

**Local Order No. (11) of 2003
Concerning
Public Health and Safety of the Society in the Emirate of Dubai**

We Hamdan Bin Rashid Al Maktoum, Deputy Ruler of Dubai - Chairman of the Municipality

- Having reviewed the powers vested in us pursuant to the Decree of Establishing Dubai Municipality;
- the legislations issued by Dubai Municipality in the fields of public health and safety and protection of environment;
- upon the proposal of the Director General of Dubai Municipality; and
- for the public interest,,

Issued the following Local Order:

Article (1): This order shall be called “Local Order No. (11) of 2003 Concerning Public Health and Safety of the Society in the Emirate of Dubai”, and shall come into effect as of the date of publication in the Official Gazette.

Article (2): In applying the provisions of this Order, the following terms and words shall, unless otherwise required by the context, have the meanings set forth against each of them respectively:

State:	The United Arab Emirates
Emirate:	Emirate of Dubai
Municipality:	Dubai Municipality
Director General:	Director General of the Municipality
Concerned Department:	The Department of Public Health and the Environment Department in the Municipality, each within its jurisdiction
Concerned Regulatory Unit:	Any department, section, office or any other regulatory unit in the Municipality concerned of applying the provisions of this Order.
Concerned Authority:	Any federal or local governmental ministry, department, authority or corporation in the Emirate which is concerned of applying the provisions of this Order.
Person:	The public or private natural or corporate person.
Owner:	The person in whose name a land, building, corporation, facility, machinery, vehicle or goods are registered as an owner or a possessor, or his/its legal representative.

رؤيتنا: بناء مدينة متميزة تتوفر فيها استدامة رفاهية العيش و مقومات النجاح.

Our Vision : Creating an excellent city that provides the essence of success and comfort of sustainable living.

-2-

Contractor:	A person responsible for the implementation of building works, who is licensed to carry on the activities of building contracting in accordance with the applicable rules in the Emirate.
Occupant:	A person who has full operational control of a place (land, building or any part thereof) whether as an owner, tenant, possessor or in any other capacity permitting such Occupant to occupy the place.
Building:	Any construction whether prepared for the purpose of accommodation or for carrying on a commercial, industrial or any other activity, which includes completed buildings and buildings under construction.
Public Place:	A road, street, yard, path, pavement, land, public yard, public park, the common area in the Building or any other similar place.
Establishment:	A place in which any commercial, tourism, industrial or any other activity licensed in the Emirate, is carried on.
Public Health:	To maintain the health of the society and to prevent diseases, to develop mental, physical and psychological abilities of human beings through organized group efforts in the fields of environmental cleanliness, control of diseases, fighting of epidemics, control of foodstuff and establishments relating to public health, and to take the necessary procedures for protection and development of the society health.
Health Hazard:	Every activity, transaction or work which can cause damage to public health and safety of human beings and their surrounding environment.
Smoking:	Inhaling of smoke resulting from the burning of tobacco and the derivatives thereof, whether by means of cigarettes, Shisha, pipe or by any other means.
Wastes:	Liquid or solid wastes resulting from domestic consumption, commercial, industrial or agricultural activity, or any other materials considered Wastes by the Municipality, which are drained into the sewerage network or the Waste Disposal Sites.
Disposal Site:	A place designated or approved by the Municipality

رؤيتنا: بناء مدينة متميزة تتوفر فيها استدامة رفاهية العيش و مقومات النجاح.

Our Vision : Creating an excellent city that provides the essence of success and comfort of sustainable living.

-3-

Waste Water:	for final disposal or treatment of Wastes. Liquid Wastes or Wastes mixed with solid drainable materials resulting from domestic uses and similar uses.
Foodstuff:	Any material or part of a material used by human beings for nutrition, which includes all types of foodstuff, drinks, chewed items, excluding water and medicine, and every material used in the manufacture, preparation or texture of foodstuff.
Healthy Foodstuff:	All foodstuff items to which nutritious improvements are added, such as vitamins, proteins, minerals and useful salts which provide the body with additional energy and power to help in building the body and in increasing its biological activity without causing any harms to health.
Food Additives:	Every substance added to foodstuff for coloring, improvement of taste or flavor, preservation, keeping of texture, treatment or for any other permitted purpose of manufacture, preparation or packing, in a manner that the same becomes part of the foodstuff.
Identifying Label:	The information written, printed, photographed, engraved or affixed on the foodstuff package or attached thereto, showing all the information relating to the description of the material, such as its name, type, components, name of product, date of production, date of expiry, validity term, country of origin and storage instructions.
Fraudulently Labeled Foodstuff:	Foodstuff to which substances of less quality and value similar to their genuine components are added, or from which some of the components which are rich in nutritious value are taken out without disclosing the same in the Identifying Label of such foodstuff.
Pan:	Chewed Leaves Betel of all known types consisting of several natural and chemical compounds which are harmful to human health and cleanliness of the environment.
Standard Specifications of Foodstuff:	The standards approved on the local, gulf, Arab or international levels with respect to their physical, chemical and biological properties, components,

رؤيتنا: بناء مدينة متميزة تتوفر فيها استدامة رفاهية العيش و مقومات النجاح.

Our Vision : Creating an excellent city that provides the essence of success and comfort of sustainable living.

-4-

Foodstuff Establishment:	purity, limit permitted for impurities and additives. The establishment licensed to carry on the activity of import, export or dealing with any foodstuff material in the Emirate.
Dealing:	Preparation, Packing, manufacture, storage, packaging, dividing, transportation, distribution, exhibition or sale of any materials or commodities.
Foodstuff Pollution:	Any change in the properties of a foodstuff material resulting from natural elements or human activity which results in hazards to human health or safety.
Health Establishment:	The private establishment carrying on the activity of providing medical treatment, diagnostic or pharmaceutical services to patients.
Establishment Relating to Public Health:	The establishment carrying on activities directly relating to human health and natural living requirements.
Animal Production Establishment:	The establishment operating in the field of raising or breeding poultry, cattle, cows, camels and any other animals and birds, and their products of meat, milk, eggs or any of their other products, which includes trade of animals and cattle markets.
Animal Needs Establishment:	The establishment operating in the field of trade or import of feeds, medicines, equipment, instruments and machinery used in the animal production.
Stray Animals:	animals left by their owners at Public Places or at inhabited places without care or attention.
Animal Guard:	A person who has actual control over an animal in terms of control, direction and disposal, whether as an owner, beneficiary, user or in any other capacity.
Animal Disease:	Any disease, whether contagious or not, suffered by an animal which is harmful to its health and causes its death or non-validity of its products for human consumption.
Common Disease:	Any disease suffered by animals which transfers to humans.
Veterinary Quarantine:	The precautionary measures taken for a group of animals coming from an area affected by a contagious or Joint Disease, which measures include placing such animals under observation for a term equal to the incubation period of such disease to verify their clearance of the disease or

-5-

Infectious Disease:	the infection of any animal among them. Any disease which can transfer from an infected person to a healthy person by direct or indirect means (living or non-living) causing to such healthy person the same infection.
Isolation:	To place an infected person in isolation for the term of his infection in order to avoid spread of the disease.
Public Health Pests:	Any animal living beings which are harmful to humans or animals or which are an agent or a transferring agent for the causes of diseases, or animals which existence causes annoyance to humans and loss of property, including insects, spiders and rodents.
Pesticides:	A substance or a mixture of chemicals or organic substances used for fighting Public Health Pests by terminating them or controlling their activity.
Use Instructions:	The document approved by the Concerned Department which includes the administrative requirements and the operation standards of the various activities with the aim of securing human safety and health.
Children Toys:	Any product or material designed for the purpose of use as a toy by children.
Safety Requirements:	The safety requirements approved in accordance with the European Standards (EN71) for Children Toys or any other similar standards.
Entertainment Site:	The place visited by people for entertainment, leisure, or amusement, including cinemas, clubs, concerts, sports events, circus, play hall or outdoor events.
Entertainment Equipment:	Any equipment or instruments used for entertainment and leisure.
Swimming Pool:	Any water pool designed and constructed for swimming or bathing.
Private Swimming Pool:	Swimming Pool located in the private residential villas.
Public Swimming Pool:	Common Swimming Pool located in buildings and compounds of apartments, villas, clubs, hotels or public parks.

