across the
world to enhance the skills and capabilities of Emirati women, and foster the next generation of
women leaders.

www.dwe.gov.ae

ABOUT PwC

At PwC, our purpose is to build trust in society and solve important problems. We are a network of
firms in 157 countries with more than 223,000 people who are committed to delivering quality in
assurance, advisory and tax services. Find out more and tell us what matters to you by visiting us
at www.pwc.com.

Established in the Middle East for 40 years, PwC has 23 offices across 12 countries in the region
with around 4,200 people. (www.pwc.com/me).

PwC refers to the PwC network and/or one or more of its member firms, each of which is a
separate legal entity. Please see www.pwc.com/structure for further details.

©2018 PwC. All rights reserved

ABOUT THE STUDY

As Emirati society continues to offer more choices for women,
understanding the aspirations of non-working Emirati women is
essential for enabling all women in the UAE to contribute to society
in whatever way they choose. Higher levels of educational attainment
and supportive government policies provide national women with
many choices. The UAE government is looking at shaping policies to
increase the relatively low proportion of working Emirati women so that
it does not discourage any woman who wishes to work from doing so.

This research has been conducted to better understand whether non-
working Emirati women are interested in working, and what barriers
and enablers there may be for them. Throughout the report these
women are referred to as “Deciding Women.” The research spanned
two and a half years. Participants in the research include both Emirati
males and females above the age of 18 from each of the seven
Emirates. For the purposes of this survey, Deciding Women were not
employed nor had applied for a job in the four months prior to the
survey.

“Emirati women have the capabilities and ambition

to excel and contribute to the UAE’s ongoing

development and prosperity.

The UAE government is establishing policies and

innovative solutions to enhance female participation

across all sectors and empower them to play their

part in the country’s future growth and achieve

their aspirations. This comes in line with our national

objective to position the UAE as one of the best

countries in the world by 2071.”

Manal bint Mohammed bin Rashid Al Maktoum
President of the UAE Gender Balance Council

President of Dubai Women Establishment

CONTENTS

Messages
Methodology overview and approach
Highlights
Introduction
Chapter 1:	 The Deciding Woman in Modern Emirati Society
Chapter 2:	Profiling the Deciding Woman
Chapter 3:	Her Views on Herself and other women within the
	 Emirati community
Chapter 4:	Her Views on the Influence of Family and Society
Chapter 5:	Her Views on the Workplace
Chapter 6:	Key areas of focus
Conclusion
Appendix 1.1
Appendix 1.2
Appendix 1.3
Notes
Project Team

06
12
16
18

20
34
44

62
78

100
110
114
116
122
124
128

Remarkable strides have been made in establishing a society where highly educated,
confident, and pioneering women work side-by-side with men to support the
UAE’s ongoing growth and prosperity. The UAE was founded on values of equal
opportunity and diversity. Its constitution and wise leadership grant and ensure that
Emirati women have the same rights as men, and perform an essential role in the
development process.

As part of UAE’s vision 2021 to become one of the world’s top nations for gender
equality, enhancing gender balance and the status of Emirati women has been and
will always remain a top national priority.

I am incredibly proud to say that Emirati women have more opportunities open to
them now than ever before – they are taking on more leadership roles, establishing
their own businesses, entering traditionally male-dominated sectors and outpacing
men in higher education participation.

Since the inception of Dubai Women Establishment (DWE) in 2006, under the
directives of HH Sheikha Manal bint Mohammed bin Rashid Al Maktoum, DWE’s
President, we have played a vital role in supporting the government’s vision to
empower women in achieving their goals and shaping the future of the Emirate.

MESSAGE FROM THE
CHAIRPERSON OF THE BOARD
Mona Ghanem Al Marri
Dubai Women Establishment

THE POWER OF CHOICE7

As part of our strategic aims to build on DWE’s position as a research and knowledge
hub on women’s studies at a local, regional and international level, we are adopting
knowledge-based, practical methodologies to provide valuable insights to how the
government can establish a conducive work environment that attracts, retains, and
supports talented Emirati women.

The Power of Choice Report is a prime example of this ongoing work. We are
glad to have developed this report as a valuable addition to identify and support
opportunities that aim to expand the participation of women in the workforce. The
study also serves as a reference which will allow policy-makers to understand the
goals and aspirations of non-working Emirati women, hence paving the way for new
perspectives and initiatives that benefit the country’s national priorities and promote
its prosperity and progress.

The Power of Choice report provides us with a unique insight into the views, ambitions,
and aspirations of non-working Emirati women, exploring women’s interest in working,
their perspectives on employment and the barriers and enablers there may be for them
to participate. It is only through these insights that we can identify how to harness the
talents and potential of this untapped segment.

With limited quantitative data and available research on non-working Emirati women,
we wanted to gain a better understanding of the reasons behind their decision to not
enter the workforce.

It is clear from the research results that Emirati women have an interest in working,
whilst family remains at the core of their lives and identity – meaning that the ability
to strike a work-life balance is crucial. Both the public and private sectors alike
have a responsibility to assist women to achieve this balance. This demand can be
met through new and enhanced policies related to maternity and childcare in the
workplace, alongside flexible working arrangements such as flexi hours, and part-time
or home-based positions.

The research also reveals that a number of Emirati women are more interested in
starting their own businesses than working outside of the home. Accordingly, providing

CEO'S MESSAGE
Shamsa Saleh
Dubai Women Establishment

THE POWER OF CHOICE9

opportunities through training and funding is an important factor in attracting these
women to contribute their talents to the continued development of the economy and
our society. Career awareness and guidance, re-entry programmes to help women
return to work, and female leadership initiatives are also vital in supporting women’s
work decisions.

In line with the Government’s strategic aim to increase the representation of UAE
nationals in the private sector, streamlining some policies between the public and
private sectors, such as standardising public holidays, and introducing policies to
develop an attractive work environment for Emirati women across the private sector, is
another key consideration.

With this research as a basis, we aim to engage in partnerships and collaborations
across various industries in both the public and private sectors, prioritising initiatives
according to their effectiveness, practicality and the barriers addressed to ensure the
most sustainable impact.

We have been honoured to work on this report and we wish to thank all the
stakeholders who contributed to its findings. We hope the reflected perspectives
will advance the dialogue on female participation, and address the aspirations and
potential of non-working women in the UAE.

When we first took on the task of trying to understand the low rates of workforce
participation among Emirati women, I must admit that we had preconceived ideas
regarding the cultural and societal barriers preventing Emirati women from working.

I was particularly delighted when our study led us to the illuminating realization
that our biases were indeed based on ill-informed and out of date opinions, and
that employment was a choice made by Emirati women through a very deliberate
decision making process.

I am excited to share with you the findings of our study. We learned that education
is one of the most important factors linked to job participation levels, and that
having a role model in the family is essential. We also learned that Emirati women
will prioritize their role as a wife and a mother during the family formation years,
when their kids are small. Emirati women, we discovered, are for the most part open
to working provided certain conditions are met: there are some clear preferences
for a conducive work environment, working in the education and healthcare sectors,
availability of training opportunities and flexible working hours. In the absence of
these working conditions, they lean towards running their own businesses.

MESSAGE FROM RESEARCH
PARTNER
Sally Jeffery
Partner, PwC Middle East
Middle East Education & Skills Practice Leader
Global Education Network Leader

Above all we found that Emirati women feel empowered to choose: they are
choosing when they want to work, in which sectors and how they want their work-
life balance. There is little difference between their preferences and those of women
seeking to balance family and work all over the world.

For anyone interested in this subject, I am sure they will find many more interesting
threads of future study in the data. We could not present all the findings here, but
have instead chosen those key ones that shine out most brightly from the data set.

This is an encouraging report from both a social and economic stand point and
makes me optimistic about the continued growth and prosperity of this amazing
country I have called home for the past ten years.

My PwC team and I are very proud to have been associated with the study and look
forward to seeing its findings put in action supporting initiatives that provide even
more choices for these inspiring and confident women.

THE POWER OF CHOICE11

METHODOLOGY
OVERVIEW AND
APPROACH

PHASE I

The first phase included interviews with twenty-two Emirati
women, selected through convenience sampling. Themes
emerging from these interviews and previous research
conducted by DWE form the foundation for the survey and
Phase II interviews.

PHASE II

1 Quantitative Research
The first part of the second phase was a survey
administered in Arabic by an independent third party

using randomised Computer Assisted Telephone Interviewing
(CATI). The survey also incorporated previously validated
measures: the Multi-dimensional Aversion to Women Who
Work Scale, and the Reproductive Attitudes and Behaviours
Scale (see Appendix).

Survey participants included 1,550 women and 393 men
residing in one of the seven Emirates of Abu Dhabi, Dubai,
Sharjah, Ajman, Umm Al Quwain, Ras-Al-Khaimah, and
Fujairah. This sample of respondents was randomly drawn at
a 95% confidence interval and was further supplemented by
respondent referrals. The use of ‘snowballing’a referrals has
been restricted to Emirates in which it was more difficult to
reach respondents, such as in the Northern Emirates.

The survey consisted of 67 questions for women and
48 questions for men. It explored views, attitudes and
perceptions towards working women, leadership, influencers,
gender and cultural interactions in the workplace, and the
labor market. In addition, the survey looked at demographic
variables such as individual employment history, personal
goals, reproductive attitudes, support systems, and
traditional role preferences.

a.	 A sampling technique where one respondent nominates another potential respondent to be surveyed

THE POWER OF CHOICE13

2 Qualitative Research
The second part of the second phase consisted
of an additional round of focus groups (the

participants were different from those in Phase I), in addition
to follow-up interviews with survey participants and
interviews with relevant experts.

Focus groups in this phase also employed convenience
sampling techniques. Participants in the female focus group
included seven Emirati women: six under the age of 35, four
married with children, two unmarried, and one divorcee. All
women had been in previous paid employment. Participants
in the male focus group included eight Emirati men: seven
from the Emirate of Dubai, six who were married, and five
who were in their early-to-late 30’s.

Ten telephone interviews – seven with women; three with
men – were conducted with those who had participated in
the survey and who had agreed to follow-up conversations.

The final set of six interviews included experts from
academia, prominent community members, and key
government employees commenting on the issues explored
in the survey and focus groups.

Survey participants included 1550
women and 393 men residing in
one of the seven Emirates of
Abu Dhabi, Dubai, Sharjah, Ajman,
Umm Al Quwain, Ras-Al-Khaimah,
and Fujairah.

THE POWER OF CHOICE15

HIGHLIGHTS

ATTITUDES ARE SHIFTING

As the next generation of Emiratis grows and evolves,
so too does the thinking about what roles a woman can
and should take on to contribute more widely to society.
Women in leadership roles are valued by both men and
women throughout the nation, and these roles can take
many forms including volunteering in the community and
participating in the labour force. Working outside of the
home is becoming the norm for women throughout the
UAE. In particular, younger women, who may have grown
up with working mothers or other female working role
models, are increasingly seeing work outside of the home as
a desirable choice, given the right conditions. These shifts
have placed today’s Emirati woman in a powerful position;
she can choose who she wants to be and how she wants to
participate in society and the economy.

AMBITION FOR SUCCESS IN
MULTIPLE ROLES

Emirati women feel empowered to make their own life
choices. They have increasing aspirations for success in
many roles: as wives and mothers, as career women, and as
contributors to their community amd country. They value
national and community service and want to leverage their
education and entrepreneurial spirit for self-fulfilment.
These roles may differ at different life stages – for example,
women tend to prioritise family when their children are
young.

FAMILY IS IMPORTANT

Family remains at the core of an Emirati woman’s life
and identity, and her family plays a prominent role in her
decisions. Those who are wives and mothers consider their
life choices primarily in light of fulfilling their important
family roles. Unmarried women’s choices are most often
shaped by their parents, while married women are most
influenced by their husbands. A woman’s openness to
working outside of the home is directly related to her role
models while she was growing up.

Men are also influenced by the actions and attitudes of their
family members. They hold similar attitudes towards working
women as the men in their families did while they were
growing up. When men grow up in families where women
work, they are more likely to have wives and sisters who also
work.

A DESIRE FOR FLEXIBLE WORK
ARRANGEMENTS AND ENTREPRENEURSHIP

Over 80% of our study’s Deciding Womena have children.
While being a wife and mother remains a priority, many
Deciding Women want a successful career as well. Flexible
working options, including part-time work, shorter work
hours, and small business opportunities, are a necessity
for these women to appropriately balance their work and
family life. Working in the private sector is viewed as an
interesting option for many women, as it provides them with
the opportunity to expand their horizons and exposes them
to new skills, people, and working environments.

EMPOWERMENT THROUGH KNOWLEDGE
AND SKILL BUILDING

Deciding Women are well-educated (47% have a Bachelor’s
or higher degree), yet they still value opportunities for
continued learning. Deciding Women want skills training,
career guidance, and support in particular for pursuing
entrepreneurial ventures. If they choose to work, they
prefer opportunities that leverage their education, which is
primarily in business, education, and information technology.

a.	 Deciding Women are Emirati women who have either never worked or have worked in the past but not actively looked for work or held a job for a minimum of four months prior to
this survey

THE POWER OF CHOICE17

INTRODUCTION

As attitudes towards the role of women in UAE society are
shifting, it is becoming the norm for women to work outside
of the home and fulfil roles in addition to those as wives and
mothers. This, together with higher levels of educational
attainment and supportive government policies such as
Emiritisation, opens up a wide array of options; Emirati
women now have the opportunity to choose whether or not
to work as well as how and where to work.

Yet today, more than half of Emirati women age 15 and over
do not work outside the home.1

Understanding the views, ambitions, and aspirations of non-
working women is crucial to maximising their contributions
to society. We chose the term ‘Deciding Women’ to describe
the women in our study because these women are currently
unemployed and either had already decided or were in the
process of deciding whether or not to work. While over 80%
of the women in our study have an interest in working, it is
clear that this work may take many forms. Women desire
self-fulfilment and want to make a significant contribution
to society; but for them, there are other ways to achieve this
besides joining the labour force.

As a part of this study, we engaged with many different
Emiratis across the nation. In addition, we utilised data
from a survey of working Emirati women,a explored national
statistics, and reviewed relevant policies for working Emirati
women and men.

The report is divided into six chapters:

1 The Deciding Woman in Modern
Emirati Society:
Provides a contextual overview of both the United

Arab Emirates (UAE) and Deciding Women’s background,
mind-set and points of view. The chapter explores socio-
demographic, economic, and policy trends and structures of
the UAE relevant to Deciding Women.

2 Profiling the Deciding Woman:
Defines and segments Emirati Deciding Women
using the Transtheoretical Model of Behavioural

Change (Prochaska and DiClemente, 1983), the framework
underpinning the structure and analysis of the survey.

3 Her views on herself and other women
within the Emirati community:
Provides a review of findings from the survey

related to the Deciding Woman’s education, career, society,
and country.

4
Her views on the influence of family
and society:
Provides a review of findings from the survey

related to how family and friends shape the Deciding
Woman’s choices around working.

5 Her views on the workplace:
Provides a review of findings from the survey on
the impact of government and employer policies

and preferences for the workplace environment. This
includes views on the public and private sector, working with
expatriates and nationals, compensation, benefits, and
working hours.

6 Recommendations:
In the report’s final chapter, recommendations
are proposed on how to harness the ambitions

and talents of the Deciding Woman. These are broken out
by relevance to each of the Deciding Woman’s life stages.
Action points for engaging Deciding Women are described
as well as considerations for policy implementation.

a.	 Data for Working Emirati Women was derived from a 2015 study conducted by Sally Jeffery, a Master’s student from the University of Liverpool, entitled ‘The Effects of Government
Interventions on Female Workforce Participation in the United Arab Emirates.’

THE POWER OF CHOICE19

1
THE DECIDING
WOMAN IN MODERN
EMIRATI SOCIETY

THE DECIDING
WOMAN IN
MODERN EMIRATI
SOCIETY
The Emirati woman today is very different from what she
was a mere decade ago, and has more choices than ever
before. This section explores how UAE society is changing
and how these changes are impacting and shaping Emirati
women’s lives and aspirations.

UAE CONTEXT

The United Arab Emirates (UAE) is a young country that
has grown rapidly since the nation’s birth in 1971. It has
flourished into a global economic hub by investing the
country’s oil and gas profits into diverse industries such
as finance, trade, and tourism. Rapid population growth,
largely fed by a steady flow of expatriate employees, has
contributed to the UAE’s explosive economic development,
with expatriates working hand-in-hand with Emiratis to
realise the leaders’ aspirations for the nation. Industrial
growth has vastly improved standards of living and the UAE
is now considered a very highly developed country on par
with other very highly developed countries (Table 1). The
nation offers many opportunities to all its citizens, and like
other Gulf Cooperation Council (GCC) countries, the UAE is
endeavouring to engage more national women in the labour
force.2 In this section, we explore the social, economic and
cultural factors that influence Emirati Deciding Women.

SOCIO-DEMOGRAPHIC TRENDS AND
THE EMIRATI FAMILY

Although the total population of the UAE has increased
exponentially over the past 40 years, only 15% of the UAE’s
residents are nationals.3 A vast wave of international workers
from Europe, Africa, and Asia has been the main source of
population growth in the UAE.4 In addition, birth rates have
been steadily dropping since the nation’s founding. The Total
Fertility Rate (TFR) has dwindled from 6.5 to 1.8 over a 40-
year period (see Table 2). This figure is comparable to rates
typically found in More Economically Developed Countries
(MEDCs).