رؤيتنا: بناء مدينة متميزة تتوفر فيها استدامة رفاهية العيش و مقومات النجاح.

Our Vision : Creating an excellent city that provides the essence of success and comfort of sustainable living.

Chapter One

Health Hazard

Article (3): No person may cause or cause to be caused any Health Hazard in the Emirate. The Concerned Department may take the procedures necessary for prevention or remedy of the same.

Article (4): For the purposes of the previous Article, the following activities and acts shall be considered Health Hazards:

- 1- Disposal of or leaving wastes, garbage and similar materials in Foodstuff Establishments and Establishments Relating to Public Health, or their surroundings, in a manner that cause them to be rotten, cause harm to Public Health or cause disturbance to the public.
- 2- Raising of animals in residential or inhabited areas.
- 3- Keeping or trading in animals suffering from any disease.
- 4- Odors, sounds, smoke, vapors, dust and wastes produced by any building or any Establishment which can cause harm to the Public Health.
- 5- Any profession, handcraft, activity or other business which may cause harm to the health and safety of the workers or to the neighboring persons.
- 6- Any activity or other act considered by the Concerned Department to be a Health Hazard.

Chapter Two

Foodstuff Health

Article (5): Subject to any other restrictions or conditions for licensing establishments and companies in the Emirate, the licensing and renewal of license of Foodstuff Establishments shall be subject to the approval of the Concerned Department.

Article (6): Foodstuff imported, exported or dealt with in the Emirate by Foodstuff Establishments shall be subject to full supervision and health control by the

Concerned Department and to the restrictions, standards and conditions determined in this respect.

Article (7): Fraudulently Labeled Foodstuff may not be dealt with in the Emirate, foodstuff shall be considered Fraudulently Labeled if:

1. It does not conform with or are contrary to foodstuff standard specifications.
2. One of its components has been replaced by any other substance of less quality.
3. Mixed or blended with any other material which can change its nature or quality.
4. One of its elements has been completely or partially extracted in a manner that affects its quality.
5. The defect or damage of the same is intentionally hidden or the validity thereof has expired by any means.
6. It contains any coloring materials, preservatives or additives which are not harmful to health, and the same has not been shown in the Identifying Label of the same.
7. The details shown on the package or on the Identifying Label are contrary to the actual structure in a manner that results in deceit of the consumer or harm to his health.
8. Deep frozen foodstuff has been defrosted or taken out from the preservation status by air vacuum means for the purpose of selling them as fresh products.
9. Foodstuff comes in any other similar condition and the Concerned Department considers it as Fraudulently Labeled Foodstuff.

Article (8): Corrupted or damaged foodstuff or foodstuff which is harmful to the Public Health may not be dealt with in the Emirate. Foodstuff shall be considered as such if:

1. It is contaminated by microbes, parasites or toxic substances which can cause sickness to human beings.
2. It is produced from a sick or dead animal.
3. It contains impurities in a manner that makes purifying the same impossible.
4. Its package or packing contains substances which are harmful to health.

-8-

5. Its composition or natural properties have changed with respect to taste, smell or appearance as a result of chemical or bacterial decomposition.
6. It contains, partially or wholly, corrupted vegetarian or animal foodstuff, whether manufactured or raw materials.
7. The validity period written, printed or engraved on its Identifying Label or on the package is expired.
8. It contains insects or any of their stages or animal wastes.
9. The foodstuff comes in any other similar condition and the Concerned Department considers them as corrupted, damaged or harmful to the Public Health.

Article (9): Foodstuff manufactured, produced, processed or preserved by use of modern technology or to which any nutritious additives are added prior to obtaining a permission for the same from the Concerned Department, may not be imported, exported or dealt with.

Article (10): Packed or bottled foodstuff may not be dealt with in the Emirate unless it fulfills the requirements of the Identifying Label approved in this respect.

Article (11): No shipment of foodstuff may enter the Emirate through its marine ports, airports or land entry points, unless it is accompanied by the documents and health certificates approved by the country of origin, and the slaughter certificate in accordance with the Islamic Shari'a.

The Concerned Department may, in the absence of such documents and certificates, hold the relevant shipment pending submission thereof.

Article (12): The Concerned Department shall issue the proper resolutions for prohibiting the dealing with, withdrawal, destruction or re-export of the foodstuff at the expense of the owner thereof in the case of proving that the same is in violation of the standard specifications or the health or Shari'a conditions, restrictions and standards approved by the Department in this respect, or in the case of proving through laboratory tests that the same is not valid.

The Department may take samples from any foodstuff imported or locally dealt with for the purpose of laboratory test in order to ensure the validity of the same and its conformity with the conditions and restrictions.

Article (13): No person may be hired for work in the field of dealing with foodstuff in the Emirate unless such person is healthily fit.

Such fitness shall be confirmed by a valid professional health card issued by the Concerned Department.

Article (14): Foodstuff shall be dealt with in the Emirate in accordance with the environmental and health conditions approved by the Concerned Department. Frozen foodstuff may not be dealt with if dealing with such foodstuff can cause raise of its temperature to an extent that can expose it to Foodstuff Pollution.

Article (15): The concerned health institutions shall report to the Concerned Department any food poisoning found by them in order to enable it to track the source of pollution which caused the poisoning, in order to take the necessary procedures for treatment of the effects resulting from the same and to prevent it.

Article (16): The Concerned Department shall specify the healthy circumstances and conditions and the restricted and permitted places in relation to sale of foodstuff and the manner of dealing with the same.

Article (17): The Concerned Department may permit Foodstuff Establishments and Animal Needs Establishments to enter their foodstuff and feeds shipments imported into the Emirate on a temporary basis pending the issuance of the final results of the laboratory tests, re-export, destruction or transit to any other place via the lands of the Emirate, upon payment of the financial deposits determined under this Order.

Article (18): For the purposes of this Order:

- 1- A foodstuff safety committee shall be formed in the Municipality, the members of which shall be appointed, its functions, powers and manner of functioning shall be specified, by resolution issued by the Director General.
- 2- Dubai Central Laboratory at the Municipality shall be the official entity in the Emirate for testing, analysis and examination of imported and exported foodstuff and foodstuff dealt with, for verifying the extent of its validity and conformity with the standard specifications of foodstuff.

Article (19): The Implementing Regulations of this Order shall specify the health and technical specifications, restrictions, rules, standards and conditions required for the health and safety of foodstuff in the field of:

- 1- Import, export and dealing with foodstuff.
- 2- Foodstuff safety and validity for consumption.
- 3- Specification and approval of the validity periods of foodstuff and their storage circumstances.
- 4- Identifying Labels.
- 5- Permitted and restricted nutritious additives.
- 6- Temporary entry of foodstuff not conforming with health conditions and the guarantees required for the same.
- 7- Destruction of foodstuff not conforming with the standard specifications of foodstuff or which are in violation of the approved standards and conditions of health and nutritious safety.
- 8- Basis and procedures for collection, testing and analysis of foodstuff samples.
- 9- Evaluation of local foodstuff industries.
- 10- Granting permissions to Foodstuff Establishments and parties operating in the field of import, export and dealing with foodstuff.
- 11- Professional health cards for persons working in the field of dealing with foodstuff.
- 12- Inspection and control of Foodstuff Establishments and verification of their compliance with the approved standards, conditions and restrictions.
- 13- Slaughter of cattle and poultry, transport, keeping, marketing, packing, refrigerating and freezing of meats and fish.
- 14- Health conditions for the safety of Foodstuff Establishments, including slaughter houses, slaughter and preparation of meat places.
- 15- Approval of training programs relating to foodstuff for training establishments and approval of certificates.
- 16- Approval of foodstuff control program and health risk management, and the certificates issued in this respect.