This shift from high-mortality, high-fertility to low-mortality,
lower fertility rates is typical as countries transition from
developing to developed economies – meaning women may
have fewer child-rearing activities within the home and more
opportunity for activities outside the home, such as paid

Table 1.
Human Development
Index (HDI) Indicators for
UAE relative to selected
countries (2015)5

UAE ARAB
STATES

VERY
HIGH HDI

COUNTRIES

Life expectancy at birth 77.1 70.8 79.4

Expected years of schooling 13.3 11.7 16.4

Mean years of schooling 9.5 6.8 12.2

GDP per capita (PPP USD) $66,102 $16,377 $39,989

Table 2.
Forty years of socio-
demographic progress in
the UAE6

1971 1981 1991 2001 2011

Total fertility rate 6.5 5.3 4.2 2.5 1.8

Mortality (under 5 years) 89.1 31.9 15.6 10.9 8.2

Life expectancy 62.7 68.4 72.0 74.7 76.9

23 THE POWER OF CHOICE | Chapter 1

Table 3.
Total Fertility Rates of the UAE
compared to selected countriesa

* All figures in second column are from
UNDP 2014;

** Figures in the third column are from
various sources including: Marmenout and
Lirio 2014; Singapore Population in Brief
2015,13 The Brunei Times 201514

COUNTRY TFR (2014)* TFR FOR NATIONAL
POPULATION**

UAE 1.8 3.4 - 3.6 (2014)

Arab States 3.6 -

Singapore 1.3 1.3 (2015)

Brunei Darussalam 1.7 1.9 (2015)

Very High HDI 1.8 -

employment. In the UAE, declining birth rates are attributed
to increasing urbanisation, delayed marriage, changing
attitudes about family size, and increased education and
work opportunities for women.7

However, this trend is for the UAE population as a whole and
is not as pronounced for Emirati nationals who have a TFR of
3.4 – 3.6 children.8 While this is half the TFR of 40 years ago,
it is still larger than that of many other high-income, natural
resource dependent countries (Table 3).

Furthermore, Emirati families and households are typically
larger than those in other developed countries. The average
Emirati household size ranges from 7 people in urban zones
to 12 people in rural areas. This compares to an average of
4.6 people for non-Emirati households in the UAE9 and an
average OECD household of 2.63 people per household.10

Cultural dynamics and government incentives within the UAE
are considerable factors in this disparity. For example, family
allowances and housing subsidies encourage nationals to

have larger families (Marmenout and Lirio, 2014). In addition,
the widespread availability and acceptance of domestic
help in the UAE plays a significant role in supporting a larger
Emirati family size.11

ROLE OF CULTURE AND RELIGION

Islamic culture, the socio-political history of the region, and
the unique context of Emirati customs and traditions all play
a role in shaping gender roles in the UAE.

Emirati culture is a collectivist culture, deeply rooted
in nomadic tribal and Islamic customs, which shape
family composition and living arrangements. Collectivist
cultures, found in countries like South Korea, Indonesia,
and Egypt,12 can be characterised by close interpersonal
relationships, strong extended family networks, and social
values that emphasise closeness and family loyalty rather
than independence and self-reliance (Crabtree, 2007).

a.	 These countries were selected based on their similarity to the UAE on certain features. Brunei Darusallem is a small oil country with a GDP similar to the UAE’s. Singapore is a small
nation with many expatriate employees.

For UAE nationals, this translates into larger families and
multigenerational households, where gender roles are
traditionally split between male “provider” and female
“carer” roles.

Along with collectivism, Islamic religion also has an influence
on gender and family roles in Emirati society. Islam accords
both women and men specific rights and duties. A woman’s
primary duty is to care for her family, while a man’s primary
duty is to protect and provide for his family.

According to Dr. Ahmed al Haddad, Grand Mufti, Islamic
Affairs and Charitable Activities Department, a woman’s
most important obligation in Islam is to care for and nurture
her children, husband and family. But Islam also recognises a
woman’s duties to her community and the wider society. As
long as a woman does not neglect her primary responsibility
at home, Islam accords great value and respect to a
woman’s contribution to society. A woman who is educated
is in a better position to positively contribute to her wider
society through a more enriched upbringing of her children
as well as the ability to productively pursue activities that
promote the development of the community around her.

Islamic law is also evidenced to be one of the earliest to
accord women the right to own land and property.15 By
allowing ownership and unprecedented access to resources
that for centuries had been exclusively under the authority
of men, Islam placed women in a position of economic power
that was unique at the time.16 Women in Islamic culture and
history are valued for their contributions to society and the
economy, including their ability to manage business. There
are many examples in history of influential, highly respected,
and successful Arab women who were economically active,
particularly in commerce and trade. An early example of this
can be found in Khadija, wife of Prophet Muhammad (peace
be upon him) and first follower of Islam. Islamic history
celebrates Khadija as a successful merchant, wife, and
employer (Khadija hired Prophet Mohammed to manage
trade transactions for some time prior to their marriage).17

Despite the change in times, it remains clear that there is a
large consensus around the value of women and their ability
to contribute to their communities should they, themselves,
choose to do so. In fact, in the majority of the Muslim world
today, women participate in the same activities as men,
in fields such as agriculture, commerce, manufacturing,
management and even the military.

“Islam gave women their full rights,
and the situation on the ground
reflects that. Women in the Arab and
Islamic world participate and have
participated in all the [same] activities
[as] men. Women are teachers, women
are managers, women are employees.
Women are creative contributors to
their organisations and women are
men’s support system, allowing them
to be effective contributors to their
community as well.”

Dr. Ahmad al Haddad, Grand Mufti, Islamic Affairs and

Charitable Activities Departmenta

While most analysis on modern history in the UAE often
focuses on developments in the last 30-40 years (post-oil
era), it is crucial to also examine the culture and attitudes
towards women’s employment during the pre-oil era
(1900s to 1960s).18 Evidence suggests that the economic
contribution of women in the region before the discovery of
oil was also significant.19 Women routinely balanced family
responsibilities with work outside of their homes. They
also ran their own businesses or worked in sectors such as
agriculture, midwifery and weaving.20 In regions that were
heavily reliant on the pearling business, a significant portion

a.	 Interview with Dr. Ahmad Al Haddad, Grand Mufti, Islamic Affairs and Charitable Activities Department, conducted August 2016

25 THE POWER OF CHOICE | Chapter 1

“We are all aware that the country is

moving towards granting women positions

in public service, politics, education and

management, and we should all support

the country in achieving that great vision.

The woman doesn’t merely represent

half the population number, but she truly

represents half the population’s capacity, if

not all, considering the fact that she raises

future generations, as per the saying “The

mother is a school, if well nurtured, will

nurture a well-bred nation.”

Dr. Ahmad al Haddad, Grand Mufti, Islamic Affairs and
Charitable Activities Departmenta

a.	 Interview with Dr. Ahmad Al Haddad, Grand Mufti, Islamic Affairs and Charitable Activities Department, conducted August 2016

of the female population, left without husbands, sons, or
brothers for months at a time during the pearling season,
had to manage their households without men. This accorded
them significant influence and decision-making power.

The discovery of oil in the 1960s actually saw a decline
in women’s economic participation as rising household
incomes seemed to be associated with the dwindling
need, importance and interest of women in the workforce,
although there was an increased focus on female health and
education.21

In the UAE today, however, there is a renewed commitment
to support women to achieve their ambitions. Women are
being championed and supported by the nation’s leaders,
and they occupy many roles at high levels.

For example, in October 2017 three new female ministers
were appointed to the 31-member UAE Cabinet, bringing the
total number of female ministers to nine, amongst them the
23-year-old Her Excellency Shamma bint Suhail bin Faris Al
Mazrui as the Minister of State for Youth.22

Whereas culture and religion play an important role in
emphasising the importance of family, Emirati women today
have many choices and are supported by their culture and
the country’s leadership to contribute to the economy,
should they decide to do so.

THE ECONOMY AND LABOUR MARKET

The UAE has been classified by the World Bank as a
high income country for nearly 20 years.23 As the nation
transforms from an economy dependent upon its natural
resources to a knowledge-based one, it is well-positioned for
continued prosperity and affluence.

However, despite significant economic progress,

employment policies and economic dynamics unique to
the UAE do shape Emirati engagement in the workforce,
for both men and women. First, the UAE has a dual labour
market roughly delineated by citizenship; Emirati nationals
serve in the majority of public sector jobs while expatriates
dominate the private sector. Few countries have such a stark
separation in their workforce. While women represent 66%
of the federal government workforce, there are far fewer
Emirati women working in the private sector, where there is
the most potential for economic growth.24

The dual labour market is reinforced by citizenship
rights. Private sector organisations are required to meet
nationalisation hiring quotas which were put in place over a
decade ago to ensure the availability of jobs for all Emiratis.
Furthermore, the government has strict regulations for
terminating UAE nationals who work in the private sector.25

His Highness Sheikh Zayed bin Sultan Al Nahyan, the UAE’s
founding father, is quoted as saying “Women have the right
to work everywhere”, (Al-Nahyan, 1987). His vision for the
country’s women is reflected in the nation’s federal statutes.
The UAE Federal Labour law of 1980 provided for equal pay
rights regardless of gender and maternity laws to facilitate
women’s entry into the labour market. In 2008, the Dubai
Women Establishment’s (DWE) National Child Care Centre
(NCCC) initiative helped enforce legislation requiring public
sector entities to establish childcare centres for working
mothers.

However, despite women’s high education levels and
supportive federal legislation, the UAE is not as advanced as
other very high Human Development Index (HDI) countries
in terms of women’s workforce participation. In 2015, labour
force participation rates of women in the UAE were 41.9%.26
Compared to other countries, this level of participation is
a mixed message: while it is almost double that of other
Arab states (22.3%), it is still lower than that of very high
HDI countries (52.6%). A focus on figures for national women
shows that there is an even larger gap. Emirati women make
up only 28% of the total UAE workforce.27

Two practical issues are particularly relevant for Emirati

27 THE POWER OF CHOICE | Chapter 1

women in the private sector (DWE, 2010). The first is the
relatively underdeveloped market for flexible working hours.
Flexible working arrangements are becoming increasingly
important globally, regardless of gender and nationality.
They are especially important to Emirati women. Without
flexible working arrangements, Emirati women often end up
making uncomfortable compromises in both their personal
and professional lives. This may include things such as a
slower career progression, spending more time away from
family, resorting to less favourable childcare options or being
penalised for missing days off of work to fulfil commitments
related to raising children.

The second issue is short paid maternity leave. The national
standard for maternity leave is 45 days for the private sector
and 60 days for the public sector. Many women simply do
not feel this is enough time to devote to their newborns, thus
forcing them to resign from their jobs in order to fulfil their
childcare obligations.28 There has been some progress with
regards to paid maternity leave under the latest instituted
laws. As of 2016, female employees at government entities
are entitled to an extended paid leave of 3 months across
the country.

The lack of flexible hours and paid maternity leave,
particularly in the private sector create challenges for
Emirati women, who may be interested in working.

GOVERNMENT SUPPORT

The UAE government plays an active role in maintaining the
Emirati welfare, often in ways that sway women’s decisions
to enter the workforce. It provides subsidies, cash and in-kind
benefits via pro-birth policies to promote the family, and
by extension, national population growth. These provisions
—homes, marriage benefits, and subsidies for living costs —
alter the economic calculation that Emirati households make
when considering paid employment.

In OECD countries, between 1975 and 1999, women
with children were more likely to be employed if family
allowances from the government were limited (Nieuwenhuis,
Need & Van Der Kolk, 2012). Thus, in light of the generous

social support provided by the UAE government, the
economic ‘need’ to be employed outside the home is much
less than that found in other comparatively developed
countries.

Economically advantaged nations with large populations
of expatriate residents, like the UAE, frequently offer
their national citizens special benefits. Two examples are
Singapore and Brunei Darussalam (Table 4). Singapore’s
benefits are not as wide in scope as the UAE’s, while Brunei
Darussalam has similar levels of social provisions for its
citizens as the UAE.

The UAE provides a more universal benefits system for its
citizens, compared to other More Economically Developed
Countries (MEDCs), where such benefits exist primarily
as social protections for citizens against negative labour
market conditions (e.g. unemployment or low incomes due
to low wage work). Emirati social provisions are focused
on sharing wealth and preserving national identity. In this
context, there is a misleading perception that all Emirati
families, and women in particular, are extremely wealthy
due to the country’s wealth transfer and subsidy systems.
While this characterisation is often exaggerated, the UAE
government does comfortably care for its citizens through
subsidies.

EMIRATI WOMEN WITHIN THE UAE

Socio-Economic Context
Emirati women’s socio-economic development has kept
pace with the UAE’s upward developmental trajectory. With
respect to the UNDP’s gender inequality indicators, Emirati
women far surpass their Arab states’ counterparts and are
nearly equal to women in very high Human Development
Index (HDI) countries (See Figure 1). In 2015, the UAE ranked
42nd out of 188 countries on key economic, health, and
education indicators for women.

Maternal Health

CITIZENSHIP UAE SINGAPORE BRUNEI DARUSSALAM

Tax incentives

Free healthcare Only needy

Free primary/secondary education Primary

Free or subsidised tertiary education

Pension plans

Home grants/loans or subsidised housing

Marriage benefits

Debt settlement

Paid Maternity leave
(minimum length)

45 days/90
days29 112 days30 91 days31

Housing allowance As per contract N/A

Education allowance As per contract N/A

Table 4.
Types of social provisions in the
UAE and comparison countries for
citizensa

a.	 PwC Analysis

29 THE POWER OF CHOICE | Chapter 1

The UAE’s transformation into a developed, high-income
nation, has been accompanied with improvements in
health outcomes. The nation as a whole has benefited
from the decline in child mortality, maternal mortality,
and fertility rates, but the wider availability of quality
healthcare has benefited women the most, with improved
ante - and post-natal outcomes and overall better health
outcomes for the children they raise. Combined with lower
fertility rates and smaller families, more women are able
to explore more opportunities outside the home, such as
advanced education, volunteering in the community or paid
employment.

Women’s Education
Emirati women enjoy access to wide-ranging educational
opportunities from primary through tertiary education.
Around 77% of the Emirati female population has reached
at least a secondary education level.32 In terms of higher
education, Emirati women are amongst the most highly
educated in the region – 77% of Emirati women are enrolled
in university and over two-thirds of students who graduate
from public universities in the UAE are women.33 These
numbers surpass those of Emirati men in higher education,
and there are both push and pull factors behind this gender
gap in education. Work opportunities, such as easy access
to government, police, and military jobs, as well as the
cultural preference for men to enter the workforce soon
after secondary school, are some of the reasons there are
fewer men in tertiary education.34 Women are more likely
to continue their education because their families value
education, they feel education will make them better wives
and mothers, or they feel they need additional qualifications
to compete in the labour market.35

Paradoxically, it has been shown that an inverse relationship
exists between unemployment rates and education levels
for women as compared to men in the UAE. Roughly 90% of
non-working women have a secondary or higher education
level while 90% of non-working men have a secondary or
lower education level (Strategy&, formerly Booz & Company,
2012), indicating that employment and education have
different associations for women in the UAE context.

Previous research on Emirati women and work indicates
other reasons for lower representation in the labour market
to-date:

1 Highly-educated women experience
a disconnect between the roles they
believe they are qualified for and the

work conditions that often accompany such
roles (DWE 2010).
There is a lack of awareness about the realities of working
in the private sector and the career opportunities that are
available (Al Waqfi, 2012). Career guidance and counselling
services would be valuable to help set more realistic
expectations for women as they look to enter the job
market. Such services are in the process of being built and
expanded, as demonstrated by the Ministry of Education’s
support to INJAZ Al Arab, an organisation that provides
career guidance and encourages entrepreneurship among
high school students.36

2
Decisions about work are also influenced
by family dynamics and reinforced by the
collectivist culture.

Immediate family members shape job location and the
choice of profession, which in turn impacts a woman’s
decision to enter the workforce. Oftentimes it is necessary to
choose a workplace close to home in order to limit disruption
to family duties. Cultural views on women working and
ultimately living in places outside the family home dissuade
some women from taking a job in another city. The choice
of profession encompasses both the type of work (e.g.
traditionally female) and the conditions for work (e.g. flexible
or shorter hours).

3
There are a limited number of role models
to help shape career decisions and
expectations.

This is partly because many Emirati women have less
educated and/or non-working mothers and grandmothers
(Rutledge, Al Shamsi, Bassioni & Al Sheikh, 2011), which may
result in some women not considering work as an option.
There is also a continued need to highlight working women
and female role models more prominently at a national
level.37

The UAE Government is funding a series of research
initiatives to better understand how to shape policy
more effectively to encourage women to work.38 The
reconfiguration of the UAE ministries (most notably the
merger of the national workforce body, Tanmia, with the
Ministry of Labour, into a combined Ministry of Human
Resources and Emiratisation), may help accelerate efforts
to increase the participation of Emiratis in the private sector

workforce as well as women in the overall labour market. See
Chapter 5 for a more comprehensive overview of the labour
market related initiatives and their impact on women’s
participation levels.

Figure 1.
UNDP’s Gender
Inequality Index
Indicators for
Females, 2015a

0

Maternal
mortality

ratio

Adolescent
birth rate

Share of
parliament

seats (%)

Some
secondary

or more
education (%)

Labour force
participation

rate (%)

20

40

60

80

100

120

140

160

180

6

29.7 22.5

41.9

142

47.7

14 17
25.8

88.4

United Arab Emirates Arab States Very High HDI
Countries

52.6

77.4

15.5 22.3

41.6

a.	 Figures drawn from UNDP’s Human Development Report 2016

31 THE POWER OF CHOICE | Chapter 1

IN SUMMARY

Today’s UAE exhibits a perplexing paradox. It is a high-
income, highly-developed country. Like its socio-economic
nation-state peers, the country’s population is healthy,
relatively long-lived and has smaller families than previous
generations. With fewer children to care for, the well-
educated Emirati woman theoretically has more time
to work outside the home. Yet, despite the UAE’s socio-
economic ascent and the corresponding prosperity of its
citizens, Emirati women still occupy a very small share of the
labour market; with roughly 1 in 5 national females working
outside the home, the employment rate is much lower than
that of a comparable country such as Singapore.

What accounts for the low number of Emirati females in the
labour force? Are factors related to women’s self-identity,
values, and ambition relevant? Are family influences
and societal norms responsible? Or, are more practical
matters, such as the characteristics of the UAE workplace
or compensation and benefits, stronger considerations?
Our survey explores some of the potential reasons Emirati
women are not participating in the workforce in larger
numbers; it seeks to present a deeper understanding of
women’s beliefs and attitudes towards employment.

33 THE POWER OF CHOICE | Chapter 1

2
PROFILING THE
DECIDING WOMAN

PROFILING
THE DECIDING
WOMAN
It took several months to get to know the many faces of Emirati
Deciding Women; extensive interviews, hundreds of telephone
surveys, and follow-up focus groups and discussions helped shed
light on women’s attitudes, ambitions and behaviours throughout
the UAE. This chapter outlines the approach we used to segment
and thereby gain a better understanding of the respondents.

DEFINITION: WHAT DOES THE TERM
DECIDING WOMEN MEAN?

Deciding Women are Emirati women who have either never
worked or have worked in the past but not actively looked
for work or held a job for a minimum of four months prior
to this survey. To better understand Deciding Women and
their attitudes about employment, this study segments and
analyses survey responses using Prochaska and Diclemente’s
Model of Change, the Transtheoretical Model of behavioural
change (TTM).a While the TTM has most often been used
in health behaviour change research, it has also been used
in labour market studies in the Middle East.39 The TTM’s
relevance here is to categorise women by their interest in
and readiness for working. This approach helps identify
practical interventions to support these women in achieving
their goals, whether they choose to actively participate in
the labour force or not.

The TTM model presumes that individuals change their
behaviour through a five-stage sequential process. An
adapted version of this model, which is depicted in Figure
2, provides a useful lens through which we can understand
Emirati women’s attitudes and behaviours towards work.
Figure 2 includes a brief description of the model’s relevant
stages, and maps the percentage of survey respondents
across each stage.

a.	 Prochaska, J. and DiClemente, C. (1983) Stages and processes of self-change in smoking: toward an integrative model of change. Journal of Consulting and Clinical Psychology, 5,
390–395.

37 THE POWER OF CHOICE | Chapter 2

Figure 2.
The Transtheoretical Model and
percentage of Deciding Women
respondents in each stagea

PRE-CONTEMPLATION

CONTEMPLATION

Women in this stage show no interest in working, but may
respond to attempts at enagaging them in the workforce.

Women in this stage consider working but have not yet taken
steps towards this goal.

20%

56%

OF RESPONDENTS

OF RESPONDENTS

OF RESPONDENTS

PREPARATION

ACTION

MAINTENANCE

Women in this stage are interested in working and have
taken steps towards this goal, but not within the past 4
months.

In this stage, women have recently begun working (within
past 3-6 months) and are eager to continue with a career.
No women in this category were included in the survey.

Women in this stage have been working for more than 6
months and show continued commitment to maintaining
their careers.
No women in this category were included in the survey.

24%

a.	 Percentages total to 101 as they were rounded up for each individual group

and IT (13%). Most women have already completed their
schooling (97%), with only 3% still in education at the time of
the survey.

However, there is significant variation in educational
background between Pre-contemplation stage and
Contemplation/Preparation stage women (Figure 3). Those
in the Pre-contemplation stage spend far fewer years
studying than women in the other stages; only 24% have
earned a Bachelor’s degree or higher, compared to 52% of
Contemplation stage and 53% of Preparation stage women.

Personal priorities and ambitions
The roles of wife and mother are the top priority (94%) for
the Deciding Women across all Transtheoretical Model (TTM)
stages, although the priorities do differ between stages
(Figure 4).

Pre-contemplation women value their family roles above
all others. Interestingly, however, they also want successful
careers and desire to contribute to society, despite not
being interested in or considering work at the time of the
survey. This suggests that Pre-contemplation women have
ambitions beyond their roles as wife and mother.

Those in the Contemplation and Preparation stages have
many ambitions: they want to be wives and mothers, have
successful careers, work at jobs related to their education,
and be financially independent.

The Deciding Women in this report fall into the first three
TTM stages, based on how they described themselves at
the beginning of the survey. 80% of respondents are in the
Contemplation and Preparation stages of the TTM model
and are at a point where they have an interest in working.

WHO ARE THE DECIDING WOMEN?

Descriptive demographics
The majority of respondents live in the same Emirate in
which they grew up. Of the 1,550 respondents, 42% live in
Abu Dhabi,a 25% in Dubai, and 13% in Sharjah. Almost half
(44%) are between 30 - 39 years of age and over a quarter
are Millennials aged 18-29.

Family characteristics
The roles of wife and mother are two family roles our
Deciding Women know well; 88% of respondents are married
and raising a median of three children. Many are busy with
toddlers and infants; almost a third have children under the
age of four. Of those respondents who had never married
(9%), 87% are Millennials (under the age of 30). Only 3% are
widowed or divorced.

Education characteristics
Like many Emirati women, Deciding Women are well-
educated. 47% hold a Bachelor’s degree or higher. The most
popular areas of study are Business (33%), Education (22%),

Figure 3.
Percentage of Deciding
Women with a Bachelor’s
degree or higher by TTM
stage

0%

10%

20%

30%

40%

50%

60%

P
R

E-
C

O
N

TE
M

P
LA

TI
O

N

C
O

N
TE

M
P

LA
TI

O
N

52%

P
R

EP
A

R
A

TI
O

N

53%

24%

a.	 This is inclusive of Al Ain and the Western Zone.

39 THE POWER OF CHOICE | Chapter 2

1. Role as wife and mother (97%)

2. Successful careers (62%)

3. Contribution to society (58%)

1. Role as wife and mother (93%)

2. Successful careers (88%)

3. Use of education (84%)

4. Financial independence (82%)

1. Role as wife and mother (94%)

2. Successful careers (89%)

3. Use of education (82%)

4. Financial independence (83%)

PRE-CONTEMPLATION

CONTEMPLATION

PREPARATION

Figure 4.
Relative priorities of Deciding
Women across TTM stages

IN SUMMARY

Throughout our survey, follow-up conversations, and in-
depth interviews, we have learned that the UAE’s Deciding
Women are well-educated mothers and wives from every
Emirate of the country. They value both their family roles as
well as the opportunity for career success.

While none of the women in our study were working outside
of the home, they vary in their attitudes towards considering
paid employment; this differentiation is captured by the
TTM stage segmentation. 20% of our respondents are not
interested in working (Pre-contemplation), although they
gave indications as the survey progressed that they might
consider working under certain circumstances. The rest are
interested in joining the labour force, although most (56%)
have not yet taken steps to do so (Contemplation), with less
than a quarter (24%) having taken active steps to achieve
this goal (Preparation).

43 THE POWER OF CHOICE | Chapter 2

3
HER VIEWS ON HERSELF
AND OTHER WOMEN
WITHIN THE EMIRATI
COMMUNITY

HER VIEWS
ON HERSELF
AND OTHER
WOMEN WITHIN
THE EMIRATI
COMMUNITY
In this next section, we explore some psychological research
and theories to better understand what might shape the
Deciding Woman’s views. This is followed with a review
of Deciding Women’s attitudes towards different types
of women in their society. We follow with a discussion of
Deciding Women’s journey to paid employment and what
may have encouraged these particular life steps. At times,
the women’s perspectives are compared with those of
Emirati men and working women.

“We see women now [and] their view
of themselves differently. Things are
changing and changing fast.”

Dr. Madalla Alibeli, Assistant Professor, United Arab

Emirates Universitya

UNDERSTANDING THE MINDSET OF
THE DECIDING WOMAN

Psychological theories and prior research studies
provide some insight into Deciding Women’s ways of
thinking

Social Cognitive Theory (Bandura, 1986) and Social Identity
Theory (Tajfel, 1982) help explain why some women choose
not to work, especially during the family formation life stage,
when their roles as wife and mother are a priority. Social
Cognitive Theory explains the impact of society and role
models on the learned behaviour of others. It shows how
other women’s attitudes and behaviours, as well as society’s
endorsement or rejection of these behaviours, influence how
an Emirati woman behaves. This influence starts very early
in life and these learned behaviours can be very difficult
to change. In a collectivist culture such as the UAE, the
influence of society’s views is even more significant than in
individualistic cultures such as the United States or United
Kingdom. These theories are relevant in later sections where
the influence of family is discussed.

In addition to social cognitive theories, behaviourist theories
also play a role. Positive and negative reinforcement at
a societal, cultural and policy level can encourage or
discourage employment seeking behaviours. For example,
limited maternity leave and inadequate childcare in some
sectors act as negative reinforcements to entering the
workforce.

Personal agency and self-efficacy also help explain the
study’s findings. These concepts explain the confidence
levels a woman has in her ability to overcome difficult
tasks and achieve her goals. Self-efficacy is developed
based on external experiences and self-perception. In
this study, younger women in particular, who grew up with
working mothers or other female working role models, are
increasingly seeing work outside of the home as a desirable
choice, given the right conditions.

This study finds limited evidence of strong
patriarchal influence in shaping mind-sets

Although previous studies have highlighted the impact
of paternalism in the UAE, there is limited evidence for its
influence in this study. When asked who influences their
decision about whether or not to look for work, respondents
predominantly cite themselves as the main driver for this
decision. Husbands and fathers play a role, but it is usually a
supporting role and a small one at that.

Perspectives on working women vs.
non-working women
Based on the overwhelmingly positive adjectives that study
participants use to describe working and non-working
Emirati women, our study concludes that both are equally
respected in Emirati society. Deciding Women (64%) most
often characterize working women as ‘hard working’. They
additionally describe them as individuals with ‘strong
personalities’ who are ‘successful’, ‘sociable’, ‘organised’ and
‘confident’. Views differ on whether working provides more
opportunity to develop a social life through meeting new
people or detracts from investing time in her existing social
network.

a.	 Interview with Dr. Madalla Alibeli, Assistant Professor, United Arab Emirates University, conducted March 2016

47 THE POWER OF CHOICE | Chapter 3

“I think a working woman likes to work. She’s

successful. She can make her own decisions. If

you work you have that power. What keeps her

in the workforce is being independent.”

“At home we are restricted in our network. We

keep talking to the same people. But a working

woman constantly meets new people.”

“An advantage of working is being organised. It

gives you a second income. It gives the kids a

different view on their mother.”

Female interviewees’ perspectives on working women

Views on non-working Emirati women were also positive,
though different in nature. Adjectives used to describe these
women are ‘comfortable’, ‘relaxed’, ‘organised’, and ‘busy
with domestic duties’.

Overall, adjectives describing working women convey
a sense of strength and confidence, while adjectives
describing non-working women convey a sense of comfort,
relaxation and organisation. It is clear that Emirati society
values both these roles and their accompanying attributes.

EMIRATI WOMEN LEADERS

Although Emirati men and women respect the
nation’s female leaders, Emirati women do not feel
supported by their families for their own leadership
aspirations

Both Deciding Women and Emirati men deeply admire the
nation’s female leaders. Well over 90% of respondents from
both groups feel that there is a positive image of Emirati
women in leadership roles. Additionally, Deciding Women
(97%) and Emirati men (84%) believe more women leaders
are good for the country.

However, while there is admiration for Emirati female leaders
in general, our study suggests there are still challenges in
creating a family environment from which such leaders could
emerge. 86% of Deciding Women feel that their families
would not be supportive of their own leadership aspirations.
Furthermore, 69% of the men in our study would not
encourage the leadership aspirations of women in their own
families.

Exploring the attitudes towards Emirati female leadership
in more detail and through the lens of our Deciding
Women’s TTM stages reveals that, self-reporting bias
notwithstanding, these women are choosing to forge
ahead despite the views of their families. Only 21% of Pre-
contemplation stage women, 16% of Contemplation stage
women, and 6% of Preparation stage women feel their
families would be supportive of their leadership aspirations.

These findings suggest that there is still much progress to
be made in order to make the pursuit of leadership positions
a more viable choice for Emirati women. This reinforces the
findings of the Dubai Women Establishment’s Arab Women
Leadership Outlook report,40 which found that a supportive
environment is essential for allowing and nurturing the skills
necessary for leadership.

WORK EXPERIENCE OF DECIDING WOMEN

29% of our respondents had once been in the workforce,
spending a median of 5 years working in various sectors (See
Figure 5).

Nearly three-quarters of these women had worked in the
public sector, while only 23% had ventured into the private
sector. Of these women who had once worked, only 7%
had worked part-time, while the rest had been employed
full-time. Around one-fifth of all Deciding Women had
seen women in their own families working while they were
growing up. This number is higher for women with prior work
experience (33%).

Figure 5.
Sectors that our Deciding
Women have worked in

BANKING

HEALTH

BUSINESS

TEACHING

OTHERS

GOVERNMENT

Those in the Preparation stage differ from other Deciding
Women in four specific areas related to work experience:

They are more likely to have previously worked
54%

They are more likely to have grown up around
working women

37%
A higher percentage had worked in the public sector
31%

Slightly more of the Preparation stage women had
worked part time

10%

%25

%
22

%
19

%10

%
16

%8

51 THE POWER OF CHOICE | Chapter 3

“The non-working woman will be better

able to fulfil her social duties.”

“A disadvantage of working is that the

sense of being laid back is taken away.”

“A lot of women here have to sacrifice

their social lives because they work.”

Female interviewees’ perspectives on non-working women

Reasons for entering and leaving the workforce
Financial independence and utilising their education
are strong motivators for women to enter the
workforce

We asked our Deciding Women specifically what drew them
into and what pushed them out of the workforce. The most
frequently cited factors for entering work are financial
independence (73%), fulfilment (60%), and an opportunity to
use education (45%).

Financial independence is important across all three
Transtheoretical model (TTM) stages, but fulfilment is also a
key motivator for women across all TTM stages (Table 5).

Utilising her education is a primary focus for both
Contemplation and Preparation stage women (50% and
42%, respectively), while Pre-Contemplation stage women
additionally view work as a way to fight boredom (36%) –
which could possibly be interpreted as a self-fulfilment issue.

Table 5.
Percentage of Deciding Women
who cite financial independence
and fulfilment as key motivators by
Transtheoretical Model (TTM) stage

FINANCIAL
INDEPENDENCE FULFILMENT

Pre-contemplation
(not interested in working) 64% 39%

Contemplation
(would consider working,
not taken steps)

66% 50%

Preparation
(interested in working, have taken steps) 82% 74%

“…we should be very careful when
equating non-employment with
non-work. The work that is being done
in the home is incredibly important.”

Dr. May Al Dabbagh, Assistant Professor,

New York University Abu Dhabia

a.	 Interview with Dr. May Al Dabbagh, Assistant Professor, New York University Abu Dhabi, conducted March 2016

“…from the perspective of the Deciding

Woman, family and work are highly

intertwined. So the real question is how

we think about employment, does it

enable women to achieve the goals

they want for themselves but also for

their families at the same time?”

Dr. May Al Dabbagh, Assistant Professor,
New York University Abu Dhabia

a.	 Interview with Dr. May Al Dabbagh, Assistant Professor, New York University Abu Dhabi, conducted March 2016

55 THE POWER OF CHOICE | Chapter 3

“Most of the time [not entering

the workforce] is [due to] these

four reasons: family, mobility,

culture, and studies.”

Dr. Noura Al Badour, Employment Department,
Ministry of Human Resources and Emiratisationa

a.	 Interview with Dr Noura Al Badour, Employment Department, Ministry of Human Resources and Emiratisation, conducted March 2016

Interestingly, Emirati men have similar, but slightly different,
perspectives. Those with women in their familes who worked
when they were growing up cited the reasons for working
as: contributing to society (65%), being a role model for
their children (59%), feeling happier (33%), contributing to
household income (30%), and using their education (28%).
Those who have wives or sisters working also gave similar
responses.

These findings suggest that both men and women broadly
agree about why women enter the workforce. However, it is
important to note the interconnectivity of work and family
life for Emirati women.

Unsuitable work hours and the routine nature
of work are key reasons why women leave the
workforce

Deciding Women most frequently cited reasons for leaving
the workforce as being: unsuitable work hours (30%), a job
that is routine in nature (20%) and a job that is too difficult
to perform (15%). These findings are consistent across all
TTM stages. The lack of mentoring and career advancement
counselling are also relevant reasons.

Emirati men attribute workforce departure to
factors related to family responsibilities

In contrast to Deciding Women, Emirati men perceive family
factors as the main drivers behind Deciding Women leaving
the workforce. They cite the birth of a child (21%), the lack
of trust in childcare (24%) or the unaffordability of childcare
(24%) as the main reasons why women in their families
had left the workforce. However, these perceptions are
most often based upon their observations of the women in
their families as they were growing up, not on their current
observations.

These findings indicate that both Deciding Women and
men feel that women have much to contribute outside the
home. Yet, with family responsibilities and the unsuitability
of working hours being the top reasons cited by men and
women respectively, there is a clear indication that their
priorities remain firmly in the home.

Reasons for not entering the workforce
Being married with children and pursuing higher
education are some reasons why Deciding Women do
not enter the workforce

Family factors are, however, the main barrier that keep
many Deciding Women from ever stepping into paid
employment. Most of the Deciding Women who had never
worked attribute this to ‘being married with children’ (42%).
Another 5% did not want to leave their children with a maid
while they worked. In particular, Deciding Women in the Pre-
contemplation stage cite ‘being married with children’ (70%)
more often than women in the other TTM stages.

A focus on education is the second most cited reason for not
entering the workforce. Women who had never been married
cite continuing their education and going to school (38%) as
their primary reason for not working. The majority of these
women (61%) were students at the time of participation in
the study.

There is the overall perception, particularly for women in the
Pre-contemplation stage, that the balancing act required
for working outside the home is challenging. The welfare of
their children and the capabilities of those caring for them
are important factors.

57 THE POWER OF CHOICE | Chapter 3

“We need to respect womens’ wishes to be

stay-at-home mothers and not want a career…

Part of empowering a woman is giving her the

choice and not pushing her towards [the] one

choice of leaving the house. If she’s happy,

financially stable and content within, I think we

need to respect that.”

Dr. Basmah Omair, CEO Al-Sayedah Kadijah Bint
Khwalid Centre, Saudi Arabiaa

a.	 During an address at the Global Women’s Forum Dubai 2016

Family factors play a significant role in why women in
the family never worked in the past

A large proportion of Deciding Women (79%) and Emirati
men (86%) had grown up in households where women
focused solely on family responsibilities and did not pursue
work outside of the home due mostly to marriage and the
birth of a child.