Chapter Three

Drinking Water

- Article (20): Without prejudice to the powers granted in this respect to the concerned authorities, the Concerned Department shall undertake the responsibility of control and inspection of drinking water sources, stations and plants, and the tankers of collecting and distribution of drinking water in the Emirate. It may, to that end, take the necessary samples for conducting the necessary laboratory tests in order to verify their validity for drinking and their conformity with the approved specifications and standards.
- Article (21): Drinking water distributed through the public network and bottled water shall be subject to the standard specifications approved in the Emirate and to the standards of the International Health Organization concerning drinking water.
- Article (22): The Concerned Department may coordinate and cooperate as necessary with the concerned authorities in the Emirate and the Concerned Regulatory Units in the Municipality for specifying the health and technical conditions required for the safety and efficiency of the water systems and connections to the drinking water collection tankers.
- Article (23): The Occupant shall be responsible for the cleanliness and safety of the drinking water tankers in the Building and shall be responsible also for verifying the efficiency of all the water distribution points in the same.
- Article (24): If the Concerned Department finds that drinking water is polluted or is not good for human consumption, it must, in this case, issue the necessary resolutions for prohibiting use of such water and must take all measures necessary for preventing the occurrence of any harm to the Public Health, including to obligate the Occupant to take the necessary procedures for securing provision of good drinking water.
- Article (25): No person may establish a desalination, purification and bottling plant for drinking purposes in the Emirate except after obtaining a permit for the same from the Concerned Department and upon fulfillment of the health conditions and quality standards approved in this respect.

Chapter Four

Health Establishments and Establishments Relating to Public Health

Article (26): The Concerned Department shall undertake the functions of control and inspection of all Health Establishments and Establishments Relating to Public Health operating in the Emirate, set out in Schedules (1) and (2) attached hereto and approved by us, as well as the workers in such Establishments.

The Director General may, upon recommendation of the Concerned Department add any other establishments to the Establishments referred to in this Article.

Article (27): No Establishment Relating to Public Health may carry on its activity in the Emirate except after obtaining a permit in this regard from the Concerned Department.

Such Establishment shall in carrying on its activity, be governed by the health, technical and regulatory conditions stipulated by the applicable legislations in the Emirate and those specified by the Concerned Department.

The Implementing Regulations of this Order shall specify the documents to be submitted and the procedures to be followed for the issuance of such permit.

Article (28): All workers of Establishments Relating to Public Health shall be subject to health control in accordance with the conditions and requirements determined by the Concerned Department, including the requirement of their obtaining professional health cards showing their clearance from infectious disease.

Article (29): Pharmacies operating and licensed in the Emirate shall comply with the duty program prepared by the Concerned Department according to the locations of such pharmacies and the population of such locations.

Article (30): In the event of violation by any of the establishments governed by the provisions of this Chapter, of the approved health and technical conditions, the Concerned Department may take all the necessary procedures to rectify the status of such establishment in a manner that prevents any harm to be caused to the Public Health.

Chapter Five **Control of Infectious Diseases**

Article (31): The Concerned Department shall, in coordination and cooperation with the concerned authorities in the Emirate, undertake the functions of establishing the mechanism necessary for detecting infectious diseases and epidemics in the Emirate, as well as the functions of determining the preventing and treatment conditions and procedures for preventing the spread thereof, including isolation of patients and placing them under control and implementing a vaccination and sterilization program, when necessary.

Article (32): Diseases listed in Schedule (3) attached hereto and approved by us shall be considered infectious diseases and Health Establishments listed in Items (1) and (2) of Schedule (1) attached hereto, must notify the Municipality of the same immediately upon finding or suspecting the occurrence of such diseases.

The Director General may, upon recommendation of the Concerned Department, add any other diseases to the aforesaid Schedule (3).

Article (33): The Concerned Department shall, in coordination with the concerned authorities, in the case of finding any person who is a resident of the Emirate - excluding U.A.E. nationals - infected by any of the diseases set out in Schedule (4) attached hereto and approved by us, take all the necessary procedures for isolating him and shall deport him abroad.

Article (34): For the purpose of detecting infectious diseases, the Concerned Department shall, in coordination with the concerned authorities, conduct the necessary medical laboratory tests on persons coming into the Emirate and give them medical certificates for the purpose of issuance or renewal of residence visas.

Article (35): The Concerned Department shall be the party responsible and authorized in the Emirate for issuance of professional health cards for workers in Establishments Relating to Public Health, upon completion of the necessary medical and laboratory tests on them and confirming their clearance from infectious diseases.

Chapter Six

Fighting of Public Health Pest

Article (36): The Concerned Department shall undertake the functions and responsibility of fighting Public Health Pests in the Emirate, and shall to that end:

- 1- Provide integrated services for fighting Public Health Pests by environmental, chemical or biological means.
- 2- Control and supervise the works of fighting of Public Health Pests and dealing with pesticides.
- 3- Evaluate and qualify companies and establishments operating in the field of fighting of Public Health Pests and approve their licensing.

Article (37): No person may carry on the work of Public Health Pest fighting, import or deal with pesticides in the Emirate unless:

- 1- Such person obtains a permit for the same from the Concerned Department.
- 2- The pesticides are in conformity with the specifications approved by the Concerned Department.

The Department shall determine the restrictions, standards, conditions and technical, health and environmental requirements regulating dealing with such pesticides, testing them, methods of use and protection from their hazards.

Article (38): The Owner and the Contractor shall be, for the term of construction works, responsible for fighting Public Health Pests and preventing the opportunities of their increasing in the Building, water tankers or sewerage connections, and shall ensure clearance of the Building and its attachments from such Pests on the completion of the construction works.

Without prejudice to the responsibility of the Owner for the rest of the parts of the Building which continues even after the completion of construction works, the Occupant shall be responsible for fighting Public Health Pests in the part of the Building occupied by the Occupant.

Article (39): A person may not be hired to work in the field of fighting of Public Health Pests unless such person is technically qualified, healthily fit and is permitted to conduct such work by the Concerned Department.

Article (40): The Concerned Department shall take all the precautionary measures necessary for fighting Public Health Pests and for preventing their increase, including the following:

- 1- To hold the goods affected by Public Health Pests and to close the places at which they are located pending treatment, destruction or re-export of the same at the cost of the violator.
- 2- To inspect maritime transportation media for ensuring their clearance from Public Health Pests and, in case of any, to obligate their owners to fight such Pests.

Chapter Seven **Public Safety**

Article (41): No materials or commodities designated for the service, entertainment or education of human beings, may be dealt with if they:

- 1- Do not fulfill the public safety requirements approved by the Concerned Department.
- 2- Constitute hazards to the Public Health and safety.
- 3- Bear any writings, pictures, shapes or any other expressions which are contrary to the public rules, morals or customs prevailing in the State.

In any of the aforesaid events, the Concerned Department may obligate the owner thereof to re-export or destruct the same at the owner's expense.

Article (42): For the purposes of the previous Article, the Concerned Department may conduct the necessary tests and examinations on the materials and commodities with any specialized entity inside or outside the Emirate at the expense of the Owner to ensure that they do not expose the Public Health and Safety to any hazard. It may to that end require any information or details concerning the components and method of use of the same.

Article (43): The Concerned Department shall apply the practices guidelines relating to Public Health and Safety and environment approved by the Municipality as principal directive guidelines for the safe operation of all the various work machinery, instruments, equipment and tools in the Emirate for the purpose of protecting its users and the public in general.

Article (44): The Concerned Department may obligate any person operating in the field of dealing with Children Toys to apply the basic safety requirements approved by it. It may, to that end, prohibit or restrict import or dealing with any Children Toy in the Emirate and obligate its owner to re-export or destruct it at such owner's expenses when the same is in violation of the public rules or morals or is contrary to the approved basic safety requirements, or if the tests and experiments conducted on it prove that it constitutes a hazard to child health and safety, or if the same is not accompanied by a certificate showing its conformity with the approved specifications and requirements of the Concerned Department.

The Implementing Regulations of this Order shall specify the basic specifications and requirements for securing safety of Children Toys.

Article (45): All Public Health and Safety requirements shall be fulfilled at Entertainment Sites and other places visited by the public. The Occupants of such places and sites shall comply with the said requirements in a manner that secures the operation thereof in a safe manner that does not expose the life or safety of its visitors or the neighboring persons thereof to any hazards.

The Implementing Regulations of this Order shall specify the Public Health and Safety requirements to be fulfilled by the said places and sites.

Article (46): The Concerned Department may take necessary action against persons violating the public safety requirements stipulated in this Chapter. It may to that end close the Entertainment Places and Sites and prohibit use of the Entertainment Equipment which may constitute a hazard to the safety of their users.

Article (47): A Swimming Pool may be established in the Emirate only upon obtaining approval of the drawings and design of the Pool from the Concerned Department.

With the Exception of Private Swimming Pools, a Contractor shall, upon completion of the Swimming Pool, obtain a certificate from the Concerned Department showing that the Pool is fit for operation.

Article (48): The Occupant shall be responsible for provision of health conditions and safety requirements at Public Swimming Pools, including provision of the equipment necessary for the safety of users of such Pools and appointment of a qualified rescue guard who shall attend at the Pool on a permanent basis, in addition to carrying out regular maintenance for the same.

Article (49): The Director General may, upon recommendation of the Concerned Department, issue a resolution closing any Public Swimming Pool in any of the following cases:

- 1- If the Swimming Pool is in a status which can cause health harm to its users, and its Occupant fails to rectify such status within the notice period given to the Occupant by the Concerned Department.
- 2- On the spread of an infectious disease which can spread via water. In this case, the Pool shall remain closed pending the issuance of a resolution by the concerned authorities confirming clearance of the Emirate from that disease.

Chapter Eight **Smoke Control**

Article (50): No type of tobacco may be imported, manufactured or sold in the Emirate if the same contains additives which are harmful to health and brain.

Health and brain harmful additives shall mean any chemical or natural substances which affect the brain or the nervous system of human beings.

Article (51): For the purposes of protection of the Public Health in the Emirate, the Concerned Department may establish the restrictions and conditions necessary for restricting Smoking at the following public places:

- 1- Individual and group transportation media.
- 2- Shopping malls and Entertainment Sites.
- 3- Restaurants and coffee shops

The Concerned Department may restrict Smoking at any other places at which the Department considers that Smoking can cause harm to non-smokers attending such places or considers that the same can be a means of passive Smoking or a means of changing conduct of minor persons through encouraging them to smoke.

Article (52): Tobacco, in all its types, may not be sold in the Emirate for a person who appears to be less than twenty one.

Chapter Nine

Health and Safety of Buildings

Article (53): The term “Health and Safety of Buildings” shall mean fulfillment by the Building of the health and environmental conditions and safety requirements for proper use that secures protection of the health and safety of its residents and maintains its interior and surrounding environments, which includes building materials, drinking water, sewerage, air-conditioning systems, elevators, emergency exists, fire fighting systems, interior air quality and common service facilities.

Article (54): With respect to the health and safety of Buildings in the Emirate the health and environmental conditions and requirements approved by the Municipality shall apply.

The Implementing Regulations of this Order shall specify such conditions and requirements.

Article (55): The Concerned Department shall, in coordination with the Concerned Regulatory Units, conduct tests, examination, calibration and evaluation of the systems and services referred to in Article (53) hereof, to verify their efficiency and validity and to ensure that they do not cause any harm to the Public Health and safety, and shall take the necessary procedures for obligating the Occupant to rectify its status in case of any violation.

Article (56): The Occupant shall maintain healthy interior air in the Building through:

- 1- Providing proper exhaust means for gas and fumes contaminating the air and the heat resulting from the various activities and facilities in the Building.

-19-

- 2- Ventilation of the interior air in accordance with the approved standards for interior air quality.
- 3- Not to exceed the acceptable rates of the interior air quality and to seek monitoring such rates.

Article (57): The Concerned Department shall, in coordination with the concerned regulatory authorities, issue permits for occupations of group accommodation Buildings, in accordance with the health and environmental conditions and standards and safety requirements specified by the Implementing Regulations of this Order.

The Concerned Department may disconnect services and close the Building in the case of violation of such conditions and requirements, including cancellation of permit.

Article (58): The Occupant shall undertake regular maintenance for the Building in a manner that ensures that the Building continues to be fulfilling the conditions and requirements of Public Health and safety.

The Implementing Regulations shall specify the rules and standards necessary for conducting the necessary regular maintenance works.

Chapter Ten **Public Cleanliness**

Article (59): Wastes may not be thrown, left, placed, spilled, shot or discharged at Public Places, or disposed of at any place other than the places prepared for the purpose or in any manner other than in accordance with the terms and conditions approved by the Concerned Department. The following shall be specifically restricted:

- 1- To throw wastes from vehicles on public roads.
- 2- To drop any hard or liquid materials from vehicles on public roads, and to carry or transport dispersible materials in open vehicles without cover.
- 3- To pass urine or stool at places other than those designated for the purpose, and to spit in public places.

رؤيتنا: بناء مدينة متميزة تتوفر فيها استدامة رفاهية العيش و مقومات النجاح.

Our Vision : Creating an excellent city that provides the essence of success and comfort of sustainable living.

-20-

- 4- To spit or throw residues of Pan in public places.
- 5- To dispose of building and destruction debris and wastes of technical and production processes of companies, factories and establishments at places other than those designated for the same.
- 6- To dispose of waste water at places other than those designated for the same by the Concerned Regulatory Unit.
- 7- To dispose of oils in the sewerage network or drainage holes, or to spill them on the pavements or roads.
- 8- To throw oils or wastes produced by marine vehicles into the sea water, on the beaches or into the Creek or ports waters.
- 9- To throw wastes of trees and gardens at places other than those designated for the purpose by the Concerned Department.
- 10- To spill water produced from vehicle wash at places other than those designated for the same by the Concerned Department.
- 11- Drop of water produced from air-conditions, or leakage of water, on the pavements or roads.
- 12- To dispose of wastes by means of open burning.

Article (60): Goods, materials or any other things may not be left, stored, placed or hanged at public places, on house roofs or in balconies in a manner that can be an obstacle for traffic or pedestrians, or can deform the general view of the Emirate, its beauty, front sides and balconies of Buildings, or breach the requirements of Public Health and safety or environment.

Article (61): The Occupant of the Building shall:

- 1- Provide a room or a compound in the Building equipped with containers for placing and storing garbage pursuant to the conditions and specifications determined by the Concerned Department, including provision of a media for transportation of the containers from the Building to the garbage room, moving the containers out for discharge

رؤيتنا: بناء مدينة متميزة تتوفر فيها استدامة رفاهية العيش و مقومات النجاح.

Our Vision : Creating an excellent city that provides the essence of success and comfort of sustainable living.

-21-

and returning them to their locations directly, and shall make regular maintenance to the same.

- 2- Supervise and manage the interior cleanliness of the Building in accordance with the rules of the Public Health and environment protection.