Lack of support from male family members is also noted as a
contributing factor by both Emirati men (18%) and Deciding
Women (4%), though this latter finding indicates that men
and women perceive the impact of male influence on this
decision differently. We explore the role of influencers on
Deciding Women’s perceptions and decisions about work
more fully in the next chapter.

“To make work conditions better, they
should reduce work hours. I would
be the first to apply to a job. We are
people with energy. I don’t have a lot
of children and my husband is able to
manage financials, so I do not have
to work. But if the hours were fine, I
would be the first one to apply.”

Female interviewee

“I wouldn’t say that a working mother
fails at raising her children, but as
long as there’s no one reliable to
raise the children, the mother must
stay at home.”

“A woman needs to work harder than
a man, because a working woman
has more responsibilities than a
working man.”

Female focus group participants

59 THE POWER OF CHOICE | Chapter 3

IN SUMMARY

Psychological theory points to cultural norms and the
influence of the UAE’s collectivist society as explanatory
factors for why Deciding Women express the views
observed in this study. However, while patriarchal norms
and traditional gender roles play a part in their lives, our
respondents clearly hold their own points of view and feel
they make their own decisions regarding work. They are
self-confident and committed to following their interests,
whether through entering the workplace or by pursuing
other interests.

Deciding Women hold positive views of all women in
society, including women leaders, women working in paid
employment, or women solely working in the home. They
also have a variety of perspectives on what brings them
into or keeps them out of the work place. Independence
and fulfilment are big drawbacks for women to enter the
workforce. Unsuitable work characteristics, such as long
hours, repetitive work, and difficult tasks, drive women out
of the work force. Also, family factors like marriage and
children keep many Deciding Women from ever entering
the world of work.

61 THE POWER OF CHOICE | Chapter 3

4
HER VIEWS ON THE
INFLUENCE OF FAMILY
AND SOCIETY

HER VIEWS
ON THE
INFLUENCE
OF FAMILY
AND SOCIETY
Emirati Deciding Women have specific views on what they
want for themselves as well as on the characteristics of the
ideal workplace. While these women are most definitely the
drivers of these ideas, other people and forces in their lives
help shape the development of these thoughts. This section
examines how family and society shape women’s attitudes
towards working in paid employment.

ROLE OF THE FAMILY

Deciding Women play pivotal roles in their families as wives
and mothers, and their families play an influential role
in their decisions. The UAE’s collectivist culture is built on
strong extended family networks and social values that
emphasise closeness and family loyalty. In the context of
Emirati women, family is the most influential part of this
system; young children, male and female, spend a significant
amount of time in the care and influence of their mothers
(Crabtree, 2007). Older males move on from their mothers
to spend more time being mentored by their fathers. Older
females remain under the guidance and care of their
parents, especially their fathers, who maintain legal custody
over them and their actions, until they are married. Once a
woman marries, her husband then plays a significant role
in helping her make certain decisions and assumes these
legal responsibilities. When it comes to choices about work, a
woman’s husband often has a significant say on the matter.
Pursuing work may be even more difficult for a woman once
she has moved into the family formation stage and started
having children (Marmenout and Lirio (2014), Gallant and
Pounder (2008)). This is linked to strong family and societal
views of the woman needing to first and foremost fulfil her
responsibilities as a wife and mother. 	

FAMILY SIZE

To better understand trends in the number of children
women have as well as their views on family size, the survey
used Alibeli’s (2014) Reproductive Attitudes and Behaviour
Scale (RABS) to assess attitudes toward childbearing.
RABS includes questions to determine how many children
a woman currently has, how many more she would like
to have, and what the ideal number of children for her as
an individual, and the ideal number for Emirati women in
general. The Deciding Women’s score (5.03) is significantly
higher than the score of Working Womena (3.85).

RABS scores varied by Transtheoretical Model (TTM) stage
as well; those in the Preparation stage had lower scores than
either women in the Contemplation or Pre-contemplation
stages (Figure 6).

Figure 6.
RABS Scores for Deciding Women
by TTM Stage

4.4

5.2

4.8

4.6

5.4

C
O

N
TE

M
PL

AT
IO

N

PR
EP

A
R

AT
IO

N5

5.07

4.83

5.6
5.48

PR
E-

C
O

N
TE

M
PL

AT
IO

N

a.	 Data from a study conducted by Sally Jeffery on working Emirati women is used at some points in this report for comparison between working and non-working Emirati women.

65 THE POWER OF CHOICE | Chapter 4

Working women have fewer children and regard smaller
families as more ideal for both themselves and Emirati
women overall. Emirati women in the workforce have fewer
children than Deciding Women (Figure 7).

These findings suggest that employment has some
correlation with an Emirati woman’s attitude towards having
children: women who work tend to have or desire fewer
children on average than those who do not.

Both sets of women had lower RABS scores than those
found in previous research by Alibeli (2014), which reported
an average RABS of 6.31. This change shows that attitudes
in general are shifting towards smaller family sizes. This is
important for workforce participation, as fewer children
means a woman will have less responsibilities at home, which
may increase women’s likelihood to work.

Figure 7.
Reproductive preferences,
represented by average number
of children, for Deciding Womena
versus working Emirati women

3.09

N
U

M
B

ER
 O

F
C

U
R

R
EN

T
C

H
IL

D
R

EN

ID
EA

L
FA

M
IL

Y
SI

Z
E

ID
EA

L
FA

M
IL

Y
SI

Z
E

FO
R

EM

IR
AT

I W
O

M
EN

 IN
 G

EN
ER

A
L

0

2

5

1

4

3

6

1.71

5.11

3.92

5.58

4.45

WORKING WOMEN

DECIDING WOMEN

INFLUENCERS WITHIN THE FAMILY

Many members of a Deciding Woman’s immediate social
circle (parents, husband, and friends) shape her decision to
look for work. In this section, we learn more about who plays
the biggest role and the views of male Emiratis on how they
influence a woman’s decision to work or not.

Who are the influencers and why are they
important?
Deciding Women feel that they make their own decisions
about whether or not to seek employment. However, the
study finds that others within a Deciding Woman’s social
network can either support or deter her from entering the
work force (see Figure 8).

a.	 Emirati women who have either never worked or have worked in the past but not actively looked for work or held a job for a minimum of four months prior to the survey conducted
for this report

The relative influence of members of a Deciding
Woman’s social network varies with her respective
relationship status

When broken down by relationship status, the primary
influence of parents in encouraging single Deciding Women
to work is higher (22%) than for married women (4%).
Evidence from focus groups reinforces the idea that parents
play an important role in encouraging women to seek
jobs. Several participants in the focus groups indicate their
mothers were highly influential, specifically mentioning that
their mothers encouraged them to find employment before
marriage so that it would be less of a challenge to earn their
husbands’ approval to pursue a career once married.

Husbands are the strongest secondary influence on married
Deciding Women who chose not to work (29%). For single
women who did not work, it appears that parents have the
biggest impact. Fathers play a much more significant role
for single women; 23% of single women cited their fathers as
an influence, compared to 8% who indicated their mothers
as their main influence.

A husband’s influence on non-working women is most likely
tied to a woman’s role as a wife and mother. Female focus
group participants express fear of losing spousal support
as a result of entering the workforce. Some participants
indicate that abandonment is possible in cases where a
woman worked without her husband’s approval. For them,
not working at all presents a more attractive and ‘safer’
option. Participants also feel that recently married females
need time to settle into their new families, and working can
jeopardise this social adjustment.

The perspective from male focus group participants is that
traditional gender roles make more sense for the good of
society and that men are more productive, a fact which is
not supported by the views of many employers.41

They also believe that there is little need for a woman to
work if her husband could provide for her and their family.

“My mother didn’t complete her
education. She dedicated all her time
to her kids, but she doesn’t want me to
do the same… She says I should work
regardless of my husband’s financial
situation. She encourages me to get a
job and contribute to the community.”

Female focus group participant

“A woman isn’t really a leader at work
if she’s negligent at home. You need
to look at leadership holistically, a
woman’s ability to properly manage
both her professional and personal life
is key.”

Male focus group participant

67 THE POWER OF CHOICE | Chapter 4

Figure 8.
Sources of influence for
Deciding Women

Deciding Women who seek
employment

• 77% say they play the greatest role in
their decision to seek employment

• Husbands are cited as the second major
influence for choosing to work by 15% of
our Deciding Women

• Parents are the most important
secondary influencers, with mothers
and fathers exerting similar influence
(37% and 39%, respectively)

Deciding Women who do not
seek employment

• 72% say they play the greatest role in
their decision not to seek employment

• Husbands are cited as the second major
influence for choosing to work by 27%
of our Deciding Women

• Mothers are specifically the most
important secondary influencer (60%)

MAIN INFLUENCER SECONDARY INFLUENCER

MAIN INFLUENCER SECONDARY INFLUENCER

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Myself

Myself

77%

3%

Husband

Husband

15%

5%

Mother

Mother

4%

37%

Father Friends

Father

2%
0%

39%

13%

72%

17%
27% 29%

0%

60%

1%

9%

Influencers shape Deciding Women’s work decisions
from a young age

As previously discussed, there is a correlation between
female workforce participation and observing other
working women in the family when young. 45% of the
Deciding Women in the study who had been in previous
paid employment grew up seeing other women working,
compared to 24% of those who worked without seeing other
women doing so in their childhood.

Women who had grown up seeing other women working in
their families are significantly more likely to fall into the TTM
stages of Contemplation (47%) and Preparation (42%), as
opposed to Pre-contemplation (11%). This finding suggests
the importance of female role models within the family in
Deciding Women’s decisions around work.

Views of the influencers
Husbands, fathers, and brothers - men who form a part of
the Deciding Woman’s microsystem - play an important role
in employment decisions.

An Emirati man’s attitude towards working women
appears to be influenced by the observed attitudes
of other men in the family

Our findings indicate that male influencers of Deciding
Women have their own sources of influence that shape their
perceptions as well. The majority of Emirati men surveyed
have attitudes towards working women that are similar to
those of the men they grew up with.

Overall, only 20% of the men in our study are supportive of
women in their family working, with a further 14% supportive,

but under specific conditions. However, only a mere 5% feel
proud of women who work. Over 90% of these men report
that their views towards women working in their families are
the same views held by the men in their families when they
were growing up (see next page). Given that this finding is
based on a small subset of respondents (as male response
rates are lower than female rates), this is an area that
warrants further research.

Early exposure to working women has a positive
association with Emirati men’s attitudes towards the
idea of working women

Although only 14% of the men in our study had grown up
in households with working women, a higher percentage
of these men (61%) have wives or sisters working than the
other men in the sample (39%). This suggests that there is
a correlation between early exposure to working women in
the family and whether men support working women in their
own family spheres.

This early exposure is especially important once a man is
married. 78% of married men who had grown up around
working women have wives who work compared to 35% of
husbands who had no previous exposure to working women
in their families.

69 THE POWER OF CHOICE | Chapter 4

Emirati men have the same
attitudes towards working women
today as those of the men they had
observed growing up

OF THOSE WHO GREW UP WITH MEN WHO WERE
‘PROUD’ OF WOMEN WORKING REPORTED
FEELING THE SAME

100%

OF THOSE WHO GREW UP WITH MEN WHO WERE
‘SUPPORTIVE WITH CONDITIONS’ REPORTED
FEELING THE SAME

92%

100%
WHO GREW UP WITH MEN WHO WERE
‘SUPPORTIVE’ OF WOMEN WORKING REPORTED
FEELING THE SAME

Nonetheless, while men who had grown up with working
women in their families are more likely to have working
wives, there appears to be some ambivalence towards the
situation. Fewer of these men report being unconditionally
supportive of their working wives or sisters, as compared to
being supportive with conditions (39% vs. 52%).

On the other hand, more of the men who had not grown up
around working women report being unconditionally, rather
than conditionally, supportive of working women in their
families (55% vs. 34%), even though they are less likely to
actually have working wives or sisters.

This finding, that men who had observed women working
in their childhood are more inclined toward conditional
support, may suggest that their early observations make
them more aware of the challenges that women face

at work. However, further research would be required to
validate this conclusion.

A closer examination of the conditions under which men
would be supportive of their working wives reveals that
shorter working hours are the only significant condition for
both men who had grown up in households with working
women and those who had not (44% vs. 35%).

EMIRATI SOCIETAL INFLUENCE

To understand how society beyond the family influences the
attitudes of Emirati working women, our study included a
scale that has been used in similar studies, and also looked
at how attitudes vary by life-stage.

Figure 9.
Comparison of the conditions
that men have for their
wives/sisters based on
previous exposure to working
women in the family

RESPONDENTS WHO HAD OBSERVED
WOMEN WORKING WHEN YOUNG

RESPONDENTS WHO HAD NOT
OBSERVED WOMEN WORKING
WHEN YOUNG

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Not mixed

9%

5%

Stop once
have kids

4% 4%
1%

Work only
when kids are

in school

2% 2%

Short hours

44%

35%

Need money

0%

Other

8%

20%

71 THE POWER OF CHOICE | Chapter 4

Table 6.
Breakdown and comparison of
MAWWWS (Multi-dimensional
Aversion to Women Who Work
Scale) Scoresa

Respondent Group MAWWWS Score Employment Scepticism Mean
Score

Traditional Roles Preference
Mean Score

Deciding Women (Overall) 22.4 10.2 12.2

Pre-contemplation Stage 23.0 10.4 12.6

Contemplation Stage 22.3 10.4 11.9

Preparation Stage 22.0 9.6 12.4

Emirati Men 24.0 11.6 12.5

Working Emirati Women 15.8 7.0 8.8

Young Emiratis (Mostafa, 2005)b 20.4 * *

Older Emiratis (Mostafa, 2005) 23.2 * *

a.	 The separate Employment Skepticism and Traditional Roles Preference scores add up to a figure greater than the MAWWWS score because these figures are rounded up to the
nearest tenth.

b.	 Mostafa, 2005’s study does not include the breakdown of scores for traditional roles preferences and employment skepticism, so this is not reported here.

Attitudes towards Women Who Work
The survey included questions that are part of the
Multi-dimensional Aversion to Women Who Work Scale
(MAWWWS). The 10 MAWWWSa questions measure
traditional role preferences and employment scepticism
to determine how opposed a person is to working women.
On a scale from 0-40, higher MAWWWS scores indicate
less support for working women. MAWWWS scores from
this study are near the mid-point of 20, which shows that
respondents hold relatively accepting attitudes towards
working women.

Neither gender nor TTM stage significantly influence
how Emiratis feel about women in the workforce

On average, Emirati men (24.0) and Deciding Women (22.4)
scores are closely aligned. There are also no significant
differences between the MAWWWS scores of women across
the different Transtheoretical Model stages (see Table 6).
However, these findings should be interpreted with caution
as the scale does not test actual behaviours.

Work experiences shape attitudes towards working
women

Based on their MAWWWS scores, working women (15.8)
unsurprisingly hold the most accepting attitudes towards
working, suggesting positive work experiences among
these women. Emirati men with private sector experience
(23.7) view working woman more favourably than others in
their respective groups. Conversely, Deciding Women (24.7)
who had worked in the public sector are least accepting
of women in the workplace, suggesting less positive
experiences of work among these women.

Further exploration of the MAWWWS scores suggests
that respondents’ value of traditional roles outweigh their
scepticism of women in work. The ‘Traditional Role’ scores
for all three groups are higher than their Employment
Scepticism scores. There is strong agreement with many
of the statements found in the Traditional Roles section of
the survey, particularly to statements about women being

happier in traditional roles. Deciding Women and Emirati
men both strongly agree with the statement that traditional
husband/wife roles are best.

Views of Emirati society on working women are
changing

Although traditional roles and values remain important to
Emiratis, there has been some improvement in attitudes
toward working women over the last decade. Mostafa
(2005) assessed MAWWWS scores 11 years ago in the UAE
and found a generational gap between older (23.2) and
younger (20.4) Emiratis’ feelings about women in the labour
force. The attitudes for Deciding Women overall and Working
Emirati women are more positive than those of older Emiratis
ten years ago. As illustrated in the table 6, a similar study on
working women finds quite a difference in the score (15.8).b

Views are evolving, and it is progressively more acceptable
for women to work and bring income into the household.
Some of our Deciding Women explicitly state this in
interviews, and trends in the survey reflect this view. For
example, a greater percentage of Millennial Deciding
Women (39%) had grown around working women in the
family than Deciding Women between 40-49 years of
age (9%).

LIFE STAGES AND THE WORKING WOMAN

Our survey responses indicate that women themselves are
more accepting of working women than men. Both Emirati
men and Deciding Women were asked about which life
stages are most appropriate for an Emirati woman to work
(see Figure 10). These stages include pre-marriage, married
without children, and married with children. We also look at
whether conditions of needing additional income and being
widowed or divorced affect responses. Men (38%) are overall
significantly less likely than women (83%) to agree that an
Emirati woman could work whenever she liked. However, for
men who had grown up around working women in the family,
this percentage increases to 52%.

a.	 The maximum MAWWWS score is 40; higher scores indicate a higher level of aversion to working women and more traditional views. The MAWWWS scores for this paper are
calculated on a 4-point scale to allow for comparison to results in Professor Mohamad Mostafa’s previous study. The Cronbach Alpha for the scale is 0.85.

b.	 Data for Working Emirati Women is derived from a 2015 study conducted by Sally Jeffery, a Master’s student from the University of Liverpool, entitled ‘The Effects of Government
Interventions on Female Workforce Participation in the United Arab Emirates.’

73 THE POWER OF CHOICE | Chapter 4

DIVORCED OR WIDOWED
(OR IN A SITUATION OF
FINANCIAL NEED)

UNMARRIED MARRIED WITHOUT
CHILDREN

MARRIED WITH
CHILDREN

EMIRATI MEN:

98%
EMIRATI MEN:

92%
EMIRATI MEN:

83%
EMIRATI MEN:

25%
DECIDING WOMEN:

90%
DECIDING WOMEN:

94%
DECIDING WOMEN:

42%
DECIDING WOMEN:

45%

Figure 10.
Acceptance levels among
Emirati men and Deciding
Women for women working
at various life stages

DECREASING OVERALL ACCEPTANCE

Before and after marriage
As Figure 12 illustrates, there is significantly greater
acceptance for women to work before they are married
from both men (92%) and Deciding Women (90%). Yet, many
men and Deciding Women feel that it is only acceptable
to work after marriage (40% men and 47% women). Pre-
contemplation stage women are less likely to find working
after marriage (33%) acceptable than other groups of
women.