Article (62): Private companies and establishments, commercial and residential compounds and hotel establishments shall:

- 1- Provide containers for storage of wastes produced by their activities in accordance with the terms, conditions and standards approved in this respect by the Concerned Department.
- 2- Change the wastes containers when the Concerned Department considers that the volume of wastes produced by carrying on the activities of such entities exceeds the capacity of the available containers, or that the resulting wastes become constituting a hazard to the Public Health and environment.
- 3- Effect a program for cleaning the exterior yards of the public parking spaces serving them.

The Concerned Department may obligate any such entities to collect and store the wastes produced by their activities and to transport the same to the disposal sites designated for the purpose, by use of their own vehicles or by a company licensed to transport wastes.

Article (63): A person may be licensed to carry on the activity of collecting, gathering, storage, transportation, reuse, recycle or treatment of wastes produced by third parties, or to provide cleaning services at Public Places in the Emirate only upon obtaining a prior permit from the Concerned Department and upon fulfilling the standards and conditions specified by the Concerned Department for this purpose.

Article (64): No person may do the following:

- 1- Put any materials which may cause damage to the wastes containers or to the vehicles transporting wastes, or which constitutes a hazard on the health and safety of the persons working in the collection, transportation and disposal of wastes.

رؤيتنا: بناء مدينة متميزة تتوفر فيها استدامة رفاهية العيش و مقومات النجاح.

Our Vision : Creating an excellent city that provides the essence of success and comfort of sustainable living.

- 2- Move or change the location of a wastes container of the Municipality without the approval of the Concerned Department, or tamper with the contents of such containers.

Article (65): If the Concerned Department finds that the activity carried on by a person produces major quantities of wastes, it may request such person to prepare and effect a plan to reduce the volume of or to recycle such wastes.

Article (66): A person may not import, deal with, possess or take Pan in the Emirate whether for personal use or for third parties' use, with or without consideration.

The same restriction shall apply to Leaves Betel used in the manufacture and preparation of Pan.

Chapter Eleven **Animal Health & Care**

Article (67): The Animal Guard shall be obligated to provide care and the preventive and treatment veterinary services necessary for the animal, including:

- 1- To provide proper and clean shelter for the animal and not to leave it stray in inhabited areas or in areas where no animals are permitted to be kept.
- 2- To conduct check-up on the animal in order to ensure its clearance from Animal Diseases or Common Diseases.
- 3- To work on giving the animal vaccinations against Animal Diseases and Common Diseases, and to obtain a vaccination card for it approved by the Concerned Department.
- 4- To notify the Concerned Department immediately on any infection, or suspected infection, of the animal by any Infectious Disease, whether an Animal Disease or a Common Disease, to isolate the animal or to terminate it in accordance with the approved procedures in this respect.

Article (68): Animals may not be slaughtered for human consumption purposes if such animals are infected, or suspected to be infected, by any Animal or Common Disease.

For the purpose of ensuring the safety of animals before slaughter, the Concerned Department may:

- 1- Check up the animals before slaughter.
- 2- Kill or isolate any infected animal if it is found to be constituting a hazard to the Public Health.
- 3- Destroy the meat of any animal if it is found after slaughter to be infected by a disease which makes it not fit for human consumption.

In applying the provisions of this Article, the Municipality shall not be liable for compensating any person for the animal or the slaughtered animal, or any part thereof, which is killed or destroyed in any of the aforesaid cases.

Article (69): Subject to any instructions or directives stipulated by any relevant legislations, the Concerned Department shall issue the veterinary and technical instructions and directives necessary for protection of the animal produce and animal care in the Emirate, particularly in the following fields:

- 1- Raise and care of animals for purposes of multiplication, production of milk, eggs or meat.
- 2- Specification of Animal and Common Diseases and educating the owners of animals on the ways of transfer and the methods of protection against them, and of the procedures to be followed on the infection of any animal.
- 3- Specification of the Veterinary Quarantine procedures on imported animals, isolation of infected animals or animals suspected to be infected by any of the diseases referred to in Clause (2) of this Article.

Article (70): The Concerned Department may keep Stray Animals in Sheds designated for the purpose. In the case where the owners of such Animals do not apply for recovering their Animals within one week from the date of seizure thereof, such Animals shall be considered Stray Animals with no owner and shall be confiscated to the account of the Municipality which shall have the right to sell them in auction or slaughter them and sell their meat at the market price.

The Implementing Regulations of this Order shall specify the procedures and provisions relating to the holding of animals and to depositing them in such sheds.

Article (71): Owners of Stray Animals seized by the Municipality shall pay a fine in the amount of Dirhams one hundred fifty (Dhs. 150) per head on filing application for recovery of such Animals.

Article (72): Slaughter houses and establishments approved for slaughter of animals and preparation of meat in the Emirate shall be under the direct health control and supervision of the Concerned Department in order to ensure health and safety of meats and their validity for human consumption, for this purpose the following shall be prohibited:

- 1- Slaughter of any animal, whether for commercial purposes or for personal consumption, outside slaughter houses or establishments approved by the Concerned Department.
- 2- Forgery or imitation of the meat stamps pertaining to the Municipality slaughter houses, or use of such stamps on imported slaughtered animals or on the meat of animals slaughtered outside slaughter houses and establishments approved by the Concerned Department.

The Implementing Regulations of this Order shall specify the restrictions and standards necessary for ensuring the qualification of the said slaughter houses and establishments and their fulfillment of the required health conditions.

Article (73): The Concerned Department shall specify the materials permitted to be used in cleaning the bowels of animals designated for human consumption or for use as animal food.

Every person who uses, or attempts to use, materials other than the permitted materials shall be considered to have committed a violation and shall be subject to the penalties stipulated by this Order.

Article (74): Licensing of Animal Needs Establishments and Animal Products Establishments in the Emirate, including the stores located in the cattle market, shall be subject to the Concerned Department's approval, and shall, in carrying on their activity, be under the control and inspection of the Concerned Department to ensure that such stores comply with the technical

and health conditions and requirements specified by the Implementing Regulations of this Order.

Article (75): The sale and processing of slaughtered animals, or their parts which are not proper for human consumption and which are designated for use as animal food, and the storage and disposal of the wastes of slaughtered animals to be destroyed, shall be governed by the standards, restrictions and conditions specified by the Concerned Department in this respect.

Article (76): The transportation of the meats and the secondary products of slaughtered animals from slaughter houses shall be governed by the conditions and standards specified by the Implementing Regulations of this Order.

Secondary products of slaughtered animals shall mean: all the secondary parts produced by the slaughtered animal, excluding meat, including head, legs, bowels, liver, kidney, heart, spleen and intestines.

Article (77): Companies and establishments operating in the field of import, export and sale of animals, including pets, birds and ornamental fish, and those operating in the field of processing and sale of their feed, must comply with the conditions and standards specified by the Implementing Regulations of this Order. The Concerned Department may carry on inspections on such entities to ensure their compliance with the said conditions and standards.

Article (78): The Concerned Department shall ensure that all workers of Animal Products Establishments and Animal Needs Establishments hold Professional health Cards issued by the Department confirming their clearance from Infectious and Common Diseases, and shall ensure that such workers undergo regular medical check-ups.

Article (79): Without prejudice to the provisions of Article (67) hereof, the Guard of any cat or dog shall register it with the Concerned Department and shall hang around its neck an identification card.

The Concerned Department may kill any stray cat or dog not holding the said card or hold any cat or dog holding the said card and notify its Guard to receive it within three days upon payment of the determined fine, otherwise, the Municipality may dispose of it in any manner it considers proper without any responsibility or legal consequences on the Municipality as a result of the same.

- Article (80): Dogs may not enter public beaches and parks, and may not be wondered with without a neckband.
- Article (81): Animals may not enter into the Emirate unless they are accompanied by a certificate from the country of origin confirming that they have received vaccination and that they are clear from Animal and Common Diseases. The Concerned Department shall take precautionary measures on such animals, including Veterinary Quarantine measures, when necessary.
- Article (82): The Concerned Department shall issue veterinary health certificates and permits and the necessary reports relating to the provisions of this Chapter.

Chapter Twelve

Burial of Dead Persons and Supervision of Cemeteries

- Article (83): The Municipality shall undertake the functions of establishing, organization and protection of cemeteries in the Emirate and shall provide integrated human services for burial of the dead persons, in coordination and cooperation with the concerned authorities in the Emirate.
- Article (84): Dead persons may be buried in the cemeteries of the Emirate only if they were residents of the Emirate pursuant to a valid residence visa and upon obtaining a burial permit from the Concerned Department in the Emirate.
- However, the Concerned Department may make an exception for any case from the aforesaid visa condition.
- Article (85): Dead persons shall be buried according to the Islamic Shari'a provisions and the religious instructions for every sect, as the case may be.

The Implementing Regulations of this Order shall specify the health and environmental conditions for burial of dead persons and the provisions relating to transportation of dead bodies from and to the Emirate.

Chapter Thirteen

Violations and Penalties

- Article (86): Without prejudice to any more sever penalty provided by any other legislation, a person who violates the provisions of this Order, its Implementing Regulations, the resolutions or instructions issued under this Order, shall be charged a fine of not less than Dirhams one hundred (Dhs. 100) and not more

than Dirhams five hundred thousand (Dhs. 500,000). The said penalty shall be doubled on repeating the violation within one year from the date of committing the same previous violation provided that the amount of the penalty does not exceed the maximum amount of penalty.

The Concerned Department may, in coordination with the concerned authorities, take one or more of the following measures against the violating entity:

- 1- Suspension of work under the permit or the license for carrying on the activity on a permanent basis or on a temporary basis for a term not exceeding one month.
- 2- Disconnect water and electricity services in the violating Building or establishment for a term not exceeding three months.
- 3- Confiscation or destruction of the goods, products and materials violating the approved health or environmental conditions.
- 4- Hold the vehicles violating the environmental and public cleanliness rules stipulated by this Order.

The Implementing Regulations of this Order shall specify the violating acts and the penalties specified for them.

Article (87): The officers and inspectors of the Municipality nominated by the Director General for this purpose shall have the capacity of investigation officers in confirming the acts committed in violation of the provisions of this Order, its Implementing Regulations and the resolutions issued under this Order. They may, to that end, enter the Buildings, establishments and places governed by the provisions hereof, review their records and documents and seize the violating goods, instruments and materials, or those used in committing the violations, hold the same or refer them to the concerned authority for examination and analysis, and may issue the necessary minutes of seizure.

Article (88): In addition to the penalties determined under this Order, a person violating the provisions of this Order who causes by his act or omission harm to the Public Health, safety or environment, shall be responsible for rectifying or compensating such harm.

Article (89): If the violator fails to rectify the causes of violation or the harm resulting from the same within the term specified by the Concerned Department, the Department may take the necessary procedures for rectifying such harm and may demand the violator to pay the expenses of such rectification in addition to (25%) of such expenses as administrative expenses.

Chapter Fourteen

Final Provisions

Article (90): The fees set out in Schedules (5), (6) and (7) attached to this order and approved by us, shall be charged on the health and environmental services provided by the Concerned Department under this Order.

Article (91): (25%) only of the public cleanliness fees referred to in Items (8) and (11) of Schedule (6) attached hereto shall be charged in the case where the Concerned Department considers it proper to obligate private companies and establishments, commercial and residential compounds and hotel establishments to collect, store and transport wastes produced by their activities by use of their own vehicles or by use of vehicles of a company licensed to transport wastes.

Article (92): The Concerned Department shall charge on the foodstuff, feed, animal foods and veterinary items shipments, for the purpose of re-export to the country of origin or pending receiving the laboratory results on the same or for bringing them from an emirate to warehouses in the Emirate or for sending them from the Emirate to another emirate, the deposit amounts stipulated in Schedule (8) attached hereto and approved by us.

The paid deposit amount shall be confiscated in case of any breach by the party which paid it of the obligations stipulated by this Order, its Implementing Regulations or the instructions issued hereunder, in addition to applying the proper penalty on such party.

Article (93): The fees and fines received and the deposits confiscated under the provisions of this Order, its Implementing Regulations and the resolutions issued under this Order shall inure to the Municipality treasury.

Article (94): In implementing the provisions of this Order and the resolutions and instructions issued under this Order, the Concerned Department may seek

assistance of the Concerned Regulatory Units in the Municipality, of the government departments and public entities and corporations in the Emirate, including the police officers. All such parties shall provide assistance as promptly as practicable when requested to do so.

Article (95): The Local Orders issued by the Municipality and referred to in the list attached hereto shall hereby be revoked.

Pending the issuance of the Implementing Regulations of this Order, the Implementing Regulations and the Administrative Resolutions issued under the revoked Local Orders shall continue to be in force to the extent that the same do not contradict with the provisions hereof.

Article (96): The Director General shall issue the resolutions and instructions required for implementing the provisions of this Order.

Article (97): The Director General may delegate to any employee of the Municipality he considers proper any of his powers stipulated in this Order.

Hamdan Bin Rashid Al Maktoum

Deputy Ruler of Dubai - Chairman of the Municipality

Schedule (1)
Health Establishments

Ser. No.	Description of Establishment
1-	Private Human Clinics of all specializations and veterinary clinics
2-	Private hospitals
3-	Drugstores
4-	Pharmacies
5-	Optic Stores
6-	Medical laboratories

Schedule (2)
Establishments Relating to Public Health

Ser. No.	Description of Establishment
1-	Government and private schools, nursery schools, kindergarten schools
2-	Beauty saloons
3-	Fitness and body building centers, massage centers, weight control centers
4-	Slaughter houses
5-	Farms for raising cattle for meat purposes and farms for milk production
6-	Meat processing and drying of animal skin
7-	Foodstuff factories
8-	Foodstuff establishments
9-	Coffee shops
10-	Drinking water treatment plants
11-	Pest control companies
12-	Pesticides stores
13-	Hotels and furnished apartments
14-	Laborer accommodation compounds
15-	Cinemas

Schedule (3)
Infectious Diseases To be Reported

Ser. No.	Name of Disease
1-	Cholera
2-	Typhoid / Para Typhoid
3-	Bacillary Dysentery
4-	Amoebic Dysentery
5-	Pulmonary Tuberculosis

6-	Brucellosis
7-	Leprosy
8-	Diphtheria
9-	Pertusis
10-	Scarlet fever
11-	Meaningococcal Maningitis
12-	Tetanus
13-	Acute Poliomyelitis
14-	Small pox
15-	Chicken pox
16-	Measles
17-	Rubella
18-	Viral Haemorrhagic Fever
19-	Viral Hepatitis A/B/C
20-	Rabies
21-	Mumps
22-	Trachoma
23-	Malaria
24-	Leptospirosis
25-	HIV
26-	Syphilis
27-	Bacterial Meningitis
28-	TB Meningitis
29-	Viral Encephalitis
30-	Severe Acute Respiratory Syndrome
31-	Legionaires disease or pontiac fever

Schedule (4)
Infectious Disease Requirement Deportation of the Infected

Ser. No.	Name of Disease
1-	HIV
2-	Leprosy
3-	Pulmonary Tuberculosis
4-	Viral Hepatitis B
5-	Syphilis