It is likely that working as a single woman is more acceptable
in Emirati society due to her lesser home responsibilities.
Male focus group participants note that after marriage, a
woman’s main focus needs to be on spousal responsibilities
and home life. Female focus group participants express
the belief that after marriage, Emirati men usually feel
that females needed time to settle into their new families
and that working might jeopardise this social adjustment;
therefore, not working is the safer option to avoid spousal
disapproval.

Married without children
Surprisingly, men are more accepting of married women
without children working than Deciding Women are. A
significantly higher percentage of Emirati men (83%) agree
that women could work at this life stage, compared with
Deciding Women (42%). Support levels vary by TTM stage
among women; those in the Contemplation stage (71%) are
more supportive than those in the Pre-contemplation (54%)
or Preparation (52%) stages.

Married with children
Only 25% of Emirati men are supportive of married women
working when they have small children at home. Emirati
women are less polarised; almost half of both Deciding
Women and Working Womena (45% and 48%, respectively)
feel it is acceptable for women to work at this life stage,
although childcare issues are a major determining
consideration for this decision. For example, female focus
group participants point out the difficulty of finding good
nannies for young children.

Support for women to work soars as married women’s
children enter school. However, the increase in support is
greater among men. 94% of men are supportive of mothers
working once their children are old enough to attend school,
compared to 83% of Deciding Women. Curiously, support for
working mothers is lowest among Preparation stage women
(74%), which is the group of Deciding Women who are in
theory most interested in working. This may be due to her
greater awareness about the reality of working conditions
and the challenges they present for balancing work with
home responsibilities.

Other life conditions
There is high support for women to work in situations of
perceived financial need.

94% of both Emirati men and Deciding Women agree that
it is acceptable for women to work to increase household
income. Almost all men (98%) and Deciding Women (94%)
believe widowed or divorced women can work. These
findings suggest that it is more acceptable for women to
enter the workforce when it is an economic necessity.

“I am married, and my wife has a job.
It is unrealistic for me to ask her to
quit her job if I am unable to provide
financially for the family. I can’t do
that!”

Male focus group participant

a.	 Data for Working Emirati Women is derived from a 2015 study conducted by Sally Jeffery, a Master’s student from the University of Liverpool, entitled ‘The Effects of Government
Interventions on Female Workforce Participation in the United Arab Emirates.’

75 THE POWER OF CHOICE | Chapter 4

IN SUMMARY

Family is important to shaping ideas for both Deciding
Women and Emirati men. As women go through different
life stages, different members of the family, mainly male,
inform their decisions. Fathers hold sway when women are
still living at home, while husbands are most influential
once women marry.

For both men and women, exposure to working women in
the family while growing up makes them more accepting
of women in the workforce. However, men tend to take on
the attitudes held by the men in their family while they
were growing up and seem to conform more to traditional
societal views.

Deciding Women are clear that they hold the decision
of whether to work or not. However, when single it is her
parents who exert the most influence and then once
married, her husband.

Women’s attitudes about family size are shifting. Overall,
women prefer to have smaller families themselves, even
though they think Emirati women in general should have
larger families.

Emirati societal attitudes are generally positive towards
working women. There is support for working women in
most life stages, although there is concern about women
working when they have young children at home. However,
while our study’s respondents are generally accepting of
working women, there remains an underlying theme that
indicates concerns about a working woman’s ability to
fulfil her traditional role of wife and mother. Interestingly,
there is less scepticism about a woman’s capabilities in the
working world; this may be a reflection of the higher level
of education that Emirati women tend to have.

77 THE POWER OF CHOICE | Chapter 4

5
HER VIEWS ON THE
WORKPLACE

HER VIEWS
ON THE
WORKPLACE
This part of the report looks at Deciding Women’s
preferences for the workplace. It specifically explores
ideas about ideal careers, co-workers, desired
benefits and working hours, as well as working in the
private sector. The section closes with a discussion of
government and employer supports that are available
to Deciding Women in the UAE.

JOB AVAILABILITY

The majority of Deciding Women believe that
there is a shortage of jobs linked to educational
qualifications and considering geographical
preferences

For Deciding Women interested in working, greater
awareness about and the availability of jobs tied to their
education can help facilitate their entry into the labour
force. While 84%a of Deciding Women believe there are jobs
available for Emirati women, nearly 70% also think there is
a lack of job opportunities for Emirati women that are either
linked to their education and qualifications or located near
to their residential location. Deciding Women also believe
that there is a shortage of part-time (54%) and private
sector (58%) jobs.

In particular, a high proportion of Deciding Women in Umm
Al Quwain (81%), Ras-Al-Khaimah (79%), and Ajman (77%)
feel that there is a lack of job opportunities in their Emirate.
Deciding Women in Ajman (50%) in particular, feel that there
is a shortage of private sector job opportunities.

Interestingly, of the participants who had chosen not to
answer these sets of questions, 75% did so because they
were unsure how to respond.b This indicates that more
information about job availability might be helpful to these
women.

PREFERRED JOBS AND INDUSTRIES

Running home businesses, teaching and healthcare
are top occupational choices for Deciding Women

When Deciding Women are asked what the best types of
jobs are for Emirati women, running her own business and
healthcare were the top two choices. This is true for Deciding
Women overall and for those in each of the TTM stages.
Interestingly, teaching is cited as a desirable job across all
stages, with 45% of the respondents indicating they would
teach even if it was not their field.

“As long as a woman is
entrepreneurial, there are no
challenges she can’t overcome.”

Dr. Amna Khalifa, Chairperson,

Ajman Business Councilc

a.	 Survey reporting includes only those who presented response options. Those who had refused are excluded as are those who are unsure, since this was not an offered response
option but a way to capture why someone chose not to answer a question. Where relevant, unsure responses are discussed when it appears that this may uncover areas where
Deciding Women may benefit from additional interventions or education to increase how informed they are on a particular topic.

b.	 Those who choose to select one of the given response options could either indicate they refuse to answer the question or they are unsure on how to answer the question. High
percentages of women are unsure for these questions with the exception of the statement “There are plenty of job opportunities for Emirati women.”

c.	 Interview with Dr. Amna Khalifa, Chairperson, Ajman Business Council, conducted March 2016

81 THE POWER OF CHOICE | Chapter 5

37%

23%

PHARMACEUTICAL

TEACHING

35% 20%

22%

ADVERTISING &
MARKETING OTHER JOBS

ADMINISTRATION

33% RETAIL, POLICE
FORCE

55% RUN THEIR OWN
BUSINESS

37% HEALTH CARE

23% TEACHING

23% PHARMACEUTICAL

22% POLICE FORCE

20%ADMINISTRATION

BEST JOBS FOR
EMIRATI WOMEN
FROM DECIDING
WOMEN OVERALL

25% POLICE FORCE

23% PHARMACEUTICAL

20%TEACHING
PRE-CONTEMPLATION
(not interested in working)

CONTEMPLATION
(would consider working,
not taken steps)

PREPARATION
(interested in working,
have taken steps)

Figure 11.
Best types of jobs for
Emirati women

“A woman running her own business
has less limitations. She is free to
set her own working hours, which is
particularly useful for a woman with a
husband and kids. A private business
better accommodates a married
professional’s needs.”

Female focus group participant

“If I wanted to work now I wouldn’t
look for employment. I would start
my own business. I don’t want people
telling me that I had stayed at home
for a while.”

Female interviewee

Running their own business is cited by more than half of
survey respondents overall and within each TTM stage
as the preferred type of work. Providing support for such
potential businesswomen may therefore be a successful way
to attract Deciding Women into the workforce.

When asked which industries they would most like to work
in, respondents show preference for Government (32%),
Teaching (15%), Business (15%), Health Care (7%), and
Banking (7%).

A high percentage of Deciding Women are open to
joining the armed forces

Over half of the Deciding Women (54%) are interested in the
armed forces. Military service is mandatory for men 18-30
years old, but the UAE Federal Law No.6, issued in 2014 on
the National Military Service and Reserve, allows women
in this same age group to voluntarily enrol in the military
with guardian consent. The public endorsement of the
importance of National Service by the young leadership of
the country has also helped encourage more Emiratis to join
the armed forces.

The Khawla bint Al Azwar Military School (KBAS), founded
in 1990 at the direction of the late His Highness Sheikh
Zayed bin Sultan Al Nahyan, is the UAE and Gulf region’s
first and only military college training women for national
service.42 Its namesake is a prominent female warrior who
fought during the era of Prophet Mohammed (Peace Be
Upon Him). Under the new national and reserve service law
for military service, the School opened its doors to its first
female conscripts in 2014 for the required 9-month training
period, which has since been increased to 12 months. Other
schools such as the Rabdan Academy have also introduced
military training for females. Today, many Emirati women
occupy senior ranks within the Armed Forces, particularly the
Air Force.43

83 THE POWER OF CHOICE | Chapter 5

“I think that teaching is where women
can do a better job.”

Female Interviewee

Figure 12.
Factors that would attract
Deciding Women to the
workforce

13%

12%

12%

17%

0% 5% 10% 15% 20% 25% 30%

Flexible work hours

High salary levels

Children being in school

Short work hours

Knowledge on how to a start a business

24%

ATTRACTING WOMEN TO AND RETAINING
THEM IN THE WORKFORCE

Work hours play a key role in attracting women to
the workplace

Deciding Women were asked to choose which factors would
positively impact their decision to work. Figure 14 illustrates
their responses, with flexible work hours being the most
popular.

About one-fifth of Deciding Women indicated that none of
the elements listed would have an impact and therefore
were not a barrier; of these, nearly half were in the Pre-
contemplation stage. This latter finding is interesting, as it
indicates that more than half (55%) of Pre-Contemplation
stage women – those who self-identified at the beginning
of the survey that they had no interest in working – might
actually consider work under the right conditions. However,
further research is needed to understand what interventions
might be effective, as they do not appear to be the more
practical considerations mentioned here.

The responses vary by TTM stages (Figure 13). The Pre-
contemplation stage women who would consider working
cite flexible hours and having school-age children
as important factors to help attract them into a job.
Contemplation stage women also value flexible hours
along with a high salary and learning how to start their
own business. Preparation stage women focus on high
compensation, and work hours, as well as their children
being in school (20%).

Post-entry support systems desired by Deciding
Women include training and career guidance

Once in the workforce, Deciding Women desire support for
skills training (83%), starting a business (82%), and career
guidance (81%). We discuss such area of support in more
detail in the following sections of this report.

Additionally, Pre-contemplation stage women want
childcare (73%) and those in the Preparation stage want
help with re-connecting with the job market (88%) and
childcare (81%). Our Deciding Women would also like to
see awareness campaigns that promote positive views of
working Emirati women (81%).

These findings suggest an overall willingness of Deciding
Women to enter and remain in the workforce, but many
practical factors are impacting their ability to do so.

“…things such as flexible work, working
from home, job sharing, equal holidays
between private and public sector…
the Ministry can implement these
changes.”

Dr. Noura Al Badour, Employment Department, Ministry

of Human Resources and Emiratisationa

VIEWS ON WORK COLLEAGUES

Deciding Women view working with expatriates
positively, particularly those who have worked in the
private sector

Contrary to some of the prior research that helped shape
this study, Deciding Women view working with expatriates
positively. The women in our study feel that working with
expatriates is a good experience because of the learning
opportunity (86%) and respect (93%) they receive from
expatriates. The majority disagree with statements that
it was difficult to work with expatriates due to cultural
misunderstanding, perceived lack of Emirati commitment
to work, or beliefs that Emiratis were hired based on
Emiratisation policies and not merit. Those with prior private
sector experience have even more positive views as can be
seen in Figure 14.

Such positive attitudes towards working with expatriates
is encouraging for attracting more Emirati women into the
private sector, since it is primarily expatriates who work in
this sector.

a.	 Interview with Dr Noura Al Badour, Employment Department, Ministry of Human Resources and Emiratisation, conducted March 2016

85 THE POWER OF CHOICE | Chapter 5

PRE-CONTEMPLATION

CONTEMPLATION

PREPARATION

Figure 13.
Relative attractiveness of
career facilitators by TTM
stage

27%

33%

15%

33%

14%

21%
20%

FLEXIBLE HOURS

HIGH SALARY

18%
11%

FLEXIBLE HOURS

CHILDREN IN SCHOOL

HIGH SALARY

SHORT WORK HOURS

KNOWLEDGE ON HOW TO START A BUSINESS

FLEXIBLE HOURS

CHILDREN IN SCHOOL

Figure 14.
Deciding Women’s views on
working with expatriates

Percentage of Deciding women who
agree with positive statements about
working with expatriates (overall versus
those who had worked in the private
sector)

0%

10%

20%

30%

40%

50%

60%

70%

80%

80%

82%

84%

86%

88%

90%

92%

94%

96%

98%

100%

ALL DECIDING WOMEN

ALL DECIDING WOMEN

DECIDING WOMEN WHO HAD
WORKED IN THE PRIVATE SECTOR

DECIDING WOMEN WHO HAD
WORKED IN THE PRIVATE SECTOR

Percentage of Deciding women who
disagree with negative statements about
working with expatriates (overall versus
those who had worked in the private
sector)

There is great learning
potential from

expatriate colleagues

Expatriates show you
more respect as

colleagues

86%

98%

Expatriates do
 not understand
Emirati culture

and are difficult
to work with

Expatriates do
not believe that

 Emiratis are
commited to

their jobs

93%

97%

57%
61%

57%

67%

Expatriates view
Emiratis as

having been
hired due to

Emiratisation
and not merit

59%

73%

87 THE POWER OF CHOICE | Chapter 5

Women in the Contemplation stage feel less comfortable
working with expatriates. They believe there would be
challenges working with expatriates due to cultural issues
(52%), perceived job commitment (54%), and beliefs that an
Emirati was hired due to Emiratisation policies (50%). These
assumptions may make it more difficult to attract this set of
Deciding Women into the private sector.

The views of those who had worked in the private sector
are compelling because this group of Deciding Women
would most likely have had interactions with expatriates
at work. Therefore, sharing these positive experiences
might encourage other women, particularly those in the
Contemplation stage, into private sector employment.

Deciding Women seem comfortable working in mixed
gender environments and prefer to work with Emirati
- as opposed to expatriate - men

Figure 15.
Deciding Women’s views
on working with Emirati
men (all TTM stages)

Most Deciding Women think that working with Emirati men is
not an issue as long as there are boundaries in place (40%),
although many women think there is no issue at all (36%). A
much smaller percentage feel that Emirati women should
limit working with Emirati men, work mostly with women, or
avoid working with Emirati men entirely (Figure 15).

The only differences by TTM stage are that those in the Pre-
contemplation stage feel strongest about working mostly
with women (17%). Female-only work settings may therefore
be worth exploring for this segment of women.

Despite the positive views on expatriate co-workers, the
prospect of working with expatriate men seems more
disconcerting than working with Emirati men for Deciding
Women (57%). This is true regardless of work experience or a
woman’s TTM stage.

9%

8%

4%

36%

40%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Emirati women can work with Emirati men as
long as boundaries are in place

There is no issue working in mixed gender
environments

Emirati women should limit working with
Emirati men

Emirati women should work in environments
where there are primarily women

Emirati women should completely avoid
working with Emirati men

Overall, Deciding Women are comfortable working in
mixed gender (with limitations) and mixed culture work
environments. If given a choice, they would prefer to work
with Emirati men instead of expatriate men. Based on some
of the earlier focus group findings, it is possible that this may
be related to the opportunity to broaden her social network.

BENEFITS AND HOURS

Emirati Deciding Women desire shorter work hours
and seem to favour work schedules that better align
with part-time work

As previously discussed, fewer work hours in the day are most
appealing to Deciding Women. Female survey respondents
suggest an optimal average workday of 6.44 hours (32.7
hours/week). This work day preference is similar across all
TTM stages.

There are a few, minor differences in work hour preferences
based on certain background characteristics, a finding that
is likely correlated with lesser home responsibilities and more
realistic expectations. Deciding Women without children are
willing to work 30 minutes more per day than women with
children. Women with prior work experience are also willing
to work 40 minutes more per workday.

Women who had never been married before are willing to
work the longest hours (7 hrs/day and 35 hours/week). This is
almost an hour longer than Deciding Women who had never
been married.

These desired daily and weekly hours are more aligned with
part-time roles, yet there is low awareness of part-time work
as an option among Deciding Women. This may explain why
most Deciding Women did not specifically mention part-time
work as a desired work feature when asked what factors
would help attract or retain them in the work force.

60% of Working Emirati Womena surveyed did indicate that
more part-time job opportunities are needed for Emirati

women. By virtue of being in the workforce, it is possible that
these women may have better awareness of part-time work
and what it entails.

Key to enabling women to seek alternative work options is
the introduction of new policies in more recent years. Among
these is Resolution No. 25 of 2010, which was passed by The
Ministry of Human Resources and Emiritisation Cabinet, and
subsequently followed by the introduction of labour cards
in 2011. The new policy allows certain categories of citizens
and residents, such as housewives, to work part-time. Prior
to this, there had been no legal provision for part-time work
in the UAE. It is likely that many non-working Emirati women
are unaware of this change in regulation; thus, raising
awareness in this area is vital.

Deciding Women, particularly those in Pre-
contemplation, respond positively to salary
increases

Salary levels are a significant motivator for attracting
Deciding Women into the workforce, especially those women
in the Pre-contemplation stage. 60% of Pre-Contemplation
stage women, who had initially expressed no interest in
working, are very likely to accept a job offer for 40,000 AED
per month. Deciding Women in other TTM stages are also
responsive to salaries, though at higher levels. The majority
of Contemplation (60%) and Preparation (54%) stage
women are very likely to take a position if it offered 80,000
AED per month.

Interestingly, as can be seen in Figure 16, Deciding Women in
the Preparation stage respond to higher salaries more slowly
than Deciding Women in other TTM stages, particularly
those in the Pre-contemplation stage. It would take a
larger salary and benefits package to entice the majority
of Preparation stage women to accept a job. 80% of those
in this Deciding Women segment would take a job only if it
offered more than 80,000 AED in monthly compensation.
This may be due to their greater awareness of the effort and
expectations of a full time role.

a.	 Data for Working Emirati Women is derived from a study conducted by Sally Jeffery, a Master’s student from the University of Liverpool, in 2015 entitled ‘The Effects of Government
Interventions on Female Workforce Participation in the United Arab Emirates.’ The 202 participants are working Emirati women over 18 years of age; of which the majority (46%) are
in their 30’s. 97% of these women work full time and 85% work in the public sector.

89 THE POWER OF CHOICE | Chapter 5

100%

90%

80%

70%

60%

50%

AED 30,000 AED 40,000 AED 60,000 AED 80,000 MORE THAN

AED 80,000+

40%

30%

20%

10%

0%

Figure 16.
Likelihood of accepting a
job offer by monthly income
offered

PRE-CONTEMPLATION

CONTEMPLATION

PREPARATION

AVERAGE DESIRED
WORK HOURS:

“I was going to work with [a specific
company] but the hours started before
the nursery opens and continue till
after the nursery closes. With such
scenario, part-time job would suit me
better.”

Female Interviewee

“I wouldn’t go into a government job
because I fit more in environments
that are not purely local.”

Female Interviewee

PER DAY

PER WEEK

6.44 HRS

32.7 HRS

These findings support the results in Chapter 3 – Reasons
for Entering the Workforce – which indicates financial
independence as a reason Deciding Women might choose
to work.

VIEWS ON THE PRIVATE SECTOR

Deciding Women view private sector jobs as more
interesting but see them as offering lower salaries
and less career progression opportunities

Views on the perceived strengths and weaknesses of the
private sector give insight into what may help attract
Deciding Women to jobs in the sector. Respondents feel that
the private sector provides more interesting work (58%),
better bonus payments (69%), more on the job training
opportunities (58%), and a better choice of suitable job
opportunities for Emirati women (63%).

62% disagree that the private sector has less flexible hours
than the public sector, indicating that they believe the
private sector offers at least equal but possibly greater
flexibility than the public sector.

When considering how views change based on the TTM,
women in the Contemplation stage have the most positive
views of the private sector. They agree with statements
about the private sector offering more interesting work
(70%), better bonus payments (74%), more on the job
opportunities (70%), and a good choice of suitable
job opportunities for Emirati women (71%). It may be
possible, therefore, to encourage Deciding Women in the
Contemplation stage to work if the position is in the private
sector, since many of these women have a very positive view
of the sector.

However, respondents have two key concerns about the
private sector that align with previous study findings;
salaries and benefits are perceived to be lower in the private
sector, and a slight majority (55%) are concerned that
the private sector provides fewer opportunities for career
progression.

“People leave because there is no
career path for them, for women.”

Dr. Noura Al Badour, Employment Department, Ministry

of Human Resources and Emiratisationa

Views are more mixed when it comes to flexible hours.
Compared to Deciding Women, a higher percentage of
those with private sector work experience disagree with
the statement that the private sector has less flexible hours
(57%). While this does not necessarily mean that the private
sector actually has more flexible working hours, it suggests
that flexible working opportunities may be perceived as
being similar in both the public and private sectors.

There seems to be a lack of awareness about private
sector employment opportunities

One-third of Deciding Women (30-36 %) are unsure about
how to respond to survey questions on the private sector.b
With less than 10% of respondents having prior work
experience in the sector, it is clear that providing Deciding
Women with a more informed view about what the sector
has to offer may attract them more. Internship programmes
or shadowing opportunities are two ways to enable them to
see for themselves the realities of working in the sector.

“... private sector organisations can
highlight their efforts with diversity
and inclusion, articulate the career
progression their company offers, and
show how the work they do is globally
connected, while allowing room for
flexibility. They will be able to attract
those female millennials in this region
looking for those opportunities,
which may be different from the
opportunities in the public sector.”

Zina Janabi, Director, Women in Business Leader, PwC

Middle Eastc

Interestingly, respondents with prior experience of working
in the private sector are more negative. These women do
not believe that the private sector provides more interesting
work (61%) or more on-the-job training opportunities (52%)
than the public sector. Also, a slightly larger percentage of

a.	 Interview with Dr Noura Al Badour, Employment Department, Ministry of Human Resources and Emiratisation, conducted March 2016
b.	 This figure is based on reviewing responses for all 1,550 survey participants, including those who had refused, those who are unsure, and those with different levels of agreement.
c.	 Interview with Zina Janabi, Director, Women in Business Leader, PwC Middle East, conducted April 2016

91 THE POWER OF CHOICE | Chapter 5

Deciding Women say that the
UAE Government is supportive
of their choices on work

SAY EMIRITISATION POLICIES HELP WOMEN FIND WORK
90%

AGREE THAT THE UAE GOVERNMENT SUPPORTS WOMEN IN
MAKING CHOICES WHETHER OR NOT TO WORK

96%

96%
BELIEVE THAT THE UAE GOVERNMENT SUPPORTS EMIRATI
WOMEN WORKING

these women feel that the private sector offers less career
progression (59%) compared to public sector respondents
(51%).

Since these women should have the best insight into what
the sector has to offer, these negative views around career
progression, training, and availability of interesting work
need to be more fully explored. These perceptions remain
even though those with private sector work experience
feel there are many opportunities for Emirati women in this
sector (69%).

GOVERNMENT SUPPORT

One of the UAE government’s Vision 2021 priorities is to
“harness the full potential of its National human capital”
on the country’s journey to developing a competitive,
knowledge-based and innovative economy.44 Commitment
to achieving this goal is woven throughout Emirati labour
and social policies. As previously discussed, these policies can
reinforce attitudes and behaviours and thereby influence
Emirati women’s choices.

There is always a lag, however, between policy
implementation and the impact being felt by the intended
beneficiaries. Whereas the policy framework may imply
a receptive labour market for women, the reality is often
different, and this is borne out in many of the findings
from our study. For instance, whereas there is no barrier
to offering part-time employment from a regulatory
perspective, the women in this study still do not believe
there is sufficient opportunity, suggesting more needs to be
done to incentivise employers.

For detailed information on Government Policies in the
United Arab Emirates, please see Appendix 1.2.

EMPLOYER-LEVEL SUPPORT

While governmental policies shape the broader context
in which Deciding Women consider paid employment,
employer-led workplace policies and practices play a more
immediate role in attracting and retaining Deciding Women.

Recruitment and retention policies
Although Emiratisation programmes inform the recruitment
of Emiratis for certain sectors, recruitment efforts are
primarily designed by employers themselves. Hiring and
recruitment strategies developed around gender diversity
commitments are one way women are targeted. Female
recruitment on university campuses or partnerships with
semi-governmental organisations — such as the Business
Women Councils in Dubai, Sharjah, and Ajman — help create
additional pathways to employment for women.45

“There are real opportunities to
connect women who are interested
and motivated to work with concrete
resources that enable them to find a
really good fit with what they want
and desire.”

Dr. May Al Dabbagh, Assistant Professor, New York

University, Abu Dhabia

a.	 Interview with Dr. May Al Dabbagh, Assistant Professor, New York University Abu Dhabi, conducted March 2016

93 THE POWER OF CHOICE | Chapter 5

As shown earlier, skills training and career progression are
key features for retaining Emirati women in the workplace.
Skill development programmes aimed at attracting
talented young women are mutually beneficial, as they
allow employers to train employees in a structured way on
their business or line of work while simultaneously allowing
employees to gain skills and feel that their employers have
invested in developing their careers.

Our survey results have also suggested the importance of
social support tools such as childcare, lengthier maternity
leave and flexible work arrangements to increase the
retention of Emirati women at the workplace. Figure 17
summarises ideal workplace support systems based on our
findings.

While the public sector has shown its commitment to
professionally developing Emirati women in the workplace
through its prominence of national women in positions of
power, the private sector can improve on providing a career
path for Emirati women. These issues are important to
Emirati Deciding Women, where 55% perceive that private
sector organisations offer less career progression than the
public sector.

“Career development opportunities
are the most important element
for national women to choose the
private sector over the public sector,
especially when there are attractive
opportunities in the public sector.”

Zina Janabi, Director, Women in Business Leader, PwC

Middle Easta

For more information on employer-led support in the
United Arab Emirates, please see Appendix 1.3.

a.	 Interview with Zina Janabi, Director, Women in Business Leader, PwC Middle East, conducted April 2016

Figure 17.
Effective practices in
workplace design to attract
and retain Deciding Women

ENTRY-LEVEL
TRAINING PROGRAMME

MENTORSHIP

FLEXIBLE WORK
ARRANGEMENT

EXTENDED
MATERNITY LEAVE

ON-SITE
CHILD CARE

STATED COMMITMENT TO
RECRUIT AND DEVELOP
EMIRATI FEMALE TALENT

95 THE POWER OF CHOICE | Chapter 5

‘du’ is a major telecom company in the UAE, and
an equal opportunity employer. The company has
been actively working to alter the traditional ‘male’
perception of the telecom sector, and has several
initiatives in place to encourage women to join the
workforce. One example is the Fujairah Contact
Center (FCC) which has been providing employment
opportunities for Emirati women in the Northern
Emirates.

FEATURED INITIATIVE: THE DU FUJAIRAH
CONTACT CENTER

CASE STUDY

Focusing on Female Recruitment

The Fujairah Contact Center (FCC) was designed to
provide Arabic language customer service to the UAE
National mobile customer base. In doing so, the Center is
generating employment, particularly for women, in the
Northern Emirates. In the Emirate of Fujairah, where women
are primarily homemakers or fresh graduates, the FCC
provides a viable employment option for women without
necessitating travel to the business hubs of Dubai, Abu
Dhabi and Sharjah. Furthermore, women tend to stay in
employment for at least 3 years at FCC, which is indicative of
employee satisfaction.

Making career development a priority

‘du’ believes that part of retaining valuable resources is
to set a career development path which not only keeps
resources motivated but also imparts a competitive culture
within the setup.

At FCC, recruits go through a comprehensive soft skills and
technical training to assist them in understanding du’s
products and offers, thus delivering exceptional customer
service. Staff are able to enrol in any of the courses offered
under the du University training platform, allowing for
continuous skill development towards future roles and
promotions.

With career development paths in mind, 14 female
employees have held several leadership roles at FCC since its
launch. At present, 5 females are in Team Leader positions
managing front and back office operations, supported by 2
other females in Quality Analyst positions.

In 2015, turnover rate was 3%, compared to an
average rate of 15% in call centers nationally

About du Fujairah Contact Center

Established in 2011

Has an all Emirati staff of nearly 90
employees, of which 86% are female

Operates for 12 hours/day,
from 8 AM – 8 PM

Employees work in 8 hour shifts for
40 hours/week

97 THE POWER OF CHOICE | Chapter 5

IN SUMMARY

While only one-third of Deciding Women have worked in the
past, most of the women in our study hold clear ideas about
the workforce. They prefer jobs in government, teaching, and
business as well as positions with shorter and more flexible
hours. Trustworthy and affordable childcare is critical for
many women who wish to pursue a career.

When it comes to ideal working conditions, Deciding Women
are specific in what they want. Generous salaries and
benefits are attractive to women of all TTM stages. Mixed-
culture and mixed-gender work environments are of interest,
though there is a desire to have some boundaries in place
when working with men. Although there is a high preference
towards working in the public sector, Deciding Women see
benefits to working in the private sector as well.

The UAE government offers a variety of policy support for
Emirati women interested in working. It guarantees basic
rights as well as supports recruitment and retention. Due
to policy differences by sector – federal and Emirate-level
– government positions are typically more attractive to
prospective Emirati employees. Part of the UAE Vision 2021
goals is to increase the representation of nationals in the
private sector.46 Policy changes and more positive or negative
reinforcements are needed to encourage employers to see
the business benefits of providing a working environment that
is more attractive to Emirati women.

99 THE POWER OF CHOICE | Chapter 5

6
KEY AREAS OF
FOCUS

KEY AREAS
OF FOCUS
Deciding Women possess a variety of talents and skills that
can be used to further strengthen UAE society. This chapter
discusses areas that require sustained focus to best support
Emirati women in achieving their goals for themselves, their
families, their community, and their country whether they
choose to work or not.

Many of the key focus areas, based on our survey findings
and complementary research, are staple features of local
and global discourse on women in the workforce. Although
initiatives are currently underway in the UAE in a significant
number of these domains, there needs to be a strengthening
in the scale of implementation, continued debate, more
innovative thinking and increased engagement of relevant
policymakers and thought leaders. The discussion in this
section has been framed around the three Transtheoretical
model (TTM) stages to present a more nuanced view on how
to reach out to women within the larger Deciding Women
segment. Also featured are initiatives that illustrate how
some of these areas are being tackled in practice.

PRE-CONTEMPLATION STAGE

Support for entrepreneurship and small business
ownership

Although Pre-contemplation stage women are not
interested in working, they are enthusiastic about
entrepreneurship. In fact, 37% of global entrepreneurial
enterprises are owned by women.47 Additionally regionally
in MENA, a higher percentage of women (22%) are
entrepreneurially active than men (18%).48 Despite this
difference, men still account for a larger percentage of
economic activity than women (14% vs 4%).49 Emirati
women’s contributions – particularly from those within this
TTM stage - could increase if there was wider availability of
training and funding for their entrepreneurial endeavours.

Establishing resources for women to explore
entrepreneurship and small business ownership could be
a first step to attract these women into the workforce. In
fact, Deciding Women across all TTM stages have a high
interest in starting their own business, but they also indicate
uncertainty as to what this actually means for themselves as
individuals and how they would go about doing so.

103 THE POWER OF CHOICE | Chapter 6

Specifically, there are differences between small business
enterprises and entrepreneurship, and such a resource
could focus on developing the necessary understanding,
skills and attitudes for each. For example, small businesses
usually are created around known or established products
and services, deal with known risks, and are less interested
in growth than in making a living. Entrepreneurs, on the
other hand, most often create new products or offerings,
deal with many unknown risks and are most interested in
high and rapid returns. The Intilaq Programme50 run under
Dubai SME (Small and Medium Enterprise), an agency of the
Department of Economic Development, is an example of a
program that lends advisory and licensing support to home
based microenterprises which can be particularly attractive
for women. Eligible individuals must be UAE nationals based
in Dubai with a support staff that does not exceed 10 and
only includes household members. In 2003, nearly 25% of
all Intilaq licence holders were women.51 Support provided
includes a range of activities such as consultancy, technical
support, access to training courses as well as financial, legal
and marketing guidance. Intilaq licences are provided at a
reduced and fixed rate of AED 1,060 annually and are valid
for three years.

Education and empowerment around
health care
Globally, the majority of women (59%) make health care
decisions for others.52 As mothers and wives, Deciding
Women are overseeing the welfare of their children and
husbands. Additionally, as more households care for aging
parents, these women are also instrumental in the health
of family elders. Education and outreach – such as health
information sessions and preventative screenings - can
provide the opportunity for Pre-contemplation stage women
to channel their energy and enthusiasm and contribute
more fully to creating a healthier family and community. This
would be especially useful for reducing the prevalence of
chronic diseases, like diabetes, that have been on the rise in
the region.53

Encouragement to pursue leadership
There is wide agreement among the men and women in our
study that female leaders are a benefit to Emirati society.
Women in Pre-contemplation were most likely to believe
that their families would support their leadership ambitions
(21%). Understanding what leadership means for these
women and then developing programmes to recruit and
develop women leaders in the community would further
utilise the talents of Deciding Women. In addition, practical
leadership skills can be taught and nurtured through
coaching, mentoring by female role models and providing
learning pathways for women leaders across the public,
private and voluntary sectors.

Senior leadership can best promote their commitment to
Emirati women’s development by creating a supportive
environment for the development of female leaders within
the organisation. Leadership programmes and professional
development (through mentoring) are important aspects
of creating a socially supportive environment for women in
the workplace.54 This support can take many forms, from
formal human resource programmes, similar to entry-level
training programmes, to more informal opportunities such
as networking events that connect female employees to
senior leadership. The latter gives women exposure to and
understanding of an organisation’s leadership.

Targeted programmes take into account the specific gender
and cultural dynamics involved in becoming a leader within
the context of women’s experiences in the organisation,
and are thus more successful in addressing women’s specific
career development needs.55 Such support helps recruitment
efforts and lends credence to retention tools such as career
guidance and progression programmes.

Considerations for increasing home-based working options
include understanding which roles and industries are most
adaptable for such work. Employers will also need education
and support to best manage home-based work so that the
arrangement is mutually beneficial for both employers and
employees. Contracts and benefits, including pensions, also
need to be addressed in the context of a home-based work
arrangement. Review of provisions for home-based work in
other countries, such as Saudi Arabia which has many such
programmes, will be useful as a starting point.

Other flexible working arrangements include part-time
and contract work. Job sharing can also be introduced for
certain positions, such as teaching.

Altogether, flexible working options can be a means through
which to attract Contemplation stage women into work and
provide them more ways to manage their work and home
lives. However, employers need to see the value in changing
their traditional working conditions. Therefore careful
consideration is needed to evaluate what incentives may be
needed.

Develop public awareness campaigns on
working life
Public awareness campaigns are often a first step in
changing attitudes or providing information that is not easily
accessible. They differ from career guidance programmes in
that career guidance assumes a foundation of knowledge
and is often rooted within the educational system. Public
awareness campaigns engage their audiences through
multiple channels instead of solely within a physical space,
and both social and general media channels are broadly
utilised to great effect.

Our study suggests that many Deciding Women in the
Contemplation stage simply do not know where to go to
discover more about working life, or where and how they
might contribute their energy and skills outside of the home.
A public awareness campaign brings information and views
to them in a variety of ways that will enable them to make
the best decisions for themselves and their families.