Schedule (5)
Public Health Services Fees

Ser. No.	Description	Fees in Dirhams
1	<u>Foodstuff Supervision Fees:-</u> Health certificate for export of foodstuff	200
2	Health certificate for export of foodstuff to GCC Countries	100
3	Health and radiation clearance certificate for export of foodstuff	300
4	Certificate of clearance of foodstuff from radiation: - Up to 5 samples - More than 5 up to 10 samples - More than 10 up to 20 samples - More than 20 samples	200 400 600 50 per additional sample
5	Issuance of Identifying Label for a foodstuff (per product)	10
6	Inspection of a referred container	50
7	Application for re-inspection of an imported foodstuff shipment.	100
8	Attestation of a health certificate or Halal slaughter certificate.	50
9	Approval of foodstuff health and safety management system for a Foodstuff Establishment.	1000
10	Annual approval for foodstuff transportation vehicle	100
11	Annual approval of a training or health consultancy company.	2000
12	Annual permit for sale of drinking water bottles (5 gallon capacity) in a Foodstuff Establishment.	100
13	Annual permit for supply and sale of foodstuff in schools.	100
14	Annual permit for carrying on a foodstuff activity in a government entity.	200
15	Annual permit for a kitchen in laborer accommodation.	200
16	<u>Clinic and Medical Services Fees: b</u> Issuance of a medical certificate.	200
17	Issuance of a medical certificate on urgent basis.	250
18	Issuance of a medical certificate in lieu of a lost one (within three months from the date of check-up).	50
19	Issuance of an annual professional health card.	100
20	Issuance of a professional health card in lieu of a lost one (within three months from the date of check - up).	20
21	Vaccination against an infectious disease.	50

22	Issuance of a certificate of clearance of a specific disease.	50
23	Issuance of a burial permit or permit for cremation for non-Muslims.	1000
24	Transportation of a dead body from and to Dubai Airport or to any other emirate.	100
25	<u>Veterinary Services Fees:</u> <u>Veterinary check-up (per head):</u> - Goats - Cows - Camel/Horses	 1 5 10
26	<u>Vaccination of Animals (per head):</u> - Cows/ Camels - Goats - Dogs/ cats - Other animals	 5 2 30 30
27	<u>Laboratory Test (per head):</u> - Goats - Cows/ Camels - Horses - Production poultry/ Ornamental birds - Wild animals and birds - Dogs/ Cats/ Small pets	 3 5 20 10 10 10
28	<u>Treatment of Animals (per head):</u> - Goats - Cows/ Camel - Horses - Production Poultry - Ornamental birds - Wild animals and birds - Small pets - Dogs and Cats	 2 5 20 1 5 20 3 30
29	<u>Surgery for Animals (per head):</u> - Goat - Cows/ Camels - Horses - Production poultry - Ornamental birds - Wild animals and birds - Small pets	 20 50 100 5 10 30 20

	- Dogs / Cats	50
30	<u>Animal Deliveries (per head):</u> - Goat - Cows/ Camels - Horses - Dogs/ Cats	5 30 100 30
31	Artificial pollination for cows (per head)	40
32	<u>Animal Shelter (per head per day):</u> - Goat - Cows/ Camels/ Horses - Dogs/ Cats	1 5 2
33	<u>Animal Numbering (per head):</u> Goat Cows/ Camels / Horses	2 5
34	<u>Registration of Animals (per head):</u> - Goat - Cows/ Camels - Horses - Dogs/ Cats - Other animals	1 5 30 10 20
35	<u>Examination of Slaughtered Animals Outside the Municipality Slaughter Houses:</u> - Goat (per head) - Cows/ Camels (per head)	5 10
36	<u>Issuance of a Veterinary Health Certificate for Individual and Trader Slaughtered Animals:</u> - Goat (per head) - Cows/ Camels (per head) - Other animals (per head) - Slaughtered animals secondary products (per ton)	1 5 10 50
37	<u>Issuance of Veterinary Health Certificate for a Live Animal (per head):</u> - Cows/ Camels - Goat - Dogs/ Cats - Small birds - Big birds - Other animals	5 2 30 10 30 30
38	Issuance of health certificate for skin or wool (per container)	250
39	Inspection of referred shipment of veterinary materials and animal needs (per shipment).	50

40	Spray of animals with pesticides (per head)	1
41	Autopsy of animal body	30
42	Disposal of an animal	30
43	Transportation of an animal for veterinary purposes	30
44	Examination of feeds shipment (per ton)	
45	Examination of pets foods (per ton)	10
46	Examination of meat shipment at the entry port (per ton)	20
47	Examination of other animal meats (per head)	50
48	Examination of poultry meat (per ton)	20
49	Examination of wild birds meat (per bird)	100
50	Examination of secondary products of slaughtered animals (per ton)	5
51	Laboratory examination for feed samples / animal foods/ veterinary materials (per sample)	30
52	Laboratory examination for meat sample	500
53	Issuance of veterinary health certificate for laboratory animals (per head)	65
54	Issuance of veterinary health certificate for production poultry (per bird)	2
55	Issuance of veterinary health certificate for animal needs and veterinary materials	1
56	Report on validity of meats	200
57	Efficiency test for carrying on a veterinary profession	100
58	Issuance of approval of holding an animal event for a temporary period	300
59	Approval of Identifying Label for animal feeds and foods (per product)	300
60	Annual approval for animal transportation vehicle	100
61	<u>Pest Control Fees:</u> Pest and rodent control on vessels (per 5000 tons of the vessel weight)	250
62	<u>Inspection and Issuance of a Certificate on Clearance of a Vessel from Rodents</u> - Up to (5000 tons) - Over (5000 tons up to 10000 tons) - More than 10000 tons	100 200 300

Ser. No.	Description	Fee in Dirhams
63	<u>Evaluation and Qualification of Employees of Pest Control Companies and Establishments:</u> - Pest control supervisor - Pest control laborer - Issuance of supervisor / laborer evaluation card - Issuance of evaluation card in lieu of lost one - Technical training for workers of pest control company or establishment (per person per day)	200 100 100 50 300
64	<u>Testing and Diagnosis of Samples:</u> - Pest sample diagnosis - Laboratory test for the effectiveness of a pesticide - Field test for the effectiveness of a pesticide	200 1000 2000
65	<u>Permit of Sale of Pesticides to the Public:</u> - New permit of sale of pesticides / or amendment of the details of a pesticide - Renewal of annual permit for sale of a pesticide	500 200
66	Pest and rodents for the private sector (in emergency cases) per laborer / day	250

* For the purpose of specifying the fees referred to in Schedule (5) the fraction of a ton shall be considered one ton.

Schedule (6)
Fees of Public Cleanliness Services

Ser. No.	Type of Activity	Fees in Dirhams
1	Agriculture	1000
2	Fishing	1000
3	Mining and exploitation of natural resources	2000
4	Convertible industries	2000
5	Electricity, Gas and Water	2000
6	Construction and Building	2000
7	<u>Trade and Repair Services:-</u> - Consumable Items Complex (Super Market) - Department Store - Consumable Items Co-operative Marketing (Co-operative Society) - Other Activities	5000 10000 10000 1000
8	<u>Hotels and Restaurants:-</u> Hotels and Limited Residency Apartments:-	

رؤيتنا: بناء مدينة متميزة تتوفر فيها استدامة رفاة العيش و مقومات النجاح.

Our Vision : Creating an excellent city that provides the essence of success and comfort of sustainable living.