“Sometimes women lack a wise man or
wise woman to talk to them and show
them.”

Dr. Mona Al Bahar, Chief Executive Officer, Al Jalila

Cultural Centre for Children, former Member of the UAE

Federal National Councila

CONTEMPLATION STAGE

Targeted support through education
Contemplation stage women are interested in the option
of working, but they need more information and insight
about the workforce and how to establish a career. Career
guidance and awareness building in secondary and higher
education, helping these women to better understand the
different sectors, industries and opportunities that are
available, are all ways to encourage them to take the next
step.

Schools, colleges and universities can play a role in
addressing this gap but this requires more than job fairs.
Establishing an on-site career guidance office staffed by
career counsellors with broad work experience, offering
internship opportunities as part of the curriculum, and
creating mentoring programmes by working professionals
can all make a difference.

More flexible working arrangements
Flexible working can be beneficial in bringing Contemplation
stage women into the workforce, enabling them to better
balance their work with their household commitments. This
is particularly relevant for engaging more women in rural
areas.

Some companies such as PwC Middle East have recently
introduced such “flex-frameworks” that allow employees
flexibility in their workday hours, workweek hours, or in their
work location, so that they can better balance their lives and
tend to their outside commitments like child or elder care.

a.	 Interview with Dr. Mona Al Bahar, Member, Chief Executive Officer, Al Jalila Cultural Centre for Children, former Member of the UAE Federal National Council, conducted March 2016

105 THE POWER OF CHOICE | Chapter 6

PREPARATION STAGE

High-quality childcare
More than anything else, women who intend to work need
support for childcare. Corporate childcare facilities are
one option to meet those needs. While only public sector
entities are required to provide on-site childcare, if more
Emirati women are going to enter the private sector, they
will need better access to high-quality childcare, whether
this is on-site or subsidised. One example of providing on-
site childcare in the public sector is the Dubai Electricity and
Water Authority (DEWA). DEWA’s nursery was established in
2010 as a National Child Care Centre (NCCC) project by DWE,
enabling their female employees to achieve a better work-
life balance. DEWA currently operates childcare centres in
three out of 28 of their office locations.

Lactation rooms are another necessity for working mothers
with small children but are more the exception than the
norm. These should be made available in both workplaces
and public spaces (e.g. office buildings and shopping malls).
This would complement the government policy that already
gives mothers at least one hour per day to nurse their young
children. A shared facility among multiple employers in an
office building is a more practical and cost effective option
for those businesses that may not employ enough female
staff to make such a room feasible.

Maternity leave is another concern for many women.
Extending maternity leave to 100 days for all sectors and
eventually providing 6 months are benchmarks being
considered. There already seems to be some progress on this
point. Since 2016, the maternity leave has been extended
to 3 months paid leave for workers at government entities
across the country.56 Private sector employers, moreover,
can provide for additional leave in their human resource
policies. Many private companies are taking advantage of
this allowance by instituting policies allowing for additional
leave.

Re-entry training for women returning to the workforce

Many of the Preparation stage women have previously
worked. Re-entry training provides a solid foundation upon
which these women can build both skills and confidence
and find a suitable way to continue their careers. This can
be a challenge for smaller employers and thus incentives
may be needed, or this role may need to be assumed by
non-governmental bodies, training institutes or professional
associations.

FEATURED INITIATIVE

Forsaty Programme
The Forsaty Programme is a development
programme designed to help UAE nationals attain
financial independence and to increase family
income by encouraging entrepreneurship and
home businesses.

About Forsaty

A Programme for All

‘Forsaty’ offers all community members a chance to
start their own small businesses; anyone with a skill that
generates a product is eligible to join. The Programme sells
products ranging from heritage products, national foods
and clothing to IT services and app designs. It offers services
to those working from home and unable to attain a trade
licence or afford to start their own business. It offers them
training sessions, marketing opportunities and channels to
sell their products.

A Focus on Students, Rural Areas and Women

‘Forsaty’ aims to recruit students from universities, colleges,
and high schools to help them develop an entrepreneurial
business sense. It also capitalizes on the skills of families in
rural areas to increase their income and help them overcome
the challenge of limited job opportunities in their regions.
However, the majority of Forsaty’s participants are women,
as the programme attempts to capitalize on the talents
of women who are single, divorced, or widowed, providing
them with the opportunity to use their time effectively and
generate income.

Forsaty is managed by a team of 5 and has supported
1,400 families as of 2015

Programme currently supports 1,600 families

‘Forsaty’ received over 10 million AED in donations from
government entities, business leaders and community
organisations

Returns for the families are nearly 4 million AED a year

Programme works with students, women, people with
disabilities and elderly

107 THE POWER OF CHOICE | Chapter 6

FEATURED INITIATIVE

Watani Programme
‘Watani’ is a PwC programme that gives ambitious
and talented UAE nationals, both men and women,
the opportunity to work, travel and study with PwC
in both the UAE and the UK. The programme focuses
on education, training, and international business
exposure across the firm’s various lines of services.

About Watani

‘Watani’ is a 3 year programme open to fresh graduates
and graduates with up to two years work experience

Graduates qualify for Senior Associate/Consultant roles
at the firm

Upon completion, participants receive an Institute of
Chartered Accountants in England and Wales (ICAEW)
Accounting Skills Certificate specially designed by PwC’s
Academy

A focus on education and skills development
‘Watani’ recognizes that education and skills development
support professional growth as well as the exposure to
the dynamic work that the private sector has to offer can
help bright, young nationals, particularly women, to feel
comfortable with choosing private sector over public sector
opportunities. Structured mentoring and training is therefore
core to Watani’s philosophy, and it begins at day one with
comprehensive induction programmes. Graduates also earn
an Accounting Skills Certificate at the end of the programme
to assist them in their future careers.

Opportunities for international experience

In year two of the ‘Watani’ programme, participants are
eligible to travel to the UK firm, thereby allowing them to
interact with, learn from and work alongside people from
diverse backgrounds in multicultural work environments.

FEATURED INITIATIVE

DEWA Childcare Centre Service
DEWA is a government Electricity, Water & Cooling
Company. It recognises the importance of female
engagement in shaping workplace policies and
strives to provide its female employees with a
supportive environment that allows them to balance
workplace and family commitments.

DEWA WOMEN’S COMMITTEE

Women at DEWA occupy positions of all types and levels,
from full-time to part-time, senior to junior, and technical to
administrative. For the benefit of their female staff, DEWA
has an active Women’s Committee that studies and regularly
suggests programmes, policies, and initiatives that benefit
women and maximize their satisfaction at the workplace.
They recently launched the ‘Healthier, Happier and Prettier
Employees’ initiative which includes activities that aim to
educate women about their health and its importance to
their internal and external beauty.

QUALITY AND AFFORDABLE CHILDCARE

A 2006 cabinet decision required all government
departments with more than 50 female employees to open
childcare facilities on their premises, and DEWA was one of
the first government organisations to comply. The DEWA
Childcare Centres have improved productivity, punctuality,
issues with turnover, transfers and absenteeism among
employees with young children. DEWA ensures that the
childcare centres are affordable and equipped with highly
qualified staff.

Has 28 offices across UAE

Employs over 10,937 people of which 23% are Emiratis,
and 16% are female

Operates from 7.30 AM – 8.30 PM on a rotational
shift basis

Operates 3 childcare centres (HQ - established 2010, Al
Quoz - established 2013, Warsan - established 2014)

Centres serve 175 children ages 2 months – 4 yrs old, at a
monthly charge of 500 AED

The number of women working has increased by nearly
32% since 2013

About DEWA

109 THE POWER OF CHOICE | Chapter 6

CONCLUSION

In speaking to Emirati Deciding Women, men, and working
women, we have learned a lot about Deciding Women and
the society they live in. They are multi-talented wives and
mothers who value their families and contribute to their
country. Many are interested in entering the labour force
or establishing their own business and some want to pursue
other interests. Altogether they represent a group of Emirati
citizens who have much to give back to their country. These
are women with many aspirations, perhaps caught between
what traditional society encourages and the exciting
opportunities being increasingly presented by their rapidly
developing country and its ambitious leaders.

Through learning more about Deciding Women, it is hoped
that new ways can be found to attract them into channelling
their talents for the good of the nation.

The Deciding Woman in Modern Emirati Society
In this opening chapter, we saw that the UAE has quickly
become a very highly developed and wealthy country. Its
citizens have high standards of living, like other developed
countries, but it differs from many of its peer nations by
having larger family sizes and fewer women in the workforce.

The Profile of the Deciding Woman
Deciding Women in the UAE have a diverse background.
They come from every Emirate and are well-educated
wives and mothers who see these roles as a top priority in
their lives. Applying the TTM to our survey respondents, we
have found that 80% of the women in the study are open
to employment or establishing their own business, provided
working conditions meet their expectations and do not
interfere with their roles as wives and mothers.

Views on Herself and other women within the
Emirati community
Cultural norms shape women’s attitudes towards working.
Deciding Women view other women positively, whether they
work inside or outside of the home, and female leaders in
the UAE are well-regarded. While their life paths may have
differed in regard to pursuing paid employment or not,
Deciding Women have strong reasons for how they have led
their lives thus far.

Views on the Influence of Family and Society
Many members of a Deciding Woman’s sphere of influence
shape her ideas about work. Male family members are
influential throughout a woman’s life stages, whether they
be single or married. Societal and family influence, and their
experiences when young significantly impact the attitudes
of Emirati men towards working women. When comparing
this study’s findings with previous studies, it is evident that
attitudes towards working women have changed: women
working outside of the home is increasingly the norm. There
is concern, however, for women working when they have
young children at home.

Views on the Workplace
When it comes to job preferences, most Deciding Women
would like to work in the public sector with its shorter, more
flexible hours. There is some affinity for the private sector,
which is viewed as offering more interesting work and
training opportunities. Government and employer entities
shape women’s relationship to work. Federal and Emirate
level policies on different work rights and benefits, such
as wage equality and maternity leave, provide a broader
context in which women consider their options for work.
Employer-level policies also shape women’s views, with those
going beyond the basic letter of the law proving to be more
attractive.

Recommendations
In the report’s final chapter, we make recommendations
on how to capitalise on Deciding Women’s talents. These
recommendations are tailored according to a woman’s TTM
stage. For Pre-contemplation stage women – those not
interested in working outside the home - recommendations
include support for establishing small businesses, home-
based work, and working to improve health outcomes for
their families and communities. Recommendations for
Contemplation stage women - those who have an interest
in working - include career awareness and guidance, as
well as options for flexible working. For those women
in the Preparation stage – ready to take steps towards
employment - recommendations for childcare and re-entry
programmes are highlighted.

111 THE POWER OF CHOICE | Conclusion

APPENDIX 1.1

GLOSSARY OF TERMS

MAWWWS – Multidimensional Aversion to Women Who
Work Scale
RABS – Reproductive Attitudes and Behaviours
TTM – Transtheoretical Model

METHODOLOGY NOTES

The survey included two established measures: the
“Multidimensional Aversion to Women Who Work Scale”
(MAWWWS) (Valentine, 2001), and Alibeli’s (2014)
“Reproductive Attitudes and Behaviour Scale” (RABS). The
MAWWWS has been previously used in the UAE, translated
into Arabic and validated in an Arab non-Western context.
The MAWWWS scale consists of ten inter-related items that
assess employment-related gender attitudes in the areas of
employment scepticism and traditional role preferences. The
MAWWWS score was calculated by combining the scores of
all responses ranging from 1 (strongly disagree) to 5 (strongly
agree). The calculations were based on the responses to the
following two sets of five questions. The first set measures
Employment Scepticism and the second set measures
Traditional Roles Preference.

1 (Employment Scepticism). To what extent
do you agree with the following statements
about women in the workforce?

a.	Women lack the skills and abilities needed at work

b.	Women are not suited for work outside the home

c.	 I am sceptical about women’s effectiveness in the

workplace

d.	Women’s personal characteristics make life at work

difficult

e.	 Women frequently find the demands of work difficult

2 (Traditional roles preference). To what
extent do you agree with the following
statements about the roles of men and

women in the UAE?
a.	Traditional husband/wife roles are the best
b.	Women are happier in traditional roles
c.	 A woman’s place is in the home
d.	An employed wife leads to juvenile delinquency
e.	 Women with families do not have time for other

employment

The questions are worded so that high scores are positively
correlated with high agreement with traditional values. The
reliability MAWWWS scale in the Deciding Women study was
reliable (a = 0.84).

Alibeli (2014) found that the Reproductive Attitudes
and Behaviours Scale (RABS) was reliable for measuring
attitudes on the ideal number of children an Emirati woman
should have (a = 0.86). RABS was calculated based on the
responses to the following four questions:

a.	How many children do you currently have?
b.	In general what is the ideal number of children for Emirati

Women?
c.	 What is the ideal number of children for you?
d.	How many more children would you like to have?

The total RABS score equals the average number of children
based on three variables: b, c, and (a+d). The formula is (c + b
+ (a + d))/3, where “c” is the ideal number of children for the
respondent, “b” is the ideal number of children for Emirati
women, “a” is the current number of children, and “d” is the
additional children. The virtual number of ideal children is
given by the formula (a + d). The RABS scale for the Deciding
Women study was moderately reliable (a = 0.66).

115 THE POWER OF CHOICE | Appendix

APPENDIX 1.2

GOVERNMENT POLICIES IN THE
UNITED ARAB EMIRATES

Policies can be divided into fundamental policies, core
labour policies, and supportive policies (Figure 18).
Fundamental policies guarantee the right of all Emirati
men and women to freely choose his or her own occupation,
trade, or profession.57 The combination of core labour rights
and broader support policies shape women’s decisions
regarding entering the workforce, remaining employed, and
determining which type of employment to seek.

Governmental laws and policies regulate both the public
and private sector in the UAE. Federal government jobs
come under the jurisdiction of the Federal Authority for
Government Human Resources (FAHR) while Emirate-level
public sector jobs are governed by Emirate-specific human
resource policies.a UAE Labour Law outlines the requirements
for the private sector.

a.	 Federal Law by Decree No. 11 of 2008 covers wages, working hours, benefits, leave, and other entitlements for employees, national and expatriate. The human resource laws at the
Emirate level vary. In Dubai, for example, Human Resource Management Law No. (27) 2006 and its further amendments in 2010 in Law No (14) outline the human resource policies
for all government employees working in the public sector.

117 THE POWER OF CHOICE | Appendix

•	 Law on Pensions and Social Security

pension entitlements between work

in private and public sector national

employees

SUPPORTIVE POLICIES

•	 Constitution of 1971

-	 Article 34 UAE Constitution of 1971: women’s

right to work

-	 Article 9 of UAE Labour Law: work is an inherent

right of the UAE Nationals

CORE LABOUR RIGHTS

FUNDAMENTAL RIGHTS

Figure 18.
Layers of governmental policies
shaping the employment
context of Deciding Women

•	 UAE labour law (applicable to private

sector)

-	 Article 30: statutory paid maternity leave

of 45 days, followed by 100 consecutive

unpaid leave days.

-	 Article 31: nursing leave of total 1 hour per

day up to 18 months after birth of child

-	 Article 32: equal wage between men and

women doing the same work

•	 Federal Law by Decree No.11 of 2008

on Human Resources in Federal

Government:

allowance benefits for nationals

•	 Government of Dubai Human Resource

Management Law No. (27) 2006 and its

furher amendments in 2010 in Law NO

(14):

benefits and policies for employees in the

public sector

•	 Cabinet Resolutions on Emiritisation

Community Development’s Forsaty programme, for
example, provides training, marketing services, and access
to sales outlets for home-based entrepreneurs. As of
2015, the programme supported over a thousand female
entrepreneurs.59

Encouraging women to stay employed
Key priorities for retaining women in the workforce include
provisions for reconciling work and family obligations.
Specific policies address parental leave as well as flexible
and part-time work arrangements.

The UAE Labour Law,60 applicable to nationals and non-
nationals in the private sector, stipulates paid statutory
maternity leave of 45 days, followed by 100 consecutive
days of unpaid leave in addition to nursing leave of up to
one hour per day for the first 18 months of a child’s birth
(Article 31). These policies are on par with social policies of
the UAE’s neighbours in the GCC.b

Federal and Emirate level public sector policies go slightly
further than UAE Labour Law for paid parental leave. Until
recently, full-time female employees were given two months’
maternity leave followed by two hours per day for nursing
leave in the four months after their return to work. Men
received three days paid paternity leave that can be used in
the child’s first month of life.

Part-time work can help women juggle both employment
and home responsibilities. UAE nationals can be hired for
part-time work as per federal and some Emirate-level
regulations.61 Importantly, labour cards for part-time work
in the private sector were introduced by the Ministry of
Labour in 2010.62 With part-time work options now possible
in both the public and private sectors, Deciding Women have
more choices when it comes to entering the workforce and
remaining employed.

Encouraging women to join the workforce
There are policies, organisations and other supports
available to help attract Emirati women who want to
work. Wage equality, regardless of an employee’s gender,
is stipulated in UAE Labour Law. Emiratisation policies
set quotas for commercial entities (2%), banks (4%), and
insurance companies (5%) for the percentage of Emirati
employees private sector companies should hire.58 While
Emiratisation policies are not specifically targeted for
women, they will be especially beneficial to women since
there are higher percentages of non-working national
women than there are national men.

There are a number of public and private sector entities
supporting female Emirati job seekers. The Ministry of
Human Resources and Emiratisation provides training and
career guidance services to all Emirati job seekers looking to
enter the workforce and approximately 70-75% of these job
seekers are women.