	- Five Stars Hotel and above - Four Stars Hotel - Three Stars Hotel	80000 60000 40000
	- Two Stars Hotel - One Star Hotel - Motels - Floating Hotel - Resort	20000 10000 10000 10000 10000
	<u>Restaurants and Shops Selling Foodstuff and Drink:-</u> - Restaurant - Local Cooking Facility - Café - Snack sale / Sandwiches sale / Juices sale / Ice cream sale	3000 3000 1000 1000
9	Transportation, Storage and Communications	1000
10	Financial Brokerage	1000
11	<u>Real Estates, Rental and Business Services:-</u> - Commercial compound - Hotel apartments rent - Shopping mall - Other activities	10000 10000 10000 2000
12	<u>Education:-</u> - Primary education (all activities) - Secondary education (all activities) - High education (all activities) - Other educational services (all activities)	2000 5000 5000 2000
13	<u>Health and Social Work:-</u> - Public and private hospitals (all activities) - Medical clinics (all activities) - Rehabilitation centers (all activities) - Other human medical activities (all activities) - Veterinary services (all activities) - Social work (all activities)	10000 5000 2000 2000 2000 500
14	<u>Other Society and Personal Services:-</u> - Sewerage and public cleanliness (all activities) - Organizations with membership (all activities) - Cultural, entertainment and sports services <u>Cultural, Entertainment and Sports Services:-</u> - Cinemas - Wedding parties organizers	3000 500 2000 2000

	- Parties and entertainment event arrangement services	2000
	- Sports and entertainment activities	2000
	- Other cultural, entertainment and sports services	1000
	<u>Other services activities (all activities)</u>	500
15	International organizations and authorities (all activities)	500

Schedule (7)
Public Safety Services Fees

Ser. No.	Type of Activity	Fees in Dirhams
1-	- Private swimming pool approval (separate residential building) - Public swimming pool (residential compound, clubs, hotels and similar facilities)	200 2000
2-	Issuance of no objection certificate for importing Children Toys	100

Schedule (8)
Deposits

Ser. No.	Description	Fees in Dirhams
1	<u>Foodstuff Shipments:</u> - Shipment in an amount below Dirhams 5000 - Shipment in an amount between Dirhams 5000 and 20,000 - Shipment in an amount between Dirhams 20,000 and 30,000 - Shipment in an amount exceeding Dirhams 30,000 - Fixed guarantee for accepting unlimited number of referred shipments - Fixed guarantee for a number of shipments violating the specifications for the purpose of re-export	1000 2000 5000 10000 15000 50000
2	<u>Feed, Animal Food and Veterinary Materials Shipments:</u> - Shipment of less than 5 tons - Shipment of 5 to 15 tons - Shipment of more than 15 to 25 tons - Shipment of more than 25 to 40 tons - Shipment of more than 40 tons - Fixed guarantee for unlimited number of shipments which do not conform with the specifications for re-export purposes. - Fixed guarantee for accepting unlimited number of referred shipments	2000 5000 10000 15000 20000 50000 15000

List of Local Orders
Revoked by Local Order No. (11) of 2003
Concerning Public Health and Safety of the Society in the Emirate of Dubai

- 1- Local Order No. (3) of 1961 Concerning Cleanliness and Regulations of Use of Public Roads, Bridges, Streets and Public Yards and Spaces.
- 2- Local Order No. (5) of 1961 Concerning Establishing and Supervision of Slaughter Places and Private and Public Souqs and Rental of Spaces therein, and Regulation of Slaughter of Animals, Control, Sale and Movement of Animals.
- 3- Local Order No. (6) of 1961 Concerning Public Health Protection.
- 4- Local Order No. (8) of 1961 Concerning Keeping Stray Animals in Stray Animal Sheds.
- 5- Local Order No. (11) of 1961 Concerning Examination of Donkeys and other Animals Used for Hire in any type of Carts or used for Transport or Water or any other Cargo.
- 6- Local Order No. (23) of 1983 Concerning Foodstuff Labeling.
- 7- Local Order No. (24) of 1983 Concerning Presence of Animals at Public and Inhabited Areas.
- 8- Local Order No. (27) of 1985 Concerning Storage, Distribution and Sale of Gas Cylinders in the Emirate of Dubai.
- 9- Local Order No. (28) of 1985 Concerning Public Cleanliness in the Emirate of Dubai.
- 10- Local Order No. (38) of 1989 Concerning Health and Technical Conditions Required for Storage of Foodstuff Designated for Human Consumption in the Emirate of Dubai.
- 11- Local Order No. (39) of 1989 Concerning General Conditions for Slaughter, Storage and Marketing of Refrigerated and Frozen Poultry in the Emirate of Dubai.
- 12- Local Order No. (40) of 1989 Concerning Conditions to be Fulfilled by Imported or Locally Manufactured Organic Fertilizers.
- 13- Local Order No. (46) of 1990 Amending Certain Provisions of Local Order No. (28) of 1985 Concerning Public Cleanliness in the Emirate of Dubai.

- 14- Local Order No. (51) of 1990 Concerning Control of Foodstuff and Regulation of Dealing With the Same in the Emirate of Dubai.
- 15- Local Order No. (55) of 1990 Concerning the Terms and Specifications Required to be Fulfilled by Infant and Child Foods Prepared for Distribution in the Emirate of Dubai.
- 16- Local Order No. (56) of 1991 Concerning Specification of the Fees Payable on the Health Department Sections of Dubai Municipality.
- 17- Local Order No. (57) of 1991 Concerning Control of Sale of Pesticides to the Public Through Retail Non-specialized Shops.
- 18- Local Order No. (58) of 1991 Concerning Control of Pest, Animal and Plants Control Works in the Emirate of Dubai.
- 19- Local Order No. (59) of 1991 Concerning the Conditions to be Fulfilled by Chemical Fertilizers Warehouses and Organic Fertilizer Factories in the Emirate of Dubai.
- 20- Local Order No. (69) of 1992 Amending Certain Provisions of Local Order No. (40) of 1989.
- 21- Local Order No. (72) of 1992 Concerning Approval of Validity Terms for Certain Foodstuff in the Emirate of Dubai.
- 22- Local Order No. (73) of 1992 Concerning General Conditions for Manufacture, Import, Storage and Sale of Pets Foods in the Emirate of Dubai.
- 23- Local Order No. (74) of 1992 Concerning General Conditions to be Fulfilled by Hairdresser Shops and Beauty Saloons Operating in the Emirate of Dubai.
- 24- Local Order No. (75) of 1992 Concerning Health Conditions to be Fulfilled by all Workers in Stores Relating to Public Health.
- 25- Local Order No. (76) of 1992 Concerning Conditions to be Fulfilled by Schools, Kindergarten Schools and Nursery Schools in the Emirate of Dubai.
- 26- Local Order No. (77) of 1992 Concerning Conditions to be Fulfilled by Pharmacies and Private Medical Clinics Operating in the Emirate of Dubai.

- 27- Local Order No. (82) of 1993 Concerning Public Health Pest Control in the Emirate of Dubai.
- 28- Local Order No. (85) of 1993 Concerning Amending Local Order No. 24/1983.
- 29- Local Order No. (86) of 1993 Amending Certain Provisions of Local Order No. 28/1985 Concerning Public Cleanliness in the Emirate of Dubai.
- 30- Local Order No. (98) of 1996 Concerning Prohibition of “Pan” in the Emirate of Dubai.
- 31- Local Order No. (111) of 1997 Amending the Provisions of Local Order No. (28) of 1985 Concerning Public Cleanliness in the Emirate of Dubai.
- 32- Local Order No. (1) of 1998 Concerning Collection of Financial Guarantees on the Temporary Entry of Foodstuff which do not Conform with the Health Conditions.
- 33- Local Order No. (1) of 2001 Amending Local Order No. (75) of 1992 Concerning Health Conditions to be Fulfilled by all Workers in Stores Relating to Public Health.

Disclaimer

The information provided on our website is for general information purposes only. While WKC endeavours to provide the most up to date and accurate information, documents and links on our website, we will not be held liable for any loss or damage including without limitation, indirect or consequential loss or damage, or any loss or damage whatsoever arising from the use any of the information provided on our website. For any queries regarding the information on our website, please contact us on enquiries@wkcgroup.com.