“With this (merger between Tanmia
and the Ministry of Labour to become
the Ministry of Human Resources and
Emiratisation), I think, there will be
focus on women especially. There is a
committee caring about the demand
of the labour market, and they will
create and enforce policies.”
Dr. Noura Al Badour, Employment Department, Ministry

of Human Resources and Emiratisationa

There are also resources for Emirati women who are
interested in establishing and operating home-based
businesses to help them increase income, and achieve
financial independence and stability. The Ministry of

a.	 Interview with Dr Noura Al Badour, Employment Department, Ministry of Human Resources and Emiratisation, conducted March 2016
b.	 Saudi Arabia 10 weeks half wage maternity leave, Oman six weeks maternity leave, Bahrain 45 days maternity leave, Kuwait 70 days maternity leave

119 THE POWER OF CHOICE | Appendix

Childcare becomes a top priority and is the major concern
for women in the family formation years of their lives. On-
site child daycare facilities – such as those at Dubai Customs
and DEWA - are only mandated in the public sector for those
federal level employers with 50 or more women in their
workforce or those employing 20 or more women with young
children. Currently, there are no official requirements for the
private sector to provide on-site childcare facilities.

Factors impacting women’s decisions about
choice of employment
Three areas have a major impact on Emirati women’s choices
of the type of work they may want to pursue: salaries,
working hours, and pension benefits. The private sector
is less attractive than the public sector when it comes to
salaries. For example, there are minimum wage guarantees
for public sector employees63 but not for the private sector.
Although UAE Labour Law states that a minimum wage may
be set for particular occupations or sectors as per federal
decree, companies are also encouraged to offer competitive
wages based on market dynamics.

When comparing salary rates by nationality, Emiratis are
better compensated than the expatriate workforce within
the UAE. Federal wage scales list higher rates for nationals
in comparison to non-nationals.64 Also, when comparing
wage levels by nationality, nearly 45% of Emiratis in Dubai
earned 20,000 AED or more per month compared to 7% of
expatriates.65 This illustrates the disparity between public
and private sector salaries since the majority of expatriates
work in the private sector while the majority of Emiratis work
in the public sector. It also highlights the fact that there is
a large number of expatriate workers in low-paying labour
jobs.

The private sector is also allowed to require longer daily and
weekly working hours than the public sector. According to
UAE Labour Law, the private sector is allowed a maximum
of 8 working hours a day, up to 48 hours per week.66

Conversely, federal government employment sets a 7-hour
workday, up to 35 hours per week, for a full-time employee.
Articles 11 and 12 set provisions for part-time contracts,
with a 14 to 28-hour workweek. In Dubai, public sector
employment has similar provisions, with Article 31 stipulating
part-time and temporary contracts, and Article 19 stating
a 7-hour workday and 35-hour work week. For the Deciding
Women in our study, 34 hours per week and 6.7 hours per
day are the ideal number of hours to work – indicating a
better alignment with public sector working life.

While Emiratis are eligible to draw pension benefits in either
public or private sector positions, there are key differences
between the pension administrations that make the public
sector more appealing. Notable differences are listed in
Table 7 and demonstrate that, for Emirati nationals entering
the private sector, there are negative consequences for their
pensions that require careful consideration, pension carry-
over when changing jobs being of primary concern.67

Previous pension contributions can be transferred when
switching between public sector jobs, but not when moving
into the private sector from a government job. Pension
reconciliation has been highlighted as a major issue by
Emirati officials who are encouraging greater participation
in the private sector workforce to all Emiratis.

Table 7.
Notable differences between
the public and private sectors
in the application of pension
benefits for Emirati national
employees68

ARTICLE PUBLIC SECTOR PRIVATE SECTOR

Salary of contribution calculation
(Article Number 1)

Basic salary and all monthly bonuses and
allowances Contracted salary

Rules of calculating the contribution
between employee, employer and
government
(Article Number 9)

Employee pays 5% of monthly salary

Employer pays 15%

Government pays 6%

(Total + 26%)

The employee never has to pay the
employer’s share in cases of exceptional
leave or other circumstances

Employee pays 5% of monthly salary

Employer pays 12.5%

Government pays 2.5%

(Total + 20%)

For exceptional leave and other
circumstances, the employee must pay
his/her share and the employers share

Pension salary calculation after
termination
(Article Number 20)

60% of the final pensionable salary after
15 years of contributions

Cannot be more or less than 20% of
the average pensionable salary in the
preceding 4 years

Minimum pension limits per month
(Article Number 23) Not less than AED 2.500 a month No minimum guarantee

121 THE POWER OF CHOICE | Appendix

APPENDIX 1.3

EMPLOYER-LED SUPPORT IN THE UAE

As with governmental policies, employer-level policies differ
across the public and private sectors, but more variation is
found from employer to employer within the private sector.
In the public sector, policies are outlined by the Federal
Authority for Government Human Resources (FAHR) at the
federal level or by the appropriate local human resource
authority on the Emirate level, therefore tending to be
more consistent. While government policies may underpin
the regulatory environment and guidance frameworks,
employers are market-driven and will choose whether to
meet or exceed the minimum requirements.

Employer-level support in both sectors can be broadly
categorized along two focus areas: recruitment and
retention policies, and workplace support (Figure 19).
Recruitment and retention policies are forms of support
that bring women into and help them remain in the
workforce. An employer’s human resource policies shape
the working environment through recruitment procedures,
training and professional development, working hours
and conditions, and employee benefits. Workplace forms
of support enhance a woman’s employee experience. For
public sector employees, these forms of support tend to be
specifically defined within a regulatory framework, and few
exceptions are made. For private sector employees, there is
greater variation in the application of policies, which, in the
absence of strict inspections and controls, are more often
viewed as guidelines.

More informally, a culture of feedback and coaching, while
supported through human resource policies, occurs on ‘the
shop floor’ with managers taking interest in and providing
timely feedback aimed at developing their female talent.
Training of all employees on gender biases, cultural and
gender diversity sensitivity, such as the language used to
describe leaders (e.g. using ‘she’ as well as ‘he’ when using
the generic term ‘leader’) is crucial to creating a supportive
environment where national female talent is recognised
and ‘normalised’.

Beyond human resource policies and programmes, there
are broader cultural aspects of the workplace that can
shape a Deciding Woman’s experience and perception of
her workplace. Many of these cultural features primarily
come from senior leadership’s commitment to the
professional development and social support that can
improve a woman’s working experience.

Figure 19.
Categories and tools of
employer-level support

RECRUITMENT

WORKPLACE

RETENTION

•	 Gender diversity commitment

•	 Targeted entry-level programs for nationals

Professional development
•	 Mentorship pragrammes

•	 Targeted leadership development
programmes

Social support
•	 On-site nurseries and childcare facilities

•	 Leadership and management visibility in
commitment to gender diversity within the
workplace and society

•	 Flexible working arrangements

•	 Extra-statutory parental leave

•	 Career progression path including skills
development

123 THE POWER OF CHOICE | Appendix

NOTES

1.	 “UAE Interact: Women.” Retrieved from: http://www.
uaeinteract.com/society/women.asp

2.	 IMF, 2013. Labor Market Reforms to Boost Employment
and Productivity in the GCC. Female labour force
participation rate (FLFP) was 19 to 53% lower in GCC
countries than in OECD countries.

3.	 National Bureau of Statistics, 2013
4.	 “UNICEF Migration Profiles: United Arab Emirates.”

(2012). Retrieved from: http://esa.un.org/
miggmgprofiles/indicators/files/UAE.pdf

5.	 UNDP Human Development Report, 2016
6.	 The World Bank Data
7.	 Health Authority Abu Dhabi, 2014: http://www.

haad.ae/HAAD/LinkClick.aspx?fileticket=LrAOka_
Zx3Q%3d&tabid=349

8.	 3.4, Dubai Statistics Centre 2014, based on Dubai only;
3.6, The National 2012 , based only on Abu Dhabi

9.	 WHO, World Health Survey, 2014 Available at:
http://www.who.int/healthinfo/survey/whsare-
unitedarabemirates.pdf: Emirati rural houses: 12
people; Emirati urban houses: 7 people; non-Emirati
houses in the UAE: 4.6 people

10.	 Household size statistics from here: https://www.oecd.
org/els/family/47710686.pdf

11.	 “A degree and four children- what Gulf women want.”
Retrieved from: http://www.thenational.ae/news/uae-
news/a-degree-and-four-children-what-gulf-women-
want

12.	 Social psychologist Dr. Geert Hofsteded (2010)
developed a multi-dimension of National Culture.
One dimension measures the individualism of a
nation’s culture. Lower scores reflect more collective
societies. On a scale of 0-100, UAE (25), Indonesia (14),
South Korea (18), and Egypt (25) are on the lower end
which reflects their collectivist culture. https://geert-
hofstede.com/countries.html

13.	 http://population.sg/population-in-brief/files/
population-in-brief-2015.pdf

14.	 http://www.bt.com.bn/frontpage-news-
national/2015/10/21/brunei-will-face-ageing-
population-if-low-birth-rate-continues

15.	 Shatzmiller, M. (1995) “Women and property rights in
Al-Andalus and the Maghrib: social patterns and legal
discourse”, Islamic Law and Society 2 (3), pp. 219–57

16.	 Sati, S. and H. Lim (2006) “Land, Law and Islam:
Property and Human rights in the Muslim World”
(London: UN-Habitat/ Zed Books)

17.	 Sidani, Y. (2005). “Women, work, and Islam in Arab
societies.” (Beirut: American University of Beirut)

18.	 Al-Sayegh, F. (2001). “Women and economic changes in
the Arab Gulf: The case of the United Arab Emirates.”
Digest of Middle East Studies, 10(2), pp. 17-39

19.	 Al Mutawa, R. (2016) “Awareness of Emirati Women’s
Economic Roles Before the Oil Boom: Changing
Perceptions of Gender Roles.” Enquiries Journal, 8 (10)
pp. 1-2

20.	 Al-Sayegh, F. (2001). “Women and economic changes in
the Arab Gulf: The case of the United Arab Emirates.”
Digest of Middle East Studies, 10(2), pp. 17-39

21.	 Al Mutawa, R. (2016) “Awareness of Emirati Women’s
Economic Roles Before the Oil Boom: Changing
Perceptions of Gender Roles.” Enquiries Journal, 8 (10)
pp. 1-2

22.	 More women than the White House, and the youngest
minister in the world - meet the new UAE Cabinet, The
National, October 20, 2017. Retrieved from https://
www.thenational.ae/uae/government/more-women-
than-the-white-house-and-the-youngest-minister-in-
the-world-meet-the-new-uae-cabinet-1.668876

23.	 Country income groups. World Bank. Retrieved from:
http://chartsbin.com/view/2438

24.	 Gulf Labour Markets and Migration (2014)
25.	 https://www.abudhabi.ae/portal/public/en/citizens/

benefits_for_nationals/work_and_employment1/gen_
info18?docName=ADEGP_DF_6576_EN&_adf.ctrl-
state=h3gnkq9uj_4&_afrLoop=5238018323822694#

83	 https://www.vision2021.ae/en/news/emiratization-efforts-private-sector 125 THE POWER OF CHOICE | Notes

26.	 UNDP, 2016
27.	 “ UAE Women Board Directors Research

Report- Careers, Board Experiences and
Recommendations for Change”, 2013.
Retrieved from: https://www.hawkamah.org/
uploads/1469026449_578f909163a4b_UAE_
Women_Board_Directors-Research_Report.pdf

28.	 Federal Law No. 8 of 1981, Regulating Labor Relations
http://uaelaborlaw.com/

29.	 Minimum paid maternity leave allowance in the
UAE’s private sector is 45 days and 90 days in the
government sector across the UAE.

30.	 http://www.mom.gov.sg/employment-practices/leave/
maternity-leave/eligibility-and-entitlement

31.	 http://www.doingbusiness.org/data/
exploreeconomies/brunei/labor-market-regulation

32.	 Figures drawn from UNDP’s Human Development
Report 2016

33.	 Saqr, Tennant & Stringer(2014), Perspectives of Emirati
Married Women in Higher Education

34.	 Ridge (2009), The Hidden Gender Gap in Education
in the UAE, Retrieved from: http://mbrsg.ae/
getattachment/2dee9885-631c-40a2-9e5f-
d5c292a80e01/The-Hidden-Gender-Gap-in-
Education-in-the-UAE

35.	 Ibid
36.	 Injaz Al Arab, Preparing Arab Youth for the World of

Work, Retrieved from:http://www.injazalarab.org/wp-
content/uploads/2016/03/Preparing-Arab-Youth-For-
The-World-Of-Work.pdf

37.	 http://www.thenational.ae/news/uae-news/
education/emirati-women-need-strong-role-models

38.	 Ministry of State for Federal National Council Affairs,
Women in the United Arab Emirates: A Portrait of
Progress, Retrieved from: http://www.uae-embassy.
org/sites/default/files/Women_in_the_UAE_Eng.pdf

39.	 PwC Analysis
40.	 Dubai Women Establishment’s Arab Women Leadership

Outlook Report
41.	 PwC research

42.	 Women’s military college prepares for first batch of
UAE national service recruits.” The National, August 17
2014. Retrieved from: http://www.thenational.ae/uae/
government/womens-military-college-prepares-for-
first-batch-of-uae-national-service-recruits

43.	 “UAE Armed Forces women honoured.” The National,
August 24 2015. Retrieved from: http://www.
thenational.ae/uae/uae-armed-forces-women-
honoured

44.	 UAE Vision 2021, United in Knowledge, 3.1 https://www.
vision2021.ae/en/our-vision/united-knowledge

45.	 http://www.dbwc.ae/about-us/about-dbwc
46.	 https://www.vision2021.ae/en/news/emiratization-

efforts-private-sector
47.	 Harvard Business Review, The Global Rise of

Female Entrepreneurs, Retrieved from: https://hbr.
org/2013/09/global-rise-of-female-entrepreneurs

48.	 Ibid
49.	 Ibid
50.	 http://donsy-18po.wixsite.com/dubai-sme/intilaq-

program
51.	 http://www.zu.ac.ae/infoasis/modules/mod8/

business/documents/smallenterprisereport.pdf
52.	 Center for Talent Innovation, The Power of the Purse:

Engaging Women Decision Makers for Healthy
Outcomes; http://www.talentinnovation.org/_private/
assets/PopHealthcare_ExecSumm-CTI.pdf

53.	 http://usuaebusiness.org/wp-content/
uploads/2014/06/HealthcareReport_Update_
June2014.pdf

54.	 Gelaye Debebe, Deirdre Anderson, Diana Bilimoria,
and Susan M. Vinnicombe, Womens Leadership
Development Programs: Lessons Learned and New
Frontiers. Journal of Management Education June 1,
2016 40:3 231-252

55.	 Robin J. Ely, Herminia Ibarra, and Deborah M. Kolb.
Taking Gender Into Account: Theory and Design for
Women’s Leadership Development Programs. Journal
of Management Education. September 2011 10:3 474-
493

56.	 UAE announces 3 months PAID maternity leave -
Khaleej Times, 2016 - https://www.khaleejtimes.com/
nation/general/uae-announces-3-months-maternity-
leave

57.	 Article 34 of the Constitution of 1971: www.
constituteproject.org/constitution/United_Arab_
Emirates_2004.pdf, Article 9 of UAE Labour Law

58.	 Emiritisation laws, Tanmia https://tanmia.ae/English/
ResearchandLaborMarket/Pages/EmiritisationLaws.
aspx

59.	 Interview, Ministry of Community Development, April
2016

60.	 UAE Labour Law, Articles 30 and 31
61.	 Dubai Law No (27) of 2006 for Dubai-based public

sector organisations and federal Law No (11) of 2008
62.	 Ministry of Labour Cabinet Resolution No. 25 of 2010
63.	 https://www.fahr.gov.ae/Portal/Userfiles/Assets/

Documents/1b46f5fb.pdf
64.	 Ibid
65.	 Dubai Statistics Centre, Percentage Distribution of

Employed 15 Years and Over by Nationality, Sex and
Monthly Wage Groups, 2015

66.	 UAE Labour Law, Article 65

67.	 Article 4 from Federal Law No. 7 of 1999 Concerning the
Issuance of the Law on Pensions and Social Security:
gpssa.gov.ae/Documents/LawsandRegulationsEnglish.
pdf

68.	 Articles drawn from Federal Law No. 7 of 1999
Concerning the Issuance of the Law on Pensions
and Social Security: gpssa.gov.ae/Documents/
LawsandRegulationsEnglish.pdf

127 THE POWER OF CHOICE | Notes

PROJECT TEAM

Dubai Women Establishment
Shamsa Saleh – Chief Executive Officer

Sultana Saif - Corporate Director of Development
& Research

Maitha Shuaib - Director of Corporate Communication

Waad Omar – Senior Research Officer

Kyra Atekwana - Research Officer

Hessa Tahlak – Corporate Director of Development
& Research (former)

Aznita Aziz – Senior Manager, Strategy & Business
Development (former)

PwC Middle East
Sally Jeffery – Partner, Education and Skills Practice

Jumana Salti – Director, Education and Skills Practice
(former)

Dr. Donna Winston and Laila Kuznezov – Project
Management

Team members: Nishaat Shafi, Sara Marie, Piyali Kundu,
Noora AlSindi, Nermine Chatila, Roula Hajjar, Najat Allawi,
Shreya Bahl, Rana Al Mutawa, and Lina Shabeeb

UAE Expert Interviews
Dr. Madalla Alibeli – Assistant Professor, United Arab
Emirates University

Noura Al Badour – Employment Department, Ministry of
Human Resources and Emiratisation

Dr. Mona Al Bahar – Former Member of the UAE Federal
National Council

Afra Buhumaid – Director, Productive Families Program,
Ministry of Community Development

Dr. May Al Dabbagh – Assistant Professor, New York
University, Abu Dhabi

Dr. Amna Khalifa – Chairperson, Ajman Business Council

Dr. Ahmad al Haddad – Grand Mufti, Dubai Fatwa
Department, Islamic Affairs and Charitable Activities
Department

Zina Janabi – Director, Women in Business Leader, PwC
Middle East

Featured Initiatives
Dubai Electricity & Water Authority’s Women’s Committee
and Female-Friendly Workplace

du - Emirates Integrated Telecommunications Company’s
Fujairah Call Centre

The Ministry of Community Development’s Forsaty
Programme

PwC’s Watani Programme

Other Contributors
Dr. Basma Omair – Chief Executive Officer, Alsayedah
Khadijah Bint Khawilid Center, Kingdom of Saudi Arabia

GRMC Advisory Services

THE POWER OF CHOICE129

dwe.gov.ae